

 [image:]

 © 2003 George R.R. Martin

 All rights reserved

 © 2003, 2006 Nederlandse vertaling

 Uitgeverij Luitingh - SijthoffB.V., Amsterdam

 Alle rechten voorbehouden

 Oorspronkelijke titel: The Sworn Sword

 Vertaling: Reneé Vink

 Omslagontwerp: Karel van Laar

 Omslagillustratie: Larry Rostant

 George R.R. Martins

 De wereld van

 Het Lied van IJs en Vuur

 'Ik heb iets met grijze personages, personages die niet zijn wat ze lijken, personages die aan verandering onderhevig zijn. Meestal worden de handelende personages in een verhaal te zwart-wit neergezet, allemaal bestrijden ze wel een Duistere Heer. Zoiets schrijven, dat interesseert me eenvoudigweg niet. Je moet de ruimte hebben om beide kanten van een conflict te belichten, want echte mensen in een echte oorlog gaan doorgaans uit van hun eigen beleving om tot een soort zelfrechtvaardiging te komen; we maken onszelf wijs dat wat wij doen juist is. Behalve misschien in een cartoon, is er toch niemand die zegt: "Ik ben de Duistere Heer en ik ga nu op pad om Duistere Dingen te doen." Wij zijn allemaal Grijze Heren.'

 George R.R. Martin in Locus

 De cyclus Het Lied van IJs en Vuur begon ooit als trilogie en is sindsdien uitgegroeid tot een serie van zes boeken, gepresenteerd in zeven delen, waarvan de laatste boeken nog geschreven moeten worden. Zoals de oude meester J.R.R. Tolkien ooit verklaarde: het verhaal groeide tijdens het vertellen.

 De boeken spelen zich af op het immens grote continent Westeros, een wereld die op de onze lijkt en toch anders is, waar de seizoenen jaren en soms decennia duren. Met achter zich de Zee van Zonsondergang aan de westelijke rand van de bekende wereld, strekt Westeros zich uit van het rode zand van Dorne in het zuiden tot aan de ijzige en berijpte velden van het noorden, waar het zelfs in de lange zomers sneeuwt.

 De kinderen van het woud waren de eerste bekende bewoners van Westeros tijdens de Dageraad der Dagen: een ras, klein van stuk, dat zich vestigde in het groene woud en dat vreemde gezichten in de spierwitte weirbomen kerfde. Toen kwamen de Eerste .Mensen, die met hun bronzen zwaarden en hun paarden een landbrug vanaf het grotere continent in het westen overstaken en eeuwenlang oorlog voerden tegen de kinderen, totdat ze ten slotte vrede sloten met het oudere ras en zich bekeerden tot hun naamloze, aloude goden. Het Verdrag markeerde het begin van het Heldentijdperk, waarin de Eerste Mensen en de kinderen Westeros met elkaar deelden en honderden kleine koninkrijkjes ontstonden en weer ten onder gingen.

 Andere invallers drongen op hun beurt binnen. De Andalen staken met hun schepen de zee-engte over. Vechtend gingen ze over de koninkrijken der Eerste Mensen heen en verdreven de kinderen uit hun wouden, waarbij ze vele weirbossen kapten. Ze brachten hun eigen geloof mee: ze vereerden een god met zeven aspecten en een zevenpuntige ster als symbool. Alleen in het verre noorden wisten de Eerste Mensen, aangevoerd door de Starks van Winterfel, de nieuwkomers te stuiten. Elders zegevierden de Andalen en stichtten hun eigen koninkrijken. De kinderen van het woud namen steeds verder in aantal af en verdwenen, terwijl het volk der Eerste Mensen door huwelijken in dat van hun veroveraars opging. De Rhoynar kwamen een paar duizend jaar na de Andalen, niet als invallers maar als vluchtelingen. Met tienduizend schepen staken ze de zee over om aan de groeiende macht van de Vrijstaat Valyria te ontkomen. De heren van de Vrijstaat overheersten het grootste gedeelte van de bekende wereld: het waren tovenaars, en van alle mensenrassen hadden alleen zij geleerd draken te fokken en die naar hun wil in te zetten. Vierhonderd jaar voor de aanvang van de geschiedenis van Het Lied van IJs en Vuur kwam echter de Doem over Valyria en werd de stad in één enkele nacht verwoest. Daarna verviel het grote imperium van Valyria tot tweedracht, barbarij en oorlog.

 Westeros, aan de andere kant van de zee-engte, bleef het ergste van de daaropvolgende chaos bespaard. Tegen die tijd resteerden er nog slechts zeven koninkrijken waar er daarvoor honderden waren geweest - maar die zouden niet veel langer standhouden. Een zoon van het verloren gegane Valyria, genaamd Aegon Targaryen, landde bij de monding van Zwartewater met een klein leger, zijn twee zusters (die tevens zijn gemalinnen waren) en drie grote draken. Op een drakenrug gezeten, door de lucht vliegend, wonnen Aegon en zijn zusters de ene veldslag na de andere en onderwierpen zes van de zeven koninkrijken van Westeros. De veroveraar verzamelde de gesmolten, verwrongen klingen van zijn gevallen vijanden en gebruikte die om een monsterlijke, hoge, scherp gerande zetel te maken: de Ijzeren Troon. Vanaf toen regeerde hij als Aegon, eerste van die naam, Koning van de Andalen en de Roynar, van de Eerste Mensen, en Heer van de Zeven Koninkrijken. De dynastie die Ageon en zijn zusters stichtten, bleef bijna driehonderd jaar aan de macht.

 Een andere koning uit het huis Targaryen, Daeron II, voegde later Dorne aan het rijk toe, zodat heel Westeros onder één enkele heerser verenigd was. Hij deed dat door middel van een huwelijk, niet door middel van verovering, want de laatste draak was een halve eeuw daarvoor gestorven.

 Het nu volgend verhaal, De eed van trouw, speelt ongeveer honderd jaar voor het begin van de eerste boeken van Het Lied ,van IJs en Vuur. Het is de voortzetting van de geschiedenis van Dunk, een schildknaap van een hagenridder, en Ei, een jongen die heel wat meer is dan hij lijkt - het tweetal ontmoette elkaar voor het eerst in De Hagenridder (Legenden). In De eed van trouw wordt de draad van hun verhaal opgepikt, ongeveer een jaar later.

 DE EED VAN TROUW

 In een ijzeren kooi op de splitsing hingen twee dode mannen te rotten in de zomerzon.

 Ei hield onder de kooi halt om naar hen te kijken. 'Wie zouden dat geweest zijn, ser?' Zijn muilezel Maester, blij dat hij even rust had, begon van het droge, bruine duivelsgras in de berm te grazen, zonder zich iets aan te trekken van de twee grote wijnvaten op zijn rug.

 'Rovers,' zei Dunk. Hoog op Donder gezeten, bevond hij zich veel dichter bij de dode mannen. 'Verkrachters. Moordenaars.' Onder allebei zijn armen zaten donkere kringen op zijn oude groene tuniek. De hemel was blauwen de zon brandend heet, en hij had al vele liters gezweet sinds ze die ochtend waren vertrokken.

 Ei nam zijn breedgerande strooien flaphoed af. Daaronder was zijn hoofd kaal en glimmend. Hij wuifde met de hoed de vliegen weg. Er krioelden er honderden op de dode mannen, en nog meer zweefden er loom door de drukkend hete lucht. 'Het moet wel erg zijn geweest, dat ze in een kraaienkooi werden achtergelaten om te sterven.'

 Soms kon Ei even wijs zijn als welke maester dan ook, andere keren was hij nog steeds een jongen van tien. 'Er zijn heren en heren,' zei Dunk. 'Sommigen hebben niet veel reden nodig om iemand ter dood te brengen.'

 De ijzeren kooi was nauwelijks groot genoeg om een man te bevatten, maar toch waren er twee in gepropt. Ze stonden neus aan neus, met hun armen en benen verstrengeld en hun rug tegen het gloeiend hete ijzer van de tralies. De een had geprobeerd de ander op te eten en aan diens nek en schouder geknaagd. De kraaien hadden van alle twee gepikt. Toen Dunk en Ei de heuvel over waren gekomen, waren de vogels opgefladderd als een zwarte wolk, zo dicht dat Maester er schuw van was geworden.

 'Wie ze ook waren, ze zien er half verhongerd uit,' zei Dunk. Vel over been, en het vel is groen en bezig te vergaan. 'Het kan zijn dat ze wat brood gestolen hebben, of een hert in het bos van de een of andere heer hebben gestroopt.' Nu de droogte al ruim een jaar duurde, legden de meeste heren minder verdraagzaamheid jegens stropers aan de dag, en ze waren al nooit erg verdraagzaam geweest.

 'Het kan ook zijn dat ze tot een bende vogelvrij en behoorden.' In Dosk hadden ze een harpspeler 'De dag dat Zwarte Robin hangen moest' horen zingen. Sindsdien had Ei gemeend achter iedere struik dappere vogelvrijen te zien.

 Dunk had een paar vogelvrij en ontmoet toen hij de oude man als schildknaap diende. Hij keek niet naar verdere ontmoetingen uit. Degenen die hij had gekend, waren geen van allen erg dapper geweest. Hij herinnerde zich een vogelvrije die ser Arlan had helpen ophangen. De man had een voorliefde gehad voor het stelen van ringen. Bij mannen sneed hij de vingers af om ze te pakken te krijgen, maar bij vrouwen gebruikte hij liever zijn tanden. Voor zover Dunk wist bestonden er geen liederen over hem. Vogelvrijen of stropers, wat maakt het uit. Doden zijn armzalig gezelschap. Hij liet Donder langzaam om de kooi heen stappen. Het hoofd van een van de dode mannen hing omlaag, en zijn mond stond wijd open. Hij heeft geen tong, stelde Dunk vast. Die zouden de kraaien wel opgevreten hebben. Kraaien pikten bij een lijk altijd eerst de ogen uit, had hij gehoord, maar misschien kwam de tong daarna. Of misschien heeft een heer hem uit laten rukken om iets dat hij gezegd heeft.

 Dunk haalde zijn vingers door zijn door de zon gebleekte haardos. Deze doden waren niet meer te helpen, en ze moesten wijnvaten naar Stavast brengen. 'Waar zijn we vandaan gekomen?' vroeg hij, terwijl hij van de ene weg naar de andere keek. 'Ik ben mijn gevoel voor richting kwijt.'

 'Stavast is die kant op, ser,' wees Ei.

 'Dan gaan we daarheen. We kunnen tegen de avond terug zijn, maar niet als we hier de ganse dag vliegen blijven tellen.' Hij tikte met zijn hakken Donders flanken aan en wendde het grote strijdros naar de linkertak van de vork in de weg. Ei zette zijn flaphoed weer op en gaf een scherpe ruk aan Maesters leidsels. De muilezel liet het duivelsgras voor wat het was en kwam voor de verandering nu eens zonder protest mee. Die heeft het ook heet, dacht Dunk, en die wijnvaten zullen wel zwaar zijn.

 Door de zomerzon was de weg zo hard als een baksteen geworden. De voren waren diep genoeg om een paard de benen te laten breken, dus lette Dunk er zorgvuldig op dat hij op de hogere stukken in het midden bleef rijden. Op de dag dat ze uit Dosk vertrokken waren, had hij zelf zijn enkel verstuikt door midden in de nacht, toen het koeler was, een wandeling te maken. Een ridder moest met kwalen en pijntjes leren leven, had de oude man altijd gezegd. Jawel, jongen, en ook met gebroken botten en littekens. Die horen net zo goed bij het ridder zijn als dat zwaard en dat schild. Maar als Donder een been zou breken... welnu, een ridder zonder paard was helemaal geen ridder.

 Ei kwam een pas of vijf achter hem aan, met Maester en de wijnvaten. De jongen liep met een blote voet in een voor en een ,daarnaast, zodat hij bij iedere stap rees en daalde. Zijn dolk stak in de schede op zijn heup, zijn laarzen hingen achter op zijn rugzak en zijn haveloze bruine tuniek zat opgerold om zijn middel geknoopt. Onder zijn breedgerande strohoed was zijn gezicht vuil en vlekkerig, en zijn ogen waren groot en donker. Hij was tien en nog net geen vijf voet lang. De laatste tijd schoot hij snel de hoogte in, al had hij nog een lange weg te gaan voor hij Dunk zou inhalen. Hij zag er precies uit als de staljongen die hij niet was, en helemaal niet als degene die hij wel was.

 Al snel verdwenen de doden achter hen uit het zicht, maar Dunk merkte dat hij toch aan hen dacht. Het rijk wemelde vandaag de dag van de wetteloze lieden. Het zag er niet naar uit dat er snel een einde aan de droogte zou komen, en de kleine luiden waren bij honderden op pad gegaan om een plek te zoeken waar nog regen viel. Heer Bloedraaf had hun bevolen naar hun eigen landen en heren terug te gaan, maar daar gaven slechts weinigen gehoor aan. Veel mensen gaven Bloedraaf en koning Aerys de schuld van de droogte. Het was een oordeel van de goden, zeiden ze, want een verwantenmoordenaar is vervloekt. Maar als ze verstandig waren, zeiden ze dat niet hardop. Hoeveel ogen heeft heer Bloedraaf? ging het raadseltje dat Ei in Oudstee had gehoord. Duizend-en-een.

 Zes jaar geleden had Dunk hem met zijn twee eigen ogen in Koningslanding op zijn lichtgekleurde paard over de Staalstraat omhoog zien rijden, gevolgd door vijftig Raventanden. Dat was voordat koning Aerys de Ijzeren Troon had bestegen en hem tot Hand had benoemd, maar niettemin viel hij zo ook al op, in rookgrijs en scharlaken gehuld en met Donkere Zuster op zijn heup. Met zijn bleke huid en spierwitte haar leek hij een levend lijk. Op zijn wang en kin zat vanaf zijn geboorte een wijnvlek die geacht werd op een rode raaf te lijken, al had Dunk alleen een vreemd gevormd stuk verkleurde huid gezien. Hij had er zo ingespannen naar gestaard dat Bloedraaf het had gemerkt. De tovenaar van de koning had zich omgedraaid om hem in het voorbijgaan op te nemen. Hij had maar één oog, en dat was rood. Het andere was een lege kas, een geschenk van Bitterstaal op het Rode Grasveld. Toch was het Dunk voorgekomen dat beide ogen dwars door zijn huid heen helemaal tot in zijn ziel hadden gekeken.

 Ondanks de hitte moest hij huiveren bij de herinnering. 'Ser?' riep Ei. 'Voelt u zich niet goed?'

 'Nee,' zei Dunk. 'Ik heb evenveel last van de hitte en de dorst als zij.' Hij wees naar het veld aan de overkant van de weg, waar rijen meloenen aan hun ranken verdorden. In de berm klampten geitenkopjes en pollen duivelsgras zich nog aan het leven vast, maar de akkergewassen stonden er heel wat minder goed bij. Dunk wist precies hoe de meloenen zich voelden. Ser Arlan placht te zeggen dat geen hagenridder ooit dorst hoefde te lijden. 'Niet zolang hij een helm heeft om de regen in op te vangen. Er gaat niets boven een slok regenwater, jongen.' Maar de oude man had nooit een zomer als deze meegemaakt. Dunk had zijn helm in Stavast achtergelaten. Hij was te warm en te zwaar geweest om te dragen, en er was verrekte weinig regen gevallen die hij erin op had kunnen vangen. Wat doet een hagenridder als zelfs de hagen bruin, dor, en op sterven na dood zijn?

 Misschien kon hij het beste kopje-onder gaan als ze bij de rivier kwamen. Hij glimlachte toen hij eraan dacht hoe lekker het zou zijn om er middenin te springen en drijfnat en grijnzend weer boven te komen, terwijl het water over zijn wangen en door zijn verklitte haar stroomde en zijn doorweekte tuniek tegen zijn lijf plakte. Misschien wilde Ei ook wel kopje-onder, al zag de jongen er koel en droog uit, eerder stoffig dan bezweet. Hij zweette nooit veel. Hij hield van de hitte. In Dorne had hij met ontbloot bovenlijf rondgelopen en was hij zo bruin als een Dorner geworden. Dat is zijn drakenbloed, zei Dunk bij zichzelf. Wie heeft er ooit van een bezwete draak gehoord? Hij zou ook graag zijn tuniek uitgetrokken hebben, maar dat zou ongepast zijn geweest. Een hagenridder kon desgewenst spiernaakt rondrijden, want die kon alleen zichzelf voor schut zetten. Als je iemand een eed van trouw had gezworen lag het anders. Zodra je van een heer vlees en mede aanneemt slaat alles wat je doet op hem terug, had ser Arlan altijd gezegd. Doe altijd meer dan hij van je verwacht, nooit minder. Deins nooit voor enige taak of ontbering terug. En bovenal, maak de heer die je dient nooit te schande. Op Stavast kwam 'vlees en mede' op kip en bier neer, maar die eenvoudige kost at ser Ritsaart zelf ook.

 Dunk hield zijn tuniek aan en had het om te smoren zo heet.

 Ser Bennis van het Bruine Schild wachtte hen bij de oude planken brug op. 'Dus je bent terug,' riep hij uit. 'Je bent zo lang weg geweest dat ik dacht dat je er met het zilver van de oude man vandoor was. 'Bennis zat op zijn ruige garron een pruim zuurblad te kauwen, zodat het leek of hij zijn mond vol bloed had.

 'We moesten helemaal naar Dosk om wijn te vinden,' zei Dunk tegen hem. 'De krakens hadden Klein Dosk geplunderd. Ze hebben alle kostbaarheden en vrouwen geroofd en de helft van wat er over was in brand gestoken.'

 'Die Dagon Grauwvreugd vraagt erom te worden opgeknoopt,' zei Bennis. 'Maar ja, wie zal hem opknopen? Heb je de ouwe Kaalkop Knijpkont nog gezien?'

 'Die was dood, zeiden ze. De ijzermannen hebben hem doodgeslagen toen hij probeerde te voorkomen dat ze zijn dochter ontvoerden.'

 'Vervloekt tot in de zevende hel!' Bennis keerde zijn hoofd af en spuugde. 'Ik heb die dochter eens gezien. Die was het niet waard om voor dood te gaan, als je 't mij vraagt. Die ouwe idioot van een Kaalkop was me nog een half zilverstuk schuldig.' De bruine ridder zag er nog precies zo uit als bij hun vertrek. Erger nog: hij rook ook nog net zo. Hij droeg iedere dag hetzelfde: een bruine broek, een vormeloze, ruw geweven tuniek en laarzen van paardenleer. Als hij zich wapende trok hij een wijde bruine wapenrok over een verroest maliënhemd aan. Zijn zwaardriem was een reep verhard leer, en zijn doorgroefde gezicht had van hetzelfde materiaal kunnen zijn. Zijn hoofd lijkt op zo'n verschrompelde meloen waar we langs zijn gekomen. Zelfs zijn tanden waren bruin en zaten onder de rode vlekken veroorzaakt door het zuurblad waar hij zo graag op kauwde. En temidden van al dat bruin vielen zijn ogen extra op: ze waren lichtgroen, schuin toegeknepen, stonden dicht bij elkaar en glinsterden kwaadaardig. 'Maar twee vaten,' merkte hij op. 'Ser Nikswaard wilde er vier.'

 'We boften dat we er nog twee vonden,' zei Dunk. 'De droogte is ook tot het Prieel doorgedrongen. We hoorden dat de druiven aan hun ranken al in rozijnen veranderen, en de ijzermannen zijn op rooftocht geweest -'

 'Ser?' onderbrak Ei hem. 'Het water is weg.'

 Dunks aandacht was zozeer op Bennis gericht dat hem dat niet was opgevallen. Onder de kromgetrokken houten planken van de brug zag hij alleen nog zand en stenen. Dat is raar. Toen we weggingen stond het riviertje laag, maar het stroomde wel.

 Bennis lachte. Hij hield er twee manieren van lachen op na.

 Soms kakelde hij als een kip, en soms balkte hij harder dan de muilezel van Ei. Dit was zijn kippenlach. 'Zal wel tijdens jullie afwezigheid opgedroogd zijn. Dat krijg je, als het zo droog is.'

 Dunk was uit het veld geslagen. Nou, geen onderdompeling dus. Hij sprong op de grond. Hoe moet dat nu verder met de gewassen? De helft van de putten in het Bereik was drooggevallen, en alle rivieren stonden laag, zelfs de Zwartwaterstroom en de brede Mander.

 'Rotspul, water,' zei Bennis. 'Ik heb er ooit eens wat van gedronken, en ik werd zo ziek als een hond. Wijn is beter.'

 'Niet voor haver. Niet voor gerst. Niet voor wortels, uien en kool. Zelfs druiven hebben water nodig.' Dunk schudde zijn hoofd. 'Hoe heeft het zo snel droog kunnen vallen? We zijn maar zes dagen weg geweest.'

 'D'r zat al niet veel water in, Dunk. Ik heb wel eens bredere stromen uitgepist dan wat hier doorheen liep.'

 'Ik heet geen Dunk,' zei Dunk. 'Dat heb ik je toch gezegd?' Hij vroeg zich af waarom hij de moeite nam. Bennis had een scherpe tong, en hij spotte graag. 'Mijn naam is Duncan de Lange.'

 'Wie noemt je zo? Die kale welp daar?' Hij keek naar Ei en lachte zijn kippenlach. 'Je bent dan wel langer dan toen je met Penningboom was, maar wat mij betreft zie je er nog steeds als een echte Dunk uit.'

 Dunk wreef zijn nek en keek op de stenen neer. 'Wat moeten we nu doen?'

 'Die wijn thuisbrengen en ser Nikswaard vertellen dat zijn riviertje is drooggevallen. De put van Stavast geeft nog water; hij zal geen dorst lijden.'

 'Je moet hem geen Nikswaard noemen.' Dunk was op de oude ridder gesteld. 'Je slaapt onder zijn dak, betoon een beetje respect.'

 'Jij respecteert hem genoeg voor ons allebei, Dunk,' zei Bennis. 'Ik noem hem zoals ik wil.'

 De zilvergrijze planken kraakten hevig toen Dunk de brug op liep om met een frons naar het zand en de stenen onder hem te kijken. Tussen het gesteente glinsterden nog een paar kleine bruine plasjes, zag hij, geen van alle groter dan zijn hand. 'Dode vissen, daar, en daar, zie je dat?' De lucht deed hem aan de dode mannen op de splitsing denken.

 'Ja, ser, ik zie ze,' zei Ei.

 Dunk sprong omlaag, de bedding in. Hij ging op zijn hurken zitten en keerde een steen om. Droog en warm van boven, vochtig en modderig van onderen.'Het water kan nog niet lang weg zijn.' Terwijl hij opstond smeet hij de steen zijwaarts naar de oever, waar hij dwars door een brokkelig uitsteeksel heen ging. Er steeg een wolkje droge bruine aarde op. 'Langs de oevers is de grond gebarsten, maar in het midden is hij zacht en modderig. Die vissen waren gisteren nog in leven.'

 'Dunk de kluns, zo noemde Penningboom je altijd. Dat weet ik nog.' Ser Bennis spuugde een pruim zuurblad op de stenen. Die blonk rood en slijmerig in het zonlicht. 'Klunzen moeten niet proberen na te denken, daar is hun dikke kop niet op ingesteld.'

 Dunk de kluns, zijn kop zo dik als een muur.Als ser Arlan het had gezegd was het vol genegenheid geweest. Hij was een vriendelijk man, zelfs als hij Dunk een uitbrander gaf. Uit de mond van ser Brennis van het Bruine Schild klonk het heel anders. 'Ser Arlan is al twee jaar dood,' zei Dunk, 'en mijn naam is ser Duncan de Lange.' Hij kwam sterk in de verleiding zijn vuist in het gezicht van de bruine ridder te planten en die rode, rotte tanden aan gruzels te slaan. Bennis van het Bruine Schild mocht dan een stuk ellende zijn, Dunk was ruim anderhalve voet langer dan hij, en bovendien ruim vijfentwintig kilo zwaarder. Hij was dan wel een kluns, groot was hij ook. Soms kwam het hem voor dat hij zijn hoofd tegen de helft van alle deuren in Westeros had gestoten, om nog maar te zwijgen van alle balken in alle herbergen van Dome tot aan de Nek. Ei's broer Aemon had hem in Oudstee gemeten en ontdekt dat hij op een duim na zeven voet lang was, maar dat was al een half jaar geleden. Het zou best kunnen dat hij sindsdien nog gegroeid was. Groeien was het enige waar Dunk echt goed in was, zoals de oude man placht te zeggen.

 Hij liep terug naar Donder en steeg weer op. 'Ei, jij gaat naar Stavast met de wijn. Ik ga eens kijken wat er met dat water is gebeurd.'

 'Er drogen voortdurend riviertjes op,' zei Bennis.

 'Ik wil alleen maar even kijken -'

 'Zoals je onder die steen hebt gekeken? Ik zou maar geen stenen omkeren, kluns. Je weet nooit wat er onder vandaan kruipt. In Stavast hebben we een fijne stromatras. We krijgen vaker wel dan niet een ei, en we hoeven niet veel meer te doen dan naar ser Nikswaard te luisteren als hij weer eens vertelt hoe geweldig hij vroeger was. Ik raad je aan de kwestie te laten rusten. Het riviertje is drooggevallen, da's alles.'

 Als Dunk iets was, dan was het koppig. 'Ser Ritsaart wacht op zijn wijn,' zei hij tegen Ei. 'Zeg hem maar waar ik naartoe ben.'

 'Jawel, ser.' Ei gaf een rukje aan Maesters leidsels. De muilezel draaide met zijn oren, maar zette zich meteen weer in beweging. Hij wil die wijnvaten van zijn rug hebben.Dunk kon het hem niet kwalijk nemen.

 Het riviertje stroomde naar het noordoosten, als het stroomde, dus keerde hij Donder naar het zuidwesten. Hij had maar een pas of tien gereden toen Bennis hem inhaalde. 'Ik kan maar beter meegaan om te zorgen dat je niet opgeknoopt wordt.' Hij propte een vers zuurblad in zijn mond. 'Voorbij dat bosje zandwilgen is de hele rechteroever spinnengebied.'

 'Ik blijf aan onze kant.' Dunk wilde geen moeilijkheden krijgen met de vrouwe van Koudegracht. Op Stavast vielen kwalijke I zaken over haar te horen. De Rode Weduwewerd ze genoemd, vanwege de mannen die ze onder de grond had gestopt. De ouwe Sam Krom zei dat ze een heks was, een gifmengster, en nog erger. Twee jaar geleden had ze haar ridders de rivier over gestuurd om een man van Osgrauw te grijpen voor het stelen van schapen. 'Toen meheer naar Koudegracht reed om hem terug te eisen kreeg ie te horen dat ie hem kon weken op de bodem van de slotgracht,' had Sam gezegd. 'Ze had die arme Deek in een zak vol stenen genaaid en hem verzopen. Daarna heeft ser Ritsaart ser Bennis in dienst genomen om die spinnen van zijn land te houden.'

 Onder de broeiende zon stapte Donder in een langzaam, gestaag tempo voort. De lucht was hardblauw, en er was nergens een spoor van een wolk te zien. De stroom kronkelde om rotsblokken en eenzame wilgen heen, door bruin heuvelland en velden met dood en stervend graan. Een uur stroomopwaarts vanaf de brug reden ze langs de rand van het kleine bos van de Osgrauws, dat Wouts Woud werd genoemd. Uit de verte zag het groen er uitnodigend uit, en Dunks hoofd stroomde vol met gedachten aan schaduwrijke valleien en klaterende beekjes, maar toen ze het geboomte bereikten stelden ze vast dat de bomen dun en schraal waren en dat de takken hingen. Sommige grote eiken verloren hun bladeren, en de helft van de naaldbomen was even bruin als ser Bennis, de grond rondom de stammen bezaaid met dode naalden. Het wordt steeds erger,dacht Dunk. Eén vonkje, en dit brandt als een lier.

 Maar voorlopig groeiden er nog volop doornstruiken, netels en dichte bosjes witte boomheide en jonge wilgen in het ondoordringbare kreupelhout langs de Schakeer. Omdat ze zich daar liever niet doorheen worstelden staken ze de droge stroombedding over naar de kant van Koudegracht, waar de bomen waren gerooid om ruimte te maken voor weidegrond. Tussen de uitgedroogde bruine grassen en verwelkte wilde bloemen graasden een paar zwartkopschapen. 'Nog nooit stommere beesten gezien dan schapen,' merkte ser Bennis op. 'Zouden ze familie van jou zijn, kluns?' Toen Dunk geen antwoord gaf lachte hij zijn kippenlach weer.

 Een paar mijl verderop stuitten ze op de dam.

 Voor een dam was hij niet erg groot, maar hij zag er wel stevig uit. Twee dikke houten barricades, gemaakt van bomen waar de schors nog aan zat, waren dwars op de stroom geplaatst, van de ene oever naar de andere. De ruimte daartussen was met stenen en aarde gevuld en stevig aangestampt. Achter de dam kroop het water de oevers op en stroomde over in een greppel die door de velden van vrouwe Webber gegravenwas. Dunk ging in de stijgbeugels staan om een beter overzicht te hebben. De glinstering van zon op water verried de aanwezigheid van zo'n twintig kleinere sloten die als een spinnenweb alle kanten op liepen. Ze stelen onze rivier.De aanblik vervulde hem met verontwaardiging, vooral toen het tot hem doordrong dat de bomen vast en zeker uit Wouts Woud waren gehaald.

 'Zie je nou wat je hebt aangericht, kluns,' zei Bennis. 'Nam d'r geen genoegen mee dat het riviertje was opgedroogd, nee hoor. Dit mag dan misschien met water beginnen, maar het eindigt met bloed. Hoogstwaarschijnlijk dat van jou en mij.' De bruine ridder trok zijn zwaard. 'Maar ja, niks meer aan te doen. Daar zijn je driewerf vervloekte gravers. We zullen ze eens een poepje laten ruiken.' Hij haalde zijn sporen hard langs zijn garron en galoppeerde het gras over.

 Dunk was wel gedwongen om hem te volgen. Ser Arlans zwaard hing op zijn heup, een goed, recht stuk staal. Als die greppelgravers ook maar een greintje gezond verstand hebben, nemen ze de benen.Donders hoeven wierpen kluiten aarde op.

 Eén man liet bij het zien van de aanstormende ridders zijn schop vallen, maar dat was alles. Er was een twintigtal gravers, kort en lang, oud en jong, allemaal bruinverbrand door de zon. Terwijl Bennis vaart minderde vormden ze een onregelmatige linie en klemden hun spaden en hakken stevig vast. 'Dit is land van Koudegracht,' riep er een.

 'En dat is een riviertje van Osgrauw.' Bennis wees met zijn zwaard. 'Wie heeft die rotdam daar gemaakt?'

 'Maester Cerrick heeft hem gebouwd,' zei een jonge graver.

 'Nee,' zei een oudere man nadrukkelijk. 'De grijze pup heeft wat aanwijzingen gegeven en gezegd dat we dit en dat moesten doen, maar wij hebben hem gebouwd.'

 'Dan breek je hem verdomme nu maar weer af.'

 De blikken van de gravers waren gemelijk en onverzettelijk. Eentje veegde met de rug van zijn hand het zweet van zijn voorhoofd. Niemand zei iets.

 'Jullie zijn allemaal hardhorend,' zei Bennis. 'Moet ik soms een oortje of wat afhakken? Wie eerst?'

 'Dit is het land van de Webbers.' De oude graver was een broodmagere kerel met een kromme rug en een stijve kop. 'Jullie hebben het recht niet om hier te komen. Hak mijn oren af, en mijn vrouwe verdrinkt jullie in een zak.'

 Bennis reed dichter naar hem toe. 'Ik zie hier geen vrouwe, alleen maar een boer met een grote bek.' Hij porde de graver met de punt van zijn zwaard tegen de ontblote, bruine borst, net hard genoeg om een druppel bloed te laten opwellen.

 Hij gaat te ver. 'Steek dat staal op,' zei Dunk waarschuwend. 'Dit is niet zijn werk. De maester heeft het hem opgedragen.'

 'Het is voor de gewassen, ser,' zei een graver met flaporen. 'Het graan ging eraan, zei de maester. En de perenbomen ook.'

 'Nou, dan kies je maar tussen die perenbomen en jezelf.'

 'Je maakt ons heus niet bang met je praatjes,' zei de oude man.

 'O nee?' Bennis liet zijn zwaard fluiten en legde de wang van de oude man van oor tot kaak open. 'Ik zei, je kiest maar tussen die perenbomen en jezelf.' Het bloed van de graver kleurde de ene kant van zijn gezicht rood.

 Dat had hij niet moeten doen. Dunk moest zijn woede wegslikken. Bennis stond in deze kwestie aan zijn kant. Weg jullie,' schreeuwde hij tegen de gravers. 'Ga terug naar het slot van jullie vrouwe.'

 'En snel,' zei ser Bennis met klem.

 Drie van hen lieten hun gereedschap vallen en zetten het inderdaad op een lopen door het gras. Maar een vierde, zonverbrand en gespierd, hief een hak op en zei: 'Ze zijn maar met z'n tweeën.'

 'Alleen dwazen vechten met schoppen tegen zwaarden, Jorgen,' zei de oude man met zijn hand tegen zijn gezicht. Er sijpelde bloed tussen zijn vingers door. 'De zaak is hier niet mee afgedaan. Denk dat maar niet.'

 'Nog één woord, en jij wordt misschien afgemáákt.'

 'We hebben het niet op jullie voorzien,' zei Dunk, rechtstreeks tegen de bloedende oude man. 'We willen alleen ons water. Zeg dat maar tegen jullie vrouwe.'

 'O, ze krijgt het zeker te horen, ser,' beloofde de gespierde kerel, die nog steeds zijn hak omklemde. 'Zonder meer.'

 Op weg naar huis maakten ze een doorsteek door het hart van Wouts Woud, dankbaar voor het beetje schaduw dat het geboomte hun verschafte. Toch hadden ze het smoorheet. Er hoorden herten in het bos te zijn, maar de enige levende wezens die ze zagen, waren vliegen. Die zoemden bij het rijden om Dunks hoofd en kropen om Donders ogen heen, tot de niet-aflatende ergernis van het grote strijdros. De lucht was bedompt en drukkend. In Dorne was de lucht overdag tenminste droog, en 'snachts werd het zo koud dat ik lag te rillen in mijn mantel. In het Bereik waren de nachten nauwelijks koeler dan de dagen, zelfs niet zover noordelijk als hier.

 Terwijl hij onder een overhangende tak door dook, plukte Dunk een blad en verkruimelde het tussen zijn vingers. Het viel in zijn hand uiteen als duizendjarig perkament. 'Je hebt die man nodeloos verwond,' zei hij tegen Bennis.

 'Ik heb 'm alleen maar op zijn wang gekieteld, om hem bij te brengen dat hij zijn bek moet houden. Ik had 'm zijn keel moeten doorsnijden, alleen was de rest er dan als een haas vandoor gegaan en hadden we de hele troep achterna moeten rijden.'

 'Zou je twintig man gedood hebben?' vroeg Dunk ongelovig.

 'Tweeëntwintig. Dat zijn er nog twee meer dan al jouw vingers en tenen bij elkaar, kluns. Je moet ze allemaal afmaken, anders gaan ze van alles lopen vertellen.' Ze reden om een hoop afgevallen, dood hout heen. 'We hadden tegen ser Nikswaard moeten zeggen dat zijn waardeloze kleine riviertje was drooggevallen.'

 'Ser Ritsaart. Dan zou je tegen hem hebben gelogen.'

 'Zeker, en waarom niet? Wie zal hem vertellen dat het niet zo is? De vliegen?' Bennis grijnsde een vochtige, rode grijns. 'Ser Nikswaard komt zijn toren nooit uit, behalve om de jongens beneden tussen de zwarte bessen te bezoeken.'

 'Volgens onze eed van trouw zijn we onze heer de waarheid verschuldigd.'

 'Er zijn waarheden en waarheden, kluns. Sommige zijn nergens goed voor.' Hij spuwde. 'De goden zorgen voor droogte. En de goden, daar kan een mens geen ene malle klotemoer aan doen. Maar de Rode Weduwe... als we tegen Nikswaard zeggen dat die teef hem zijn water heeft afgepakt zal hij het aan zijn eer verplicht achten om het terug te pakken. Wacht maar af. Hij zal denken dat hij iets moet doen.'

 'Dat moet ook. Onze kleine luiden hebben dat water nodig voor hun gewassen.'

 'Onze kleine luiden?' Nu lachte ser Bennis balkend. 'Was ik soms even naar achteren toen ser Nikswaard jou tot zijn erfgenaam benoemde? Hoeveel kleine luiden heb jij wel niet? Tien? Da's dan inclusief die halfgare zoon van Schele Jeane die niet weet bij welk uiteinde hij een bijl moet vasthouden. Ga iedereen maar tot ridder slaan, dan hebben we er half zoveel als de Weduwe, haar schildknapen en boogschutters en de rest even buiten beschouwing gelaten. Je zou allebei je handen en voeten nodig hebben om ze te tellen, en dan ook nog de vingers en tenen van die kleine kaalkop van je.'

 'Ik heb geen tenen nodig om te tellen.' Dunk werd ziek van de hitte, de vliegen en het gezelschap van de bruine ridder. Hij mag dan ooit de kameraad van ser Arlan zijn geweest, dat was jaren geleden. De man is kleinzielig, vals en laf geworden. Hij dreef zijn hielen in de flanken van zijn paard en draafde vooruit om de stank achter zich te laten.

 Stavast verdiende de naam kasteel alleen uit overwegingen van hoffelijkheid. Al stond het dapper boven op een rotsige heuvel en was het mijlenver in de omtrek te zien, meer dan een woontoren was het niet. Toen het een paar eeuwen geleden gedeeltelijk was ingestort, had het hier en daar hersteld moeten worden, dus waren de noord- en westgevels boven de ramen van lichtgrijze steen, met de oude zwarte steen daaronder. Tijdens de herstelwerkzaamheden was het dak van hoektorentjes voorzien, maar alleen aan de gerestaureerde zijden; op de overige twee hoeken hurkten oude stenen grotesken, zozeer afgeslepen door weer en wind dat moeilijk te zeggen viel wat ze hadden voorgesteld. Het vurenhouten dak was plat, maar nogal kromgetrokken en gevoelig voor lekkage.

 Een bochtig pad leidde van de voet van de heuvel naar de toren, zo smal dat er maar één ruiter tegelijk overheen kon. Dunk . reed als eerste omhoog, gevolgd door Ben.nis. Boven hen zag hij Ei met zijn strooien flaphoed op een uitstekende rots staan. Ze hielden halt voor de kleine schuur van leem en tenen die aan de voet van de toren nestelde, half verborgen onder een wanstaltige berg paars mos. De grijze merrie van de oude man stond in een van de boxen naast Maester. Ei en Sam Krom hadden zo te zien de wijn naar binnen weten te brengen. Op de binnenplaats zwierven kippen rond. Ei kwam op een sukkeldrafje aanlopen. 'Hebt u ontdekt wat er met het riviertje is gebeurd?'

 'Die lui van de Rode Weduwe hebben het afgedamd.' Dunk steeg af en overhandigde Donders teugels aan Ei. 'Laat hem niet te veel keer ineens drinken.'

 'Nee, ser, zoals u wilt.'

 'Jongen,' riep ser Bennis. 'Neem mijn paard ook maar.'

 Ei wierp hem een vrijpostige blik toe. 'Ik ben uw schildknaap niet.'

 Die tong van hem brengt hem nog eens in de problemen, dacht Dunk. 'Je neemt zijn paard over, of je krijgt een draai om je oren.'

 Ei trok een gemelijk gezicht, maar deed wat hem gezegd werd. Maar toen hij naar het breidel reikte schraapte ser Bennis zijn keel en spuwde. Een klodder glinsterend rood slijm trof de jongen tussen twee tenen. Hij wierp de bruine ridder een ijzige blik toe. 'U spuugt op mijn voet, ser.'

 Bennis klom van zijn paard. 'Jazeker. En de volgende keer spuug ik je in je gezicht. Die grote bek van jou pik ik niet.'

 Dunk kon de woede op het gezicht van de jongen zien. 'Zorg voor de paarden, Ei,' zei hij voordat het kon ontaarden. 'Wij moeten met ser Ritsaart spreken.'

 De enige toegang tot Stavast was via een eikenhouten, met ijzer beslagen deur, twintig voet boven hen. De onderste treden bestonden uit blokken gladde, zwarte steen, zo uitgesleten dat ze in het midden komvormig waren. Verder naar boven maakten ze plaats voor een steile houten trap die in kwade tijden als een ophaalbrug omhooggeklapt kon worden. Dunk joeg de kippen opzij en klom met twee treden tegelijk naar boven.

 Stavast was groter dan het leek. De diepe gewelven en kelders besloegen een flink deel van de heuvel waar het bovenop prijkte. Bovengronds had de toren maar liefst vier verdiepingen. De bovenste twee hadden ramen en balkons, de onderste alleen schietgaten. Binnen was het koeler, maar zo schemerig dat Dunks ogen tijd nodig hadden om te wennen. De vrouw van Sam Krom zat op haar knieën bij de haard om de as eruit te vegen. 'Is ser Ritsaart boven of beneden?' vroeg Dunk haar.

 'Boven, ser.' De oude vrouw was dermate gebocheld dat haar hoofd lager zat dan haar schouders. 'Hij is net terug van een bezoek aan de jongens, beneden tussen de zwarte bessen.'

 De jongens waren de zonen van Ritsaart Osgrauw: Edwyn, Harrold en Addam. Edwyn en Harrold waren ridders geweest, Addam een jonge schildknaap. Ze waren vijftien jaar geleden gesneuveld op het Rode Grasveld, aan het einde van de Opstand van Zwartvier. 'Ze zijn een goede dood gestorven, terwijl ze dapper voor de koning streden,' zei ser Ritsaart altijd tegen Dunk, 'en ik heb ze mee naar huis genomen en tussen de zwarte bessen begraven.' Zijn vrouw lag daar ook. Telkens als de oude man een nieuw vat wijn aansloeg daalde hij de heuvel af om voor elk van zijn zoons een plengoffer te brengen. 'Op de koning!' riep hij dan luid, vlak voor hij dronk.

 Het slaapvertrek van ser Ritsaart besloeg de vierde verdieping van de toren, met pal daaronder zijn woonzaal. Daar zou hij te vinden zijn, wist Dunk, terwijl hij tussen de kisten en tonnen aan het rommelen was. De dikke grauwe muren van de woonzaàl hingen vol met verroeste wapens en veroverde banieren, krijgsbuit van veldslagen die eeuwen geleden waren uitgevochten, en die alleen ser Ritsaart nog herdacht. De helft van de banieren was beschimmeld, en allemaal waren ze sterk verschoten en stoffig, de eens zo heldere kleuren grauw geworden of groen uitgeslagen.

 Ser Ritsaart was bezig met een lap het vuil van een kapot schild te boenen toen Dunk de trap op kwam. Bennis kwam walmend en wel vlak achter hem aan. De ogen van de oude ridder leken enigszins op te lichten toen hij Dunk zag. 'Mijn goede reus,' sprak hij, 'en de dappere ser Bennis. Kijk dit eens. Dat heb ik onder in die kist daar gevonden. Een ware schat, zij het vreselijk verwaarloosd.'

 Het was een schild, of wat ervan restte. En dat was bepaald niet veel. Bijna de helft was eraf gehakt, en de rest was grauw en versplinterd. De ijzeren rand was grondig verroest, en het hout zat vol wormgaatjes. Er hingen nog een paar schilfers verf aan, niet genoeg om een wapenteken te suggereren.

 'Heer,' zei Dunk. De Osgrauws waren al eeuwen geen heren meer, maar niettemin vond ser Ritsaart het prettig om zo te worden aangesproken, omdat de vergane glorie van zijn huis erin doorklonk. 'Wat is dat?'

 'Het schild van de Kleine Leeuw.' De oude man wreef over de rand, en er vielen wat roestschilfers af. 'Ser Wilbert Osgrauw droeg het in de slag waarin hij sneuvelde. Jullie kennen het verhaal vast wel.'

 'Nee heer,' zei Bennis. 'Het geval wil van niet. Zei u de "Kleine" Leeuw? Was hij een dwerg, of iets dergelijks?'

 'Zeker niet.' De snor van de oude ridder trilde. 'Ser Wilberg was een rijzige, krachtige man en een groot ridder. Die naam kreeg hij in zijn jeugd, als jongste van vijfbroers. In zijn tijd waren er nog zeven koningen in de Zeven Koninkrijken, en Hooggaarde en de Rots waren vaak in oorlog. De groene koningen heersten toen over ons, de Gardeniers. Die waren van het bloed van de oude Garth Groenehand, en een groene hand op een wit veld was hun koninklijke banier. Gyllis de Derde trok met zijn banieren naar het oosten om oorlog te voeren tegen de Stormkoning, en Wilberts broers volgden hem allemaal, want in die dagen wapperde de geschakeerde leeuw altijd naast de groene hand als de koningen van het Bereik ten strijde trokken.

 Toch gebeurde het dat terwijl koning Gyllis weg was, de koning van de Rots zijn kans schoon zag om een hap uit het Bereik te nemen, dus verzamelde hij een schare westerlingen en stortte zich op ons. De Osgrauws waren de maarschalken van de Noordmark, dus was het aan de Klein Leeuw om hen tegemoet te treden. De Lannisters werden aangevoerd door koning Lancel de Vierde, meen ik, of wellicht de Vijfde. Ser Wilbert versperde koning Lancel de weg en gelastte hem halt te houden. Ga niet verder, zei hij. Gij zijt hier ongewenst. Ik verbied u een voet in het Bereik te zetten. Maar Lannister beval al zijn banieren om op te rukken.

 Ze streden een halve dag, de gouden leeuw en de geschakeerde. Lannister was bewapend met een Valyrisch zwaard, waartegen gewoon staal niet bestand is, dus werd de Kleine Leeuw zwaar in het nauw gebracht, en zijn schild brak aan duigen. Ten slotte, bloedend uit een tiental ernstige wonden, zijn eigen kling gebroken in de hand, stortte hij zich onstuimig op zijn vijand. Koning Lancel hieuw hem bijna in tweeën, zeggen de zangers, maar stervend en wel vond de Kleine Leeuw de opening in 's konings wapenrusting, onder diens arm, en dreef zijn dolk erin. Toen hun koning de dood had gevonden keerden de westerlingen huiswaarts en was het Bereik gered.' De oude man streelde het gebroken schild zo teder alsof het een kind was.

 'Jawel heer,' zei Bennis krassend, 'zo'n man hadden we vandaag goed kunnen gebruiken. Dunk en ik hebben eens een kijkje bij uw rivier genomen, heer. Zo droog als gort, maar niet door gebrek aan regen.'

 De oude man legde het schild weg. 'Vertel op.' Hij ging zitten en beduidde hun dat zij dat ook moesten doen. Toen de bruine ridder van wal stak luisterde hij aandachtig, met zijn kin omhoog en zijn schouders naar achteren, zo recht als een lans.

 In zijn jeugd moest ser Ritsaart Osgrauw een toonbeeld van ridderlijkheid zijn geweest, rijzig, breed en knap. Tijd en verdriet hadden hun uitwerking op hem niet gemist, maar hij was nog ongebogen, een stevig gebouwde, breedgeschouderde man met een ruime borstkas en gelaatstrekken, zo krachtig en scherp als die van een oude adelaar. Zijn kortgeknipte haar was spierwit geworden, maar de dikke snor waaronder zijn mond schuilging was nog asgrauw. Zijn wenkbrauwen hadden diezelfde kleur, terwijl de ogen daaronder van een lichtere kleur grijs waren, en van droefheid vervuld.

 Ze leken nog droeviger te worden toen Bennis het onderwerp van de dam aansneed. 'Dat riviertje heet al minstens duizend jaar de Schakeer,' zei de oude ridder. 'Ik heb daar als jongen in gevist, net als al mijn zonen. Alysanne plonsde op hete zomerdagen als deze altijd graag in de ondiepten rond.' Alysanne was zijn dochter, die dat voorjaar was gestorven. 'Op de oever van de Schakeer heb ik voor het eerst een meisje gekust. Ze was een nicht van me, de jongste dochter van mijn oom, van de Osgauws van Lovermeer. Die zijn nu allemaal dood, zelfs zij.' Zij snor trilde. 'Dit is ondraaglijk, sers. Die vrouw zal mijn water niet krijgen. Ze zal mijn geschakeerde water niet krijgen.'

 'Die dam is goed gebouwd, heer,' waarschuwde ser Bennis. 'Zo goed dat ik en ser Dunk hem niet in een uur kunnen afbreken, zelfs niet als dat kale joch ons helpt. We zullen touwen, hakken en bijlen nodig hebben, en minstens tien man. En dat is dan alleen nog om het werk te doen, niet om te vechten.'

 Ser Ritsaart staarde naar het schild van de Witte Leeuw.

 Dunk schraapte zijn keel. 'Heer, nu we het daar toch over hebben, toen we op die gravers stuiten, eh...'

 'Dunk, val meheer niet met beuzelarijen lastig,' zei Bennis. 'Ik heb een idioot een lesje geleerd, dat was alles.'

 Ser Ritsaart keek abrupt op. 'Wat voor lesje?'

 'Met mijn zwaard, als het ware. Een straaltje rooie wijn over zijn wang, meer stelde 't niet voor, heer.'

 De oude ridder keek hem langdurig aan. 'Dat... dat was ondoordacht, ser. Die vrouw heeft het hart van een spin. Ze heeft drie echtgenoten vermoord. En al haar broers zijn in de windsels gestorven. Er waren er vijf. Of zes misschien, dat weet ik niet meer. Ze stonden tussen haar en het slot in. Ze ranselt altijd iedere boer die haar mishaagt het vel van zijn lijf, daar valt niet aan te twijfelen, maar als u er een verwondt... nee, zo'n belediging zal ze niet dulden. Vergis u niet. Ze zal u komen halen, net zoals ze Liem is komen halen.'

 'Deek, heer,' zei ser Bennis. 'Als ik zo vrij mag zijn. U hebt hem gekend en ik niet, maar Deek was de naam.'

 'Als meheer dat wenst zou ik naar Guldenloo kunnen gaan en heer Rowin over die dam kunnen vertellen,' zei Dunk. Rowin was de leenheer van de oude ridder. De Rode Weduwe had haar grond ook van hem in leen.

 'Rowin? Nee, van die kant valt geen hulp te verwachten. Heer Rowins zuster is met heer Weymans neef Wendel getrouwd, dus hij is met de Rode Weduwe verwant. Bovendien mag hij me niet. Ser Duncan, morgenochtend doet u de ronde door al mijn dorpen en rekruteert u iedere man die recht van lijf en leden is en vechten kan. Ikben oud, maar nog niet dood. Die vrouw zal binnenkort ontdekken dat de geschakeerde leeuw nog klauwen heeft.'

 Twee, dacht Dunk somber, en een daarvan ben ik.

 De landerijen van ser Ritsaart boden bestaansmogelijkheden voor drie dorpjes. Geen van de drie was meer dan een handjevol kotten, schaapskooien en varkens. Het grootste kon zich beroemen op een met riet gedekte eenkamer-sept, met primitieve afbeeldingen van de Zeven in houtskool op de muren geschetst. Modde, een oude varkenshoeder met een kromme rug die ooit eens naar Oudstee was geweest, trad er om de zeven dagen als voorganger op. Tweemaal per jaar kwam er een echte septon langs om in de naam van de Moeder zonden te vergeven. De kleine luiden waren blij met die vergiffenis, maar hadden desondanks een hekel aan de bezoeken van de septon, omdat ze verplicht waren hem te eten te geven.

 Ze leken al net zo min blij te zijn toen ze Dunk en Ei zagen. Dunk was wel bekend in de dorpen, zij het alleen als de nieuwe ridder van ser Ritsaart, maar hij kreeg nog geen beker water aangeboden. De meeste mannen werkten op de velden, dus waren het voornamelijk vrouwen en kinderen die bij hun komst uit de kotten opdoken, samen met een paar grootvaders die te zwak waren om te werken. Ei droeg de banier van Osgrauw, de groen met goud geschakeerde leeuw, klimmend op zijn witte veld. Wij komen van Stavast met een oproep van ser Ritsaart,' zei Dunk tegen de dorpelingen. 'Alle mannen tussen de vijftien en vijftig die recht van lijf en leden zijn dienen zich morgenvroeg bij de toren te verzamelen.'

 'Is het oorlog?' vroeg een magere vrouw met twee kinderèn achter haar rokken verscholen en een zuigeling aan de borst. 'Is de zwarte draak terug?'

 'Hier komen geen draken aan te pas, rood noch zwart,' zei Dunk tegen haar. 'Dit gaat tussen de geschakeerde leeuw en de spinnen. De Rode Weduwe heeft jullie water gestolen.'

 De vrouw knikte, al keek ze wat raar op toen Ei zijn hoed afnam om ermee in zijn gezicht te wuiven. 'Die jongen heeft geen haar. Is ie ziek?'

 'Het is eraf geschoren,' zei Ei. Hij zette de hoed weer op, wendde Maesters kop en reed langzaam weg.

 Die jongen is vandaag in een prikkelbare bui. Sinds ze op weg waren gegaan had hij nauwelijks een woord gesproken. Dunk gaf Donder een tikje met de sporen, en al gauw had hij de muilezel ingehaald. 'Ben je boos dat ik gisteren geen partij voor je koos tegen ser Bennis?' vroeg hij zijn gemelijke schildknaap toen ze naar het volgende dorp reden. 'Ik mag die man al net zo min als jij, maar hij is een ridder. Je moet hoffelijk tegen hem spreken.'

 'Ik ben uw schildknaap, niet de zijne,' zei de jongen. 'Hij is smerig, hij vuilbekt en hij knijpt me.'

 Als hij er enig idee van had wie je bent zou hij eerder in zijn broek pissen dan jou met een vinger aan te raken. 'Mij kneep hij ook altijd.' Dat was Dunk vergeten, totdat Ei's woorden het weer boven hadden laten komen. Ser Bennis en ser Arlan hadden deel uitgemaakt van een gezelschap ridders dat door een Dornse koopman was ingehuurd om hem veilig van Lannispoort naar de Vorstenpas te brengen. Dunk was niet ouder geweest dan Ei nu, zij het wel langer. Hij kneep me altijd zo hard onder mijn arm dat ik er een blauwe plek aan overhield. Zijn vingers voelden aan als een ijzeren tang, maar ik heb het nooit aan ser Arlan verteld. Bij Steensept was een van de andere ridders verdwenen, en er werd rondgebazuind dat Bennis hem bij een ruzie zijn buik had opengehaald. 'Als hij je nog eens knijpt, zeg dat dan tegen me, dan zorg ik dat het ophoudt. Tot dat ogenblik is het echt niet te veel moeite voor je om zijn paard verzorgen.'

 'Iemand zal het moeten doen,' beaamde Ei. 'Bennis roskamt het nooit. Hij maakt nooit zijn box schoon. Hij heeft het niet eens een naam gegeven!'

 'Sommige ridders geven hun paarden nooit een naam,' zei Dunk tegen hem. 'Dan is het verdriet niet zo zwaar te dragen als ze in de strijd omkomen. Er zijn altijd wel meer paarden te krijgen, maar het is moeilijk om een trouwe vriend te verliezen.' Datzei de oude man althans, maar hij volgde zijn eigen raad nooit op. Hij gaf ieder paard dat hij ooit bezat een naam. Dunk ook. 'We zullen wel zien hoeveel mannen er bij de toren komen opdagen... maar of het er nu vijf of vijftig zijn, voor hen zul je ook moeten opdraaien.'

 Ei trok een verontwaardigd gezicht. 'Moet ik klootjesvolk dienen?'

 'Niet dienen. Helpen. We moeten ze in krijgslieden veranderen.' Als de weduwe ons genoeg tijd geeft. 'Als de goden goed zijn, hebben een paar van hen wel eens als soldaat gediend, maar de meesten zijn waarschijnlijk zo groen als zomergras en kunnen beter met een schoffel dan met een speer omgaan. Toch komt er misschien een dag waarop ons leven van hen afhangt. Hoe oud was jij toen je voor het eerst een zwaard in je hand hield?'

 'Nog klein, ser. Het was een houten zwaard.'

 'Gewone jongens vechten ook met houten zwaarden, alleen zijn dat in hun geval stokken en afgebroken takken. Ei, die mannen mogen jou misschien dwazen toeschijnen. Ze zullen de juiste namen voor de onderdelen van een wapenrusting niet kennen, of de wapentekens van de grote huizen, of weten welke koning het recht van de heer op de eerste nacht afschafte... maar behandel ze desondanks met respect. Jij bent een schildknaap met edel bloed, maar nog steeds een jongen. De meesten van hen zijn vermoedelijk volwassen mannen. Een man heeft zijn trots, hoe laaggeboren hij ook wezen moge. Jij zou je in hun dorpen net zo verloren en dom voelen. En als je daar aan twijfelt, ga dan maar eens een stukje schoffelen of een schaap scheren, en vertel me hoe al het onkruid en alle wilde bloemen in Wouts Woud heten.'

 De jongen dacht een ogenblik na. 'Ik zou ze de wapentekens van de grote huizen kunnen bijbrengen, en hoe koningin Alysanne koning Jaehaerys ervan overtuigde dat hij de eerste nacht moest afschaffen. En zij zouden mij kunnen leren van welke kruiden je het beste vergif kunt brouwen, en of je die groene bessen veilig kunt eten.'

 'Inderdaad,' zei Dunk, 'maar voordat je over koning Jaehaerys begint kun je ons het beste helpen, hun te leren hoe ze een speer moeten hanteren. En eet maar niets dat Maester niet eet.'

 De volgende dag wisten twaalf krijgslieden in spe Stavast te vinden om zich te midden van de kippen te verzamelen. Eentje was er te oud, twee waren er te jong, en een magere knul bleek een magere meid te zijn. Die stuurde Dunk naar hun dorpen terug, zodat er acht overbleven: drie Wouts, twee Wils, een Liem, een Peet en Grote Rob het leeghoofd. Een treurig zootje, dacht hij onwillekeurig. De stoere, knappe boerenjongens die in de liederen de harten van hooggeboren maagden wonnen waren nergens te bekennen. De een was nog smeriger dan de ander. Liem was op zijn minst vijftig, en Peet had tranende ogen; zij waren de enigen die ooit eerder krijgsdienst hadden gedaan. Allebei hadden ze met Ser Ritsaart en zijn zonen in de Opstand van Zwartvier gevochten. De overige zes waren precies wonervaren als Dunk had gevreesd. Alle acht hadden ze luizen. Twee van de Wouts waren broers. 'Jullie moeder kende zeker geen andere namen,' zei Bennis kakelend.

 Wat wapens betrof hadden ze een zeis, drie schoffels, een oud mes en een paar stevige houten knuppels bij zich. Liem had een stok met een scherpgeslepen punt die als speer zou kunnen dienen, en een van de Wils gaf toe dat hij goed mikken kon met een steen. 'Mooi zo,' zei Bennis, 'dan hebben we een blijde, verdomd als 't niet waar is.' Daarna werd de man dus Blijde genoemd.

 'Kan een van jullie boogschieten?' vroeg Dunk.

 De mannen schuifelden met hun voeten door het stof, terwijl de kippen rondom hen van de grond liepen te pikken. Ten slotte gaf Peet met de wateroogjes antwoord. 'Neem me niet kwalijk, ser, maar van meheer mogen we geen bogen bezitten. De herten van Osgrauw zijn voor de geschakeerde leeuwen, niet voor ons soort volk.'

 'Krijgen we zwaarden, helmen en maliënkolders?' wilde de jongste van de drie Wouts weten.

 'Maar natuurlijk,' zei Bennis. 'Zodra jullie een van de ridders van de weduwe hebben gedood en zijn bloedige lijk hebben uitgekleed. Zorg ook dat jullie je armen in het aarsgat van z'n paard steken, want daar kun je z'n zilver vinden.' Hij kneep de jonge Wout onder zijn arm tot de jongen piepte van de pijn, en marcheerde toen met de hele troep naar Wouts Woud om een paar speren te hakken.

 Toen ze terugkwamen hadden ze acht in het vuur geharde speren van uiterst ongelijke lengte en primitieve schilden van gevlochten takken. Ser Bennis had ook een speer voor zichzelf gemaakt en liet hun zien hoe ze met de punt moesten toestoten en met de schacht moesten pareren... en waar ze de punt in moesten steken om te doden. 'De buik en de keel zijn het beste, vind ik altijd.' Hij sloeg met zijn vuist op zijn borst. 'Hier zit het hart, da's ook afdoende. Het probleem is, dat de ribben in de weg zitten. De buik is lekker zacht. Als je die openhaalt gaat het langzaam, maar wel zeker. Bij mijn weten heeft nog niemand het ooit overleefd als zijn ingewanden eruit hingen. Verder, als de een of andere idioot je de rug toekeert, steek je punt dan tussen zijn schouderbladen of door een nier. Die zitten hier. Als je ze in een nier prikt leven ze niet lang meer.'

 Drie Wouts in dezelfde groep bleek verwarring te scheppen toen Bennis hun instructies probeerde te geven. 'We moeten ze naar hun dorp noemen, ser,' opperde Ei, 'net als ser Arlan van Penningboom, uw vroegere meester.' Dat had kunnen werken, behalve dan dat hun dorpen ook geen namen hadden. 'Tja,' zei Ei, 'dan zouden we ze naar hun gewassen kunnen noemen, ser.' Een dorp lag tussen de bonenvelden, het volgende kweekte merendeels gerst, en het derde cultiveerde rijen kolen, wortelen, uien, knollen en meloenen. Niemand wilde een kool of een knol zijn, dus werd de laatste groep de Meloenen. Uiteindelijk hadden ze vier Gerstekorrels, twee Meloenen en twee Bonen. Aangezien de gebroeders Wout allebei Gerstekorrels waren, was er nog een verder onderscheid vereist. Toen de jongste van de broers meldde dat hij ooit eens in de dorpsput was gevallen, bevorderde Bennis hem tot Waterwout, en daar bleef het bij. De mannen vonden het prachtig om 'herennamen' te krijgen, op Grote Rob na, die maar niet scheen te kunnen onthouden of hij een Boon of een Gerstekorrel was.

 Toen ze eenmaal namen en speren hadden, kwam ser Ritsaart uit Stavast te voorschijn om hen toe te spreken. De oude ridder stond voor de torendeur, gehuld in staal en maliën, met daarover een lange wollen wapenrok die in de loop der jaren vergeeld was. Op de borst en de rug was in groene en gouden lapjes de geschakeerde leeuw genaaid. 'Mannen,' zei hij, 'jullie weten allemaal nog wie Deek was. De Rode Weduwe stopte hem in een zak en verdronk hem. Ze heeft hem van het leven beroofd en nu denkt ze dat ze ons van ons water kan beroven de Schakeer die onze gewassen bevloeit... maar dat zal haar niet lukken!' Hij hief zijn zwaard boven zijn hoofd. 'Voor Osgrauw!' zei hij galmend. 'Voor Stavast!'

 'Osgrauw!' herhaalde Dunk. Ei en de rekruten namen de kreet over. 'Osgrauw! Osgrauw! Osgrauw!'

 Dunk en Bennis drilden de kleine compagnie tussen de varkens en kippen, terwijl ser Ritsaart vanaf het balkon op hen neerzag. Sam Krom had een paar oude zakken met smerig stro volgepropt. Dat werd de vijand. Toegebruld door ser Bennis begonnen de rekruten aan hun speeroefeningen. 'Toesteken, draaien, openhalen. Toesteken, draaien, openhalen, maar trek die rotspeer eruit! Jullie zullen hem snel genoeg nodig hebben voor de volgende. Te langzaam, Blijde, veel te langzaam, verdomme. Als je 't niet sneller kunt, ga dan maar weer stenen gooien. Liem, je gewicht achter die stoot. Goed zo. En in en uit en in en uit. Naai ze ermee, zo moet dat, in en uit. Openhalen, openhalen, openhalen.'

 Toen de zakken door honderden speerstoten aan stukken waren gescheurd en al het stro op de grond lag, hulde Dunk zich in staal en maliën en pakte een houten zwaard op om te kijken hoe de mannen het zouden doen tegen een vijand waar meer leven in school.

 Niet al te best, zo bleek. Alleen Blijde was snel genoeg om een speer langs Dunks schild te krijgen, en het lukte hem maar een enkele keer. Dunk weerde de ene onhandige stoot na de andere af, duwde hun speren op zij en drong op hen in. Als zijn zwaard van staal en niet van vurenhout was geweest, zouden ze allemaal een stuk of zes keer gesneuveld zijn. 'Als ik voorbij jullie speerpunt kom zijn jullie dóód,' waarschuwde hij hen, terwijl hij op hun benen en armen in beukte om het hun hardhandig aan het verstand te brengen. Blijde, Liem en Waterwout hadden tenminste snel door hoe ze moesten terugwijken. Grote Rob liet zijn speer vallen en ging er vandoor, en Bennis moest hem achterna gaan en hem huilend en wel terugslepen. Aan het einde van de middag was het hele troepje murwgebeukt, en een en al blauwe plek, en op hun vereelte handen zaten nieuwe blaren van het vastklemmen van de speren. Dunk mankeerde niets, maar was half verdronken in zijn eigen zweet tegen de tijd dat Ei hem uit zijn wapenrusting pelde.

 Toen de zon onderging leidde Dunk het troepje de kelder in en dwong ze allemaal om een bad te nemen, zelfs degenen die dat de afgelopen winter nog hadden gedaan. Daarna zette de vrouw van Sam Krom hun allemaal een portie stoofpot met wortelen, uien en gerst voor. De mannen waren afgepeigerd, maar als je ze hoorde praten zouden ze binnenkort stuk voor stuk twee keer zo dodelijk zijn als een ridder van de Koningsgarde. Ze konden nauwelijks wachten om hun moed te betonen. Ser Bennis zat hen op te jutten door over de vreugden van het soldatenleven te vertellen: vooral buit en vrouwen. De twee oudgedienden stemden met hem in. Liem had van de Opstand van Zwartvuur een mes en een paar goeie laarzen mee naar huis gebracht; de laarzen waren hem te klein, maar hij had ze thuis nog aan de wand hangen. En Peet raakte niet uitgepraat over een paar kamphoertjes die hij had gekend als volgeling van de draak.

 Sam Krom had voor alle acht een strozak op de benedenverdieping klaargelegd, dus toen ze hun buik vol hadden gingen ze allemaal slapen. Bennis bleef nog lang genoeg hangen om Dunk een blik vol afkeer toe te werpen. 'Ser Nikswaard had nog wat meer boerentrienen moeten naaien toen er nog wat pit in die ou we, trieste ballen van 'm zat,' zei hij. 'Als hij destijds een leuke oogst aan bastaards had gezaaid, dan hadden we nu misschien een paar krijgslieden.'

 'Ze lijken mij niet slechter dan alle andere boerenrekruten.' Toen hij ser Arlan als schildknaap diende had Dunk daar wel eens tussenin gemarcheerd.

 'Da's waar,' zei ser Bennis. 'Over twee weken staan ze misschien hun mannetje wel, tegen een andere troep boeren. Maar ridders?' Hij schudde zijn hoofd en spuwde.

 De put van Stavast bevond zich in de benedenkelder, in een muffe ruimte met wanden van aarde en steen. Hier waste en schrobde de vrouw van Sam Krom de kleren en sloeg ze uit voordat ze ze naar het dak droeg om te drogen. De grote stenen wastobbe werd ook als badkuip gebruikt. Als iemand wilde baden moest het water emmer voor emmer geput en in een grote ijzeren ketel boven het haardvuur verwarmd worden, waarna de ketel in de tobbe werd geleegd en het hele proces weer van voren af aan begon. Er waren vier emmers nodig om de ketel te vullen, en drie ketels om de tobbe te vullen. Tegen de tijd dat de laatste ketel warm was, was het water uit de eerste lauw geworden. Men had ser Bennis wel eens horen schelden dat al dat gedoe veel te veel moeite was, en dat was de reden waarom hij onder de luizen en vlooien zat en naar overrijpe kaas rook.

 Dunk kon in elk geval nog de hulp van Ei inroepen als hij dringend behoefte aan een wasbeurt had, zoals vanavond. Somber en zwijgend haalde de jongen het water, en terwijl het werd verwarmd sprak hij nauwelijks een woord. 'Ei?' vroeg Dunk toen de laatste ketel aan de kook raakte. 'Is er iets aan de hand?' Toen Ei geen antwoord gaf zei hij: 'Help me eens met de ketel?'

 Samen sjouwden ze het ding van de haard naar de tobbe, waarbij ze goed uitkeken dat ze niets over zich heen kregen. 'Ser,' zei de jongen, 'wat denkt u dat ser Ritsaart van plan is?'

 'De dam afbreken en verzet bieden tegen de mannen van de weduwen, als ze ons proberen tegen te houden.' Hij sprak op luide toon om boven het plenzen van het badwater heen hoorbaar te zijn. Een wit stoomgordijn wolkte op onder het gieten, en zijn gezicht werd rood.

 'Hun schilden zijn van gevlochten takken, ser. Een lans gaat daar dwars doorheen, of een pijl uit een kruisboog.'

 'Misschien vinden we nog wat stukken wapenrusting voor ze, als ze zover zijn.' Op meer viel niet te hopen.'

 'Misschien sneuvelen ze wel, ser. Waterwout is nog half een jongen. Wil Gerstekorrel gaat trouwen als de septon weer langskomt. En Grote Rob kent het verschil tussen zijn linker- en zijn rechtervoet niet.'

 Dunk zette de lege ketel met een bons op de aangestampte aarden vloer neer. 'Rogier van Penningboom was jonger dan Waterwout toen hij sneuvelde op het Veld van Roodgras. In het leger van je vader bevonden zich mannen die ook net getrouwd waren en anderen die zelfs nog nooit een meisje hadden gekust. Er waren er honderden die het verschil tussen hun linker- en hun rechtervoet niet kenden, misschien wel duizenden.'

 'Dat was anders,' zei Ei met klem. 'Dat was oorlog.'

 'Dit ook. Hetzelfde, maar dan op kleinere schaal.'

 'En stommer ook, ser.'

 'Het is niet aan jou of mij om dat te zeggen,' hield Dunk hem voor. 'Het is hun plicht om ten strijde te trekken als ser Ritsaart hen onder de wapenen roept... en desnoods te sterven.'

 'Dan hadden we hun geen namen moeten geven, ser. Dan hebben we alleen maar meer verdriet als ze doodgaan.' Zijn gezicht vertrok. 'Als we mijn laars nu eens gebruikten...'

 'Nee.' Dunk stond op één been om zijn eigen laars uit te trekken.

 'Ja, maar mijn vader-'

 'Nee.' De tweede laars ging de eerste achterna. 'We-'

 'Nee.' Dunk trok zijn doorzwete tuniek over zijn hoofd en gooide die naar Ei. 'Vraag de vrouw van Sam Krom om die voor me te wassen.'

 'Jawel, ser, maar-'

 'Nee, zei ik. Moet je een oorvijg om beter te leren luisteren?' Hij trok de koorden van zijn broek los. Daaronder droeg hij niets; het was te heet voor kleingoed. 'Het is goed dat je je zorgen maakt om Wout, Wout, Wout en de rest, maar die laars is alleen voor ernstige noodgevallen bedoeld.' Hoeveel ogen heeft heer Bloedraaf? Duizend-en-een. 'Wat heeft je vader tegen je gezegd toen hij je als schildknaap met mij meestuurde?'

 'Dat ik moest zorgen dat mijn haar altijd geschoren of geverfd was en dat ik niemand mijn ware naam mocht vertellen,'zei de jongen met merkbare tegenzin.

 Ei diende Dunk nu ruim anderhalf jaar, al waren er dagen dat het twintig jaar leek. Ze hadden samen de Prinsenpas beklommen en de diepe zandwoestijnen van Dorne doorkruist, zowel de rode als de witte. Ze waren met een punter de Groenbloed afgevaren naar Plankstede, waar ze op de galjas de Witte Vrouwe passage naar Oudstee hadden geboekt. Ze hadden in stallen, herbergen en greppels geslapen, het brood gebroken met heilige broeders, hoeren en mommers, en wel honderd marionettenvoorstellingen afgestroopt. Ei Dunks paard keurig verzorgd, zijn zwaard gewet en zijn maliënkolder roestvrij gehouden. Een betere kameraad had een man zich niet kunnen wensen, en de hagenridder was hem bijna als een jonger broertje gaan beschouwen.

 Maar dat is hij niet. Dit ei was door draken uitgebroed, niet door kippen. Ei mocht dan de schildknaap van een hagenridder zijn, Aegon van het huis Targaryen was de vierde en jongste zoon van Maekar, prins van Zomerhal, zelf de vierde zoon van wijlen koning Daeron de Goede, tweede van die naam, die vijfentwintig jaar de IJzeren Troon had bekleed voor de Grote Voorjaarsepidemie hem uit het leven had weggerukt.

 'De meeste mensen weten niet beter of Aegon Targaryen is na het toernooi op de Made van Esfoort met zijn broer Daeron naar Zomerhal teruggegaan,' bracht Dunk de jongen in herinnering. 'Je vader wilde niet dat bekend zou worden dat je met de een of andere hagenridder door de Zeven Koninkrijken zwierf. Dus laten we het niet meer over je laars hebben.'

 Bij wijze van antwoord keek Ei hem alleen maar aan. Hij had grote ogen, en op de een of andere manier leken ze onder dat geschoren hoofd nog groter. In het schemerdonker van de door een lamp verlichte kelder leken ze zwart, maar als het licht beter was, werd hun ware kleur zichtbaar: diep donkerpaars. Valyrische ogen, dacht Dunk. In Westeros was die kleur vrijwel uitsluitend voorbehouden aan het bloed van de draak, net als haar dat glansde als gedreven goud, doorvlochten met strengen zilver.

 Toen ze op de punter de Groenbloed waren afgezakt hadden de weesmeisjes er een spelletje van gemaakt over Ei's geschoren hoofd te wrijven, omdat dat geluk wu brengen. De jongen was er zo rood als een granaatappel van geworden. 'Meisjes zijn zo stom,' had hij telkens gezegd. 'De volgende die me aanraakt gaat de rivier in.' Dunk had tegen hem moeten zeggen: 'Dan ben ik de volgende die je aanraakt. Je krijgt zo'n draai om je oren dat je een maand lang klokken zult horen luiden.' Daar was de jongen alleen maar brutaler van geworden. 'Liever klokken dan die stomme meiden,' had hij volgehouden, maar hij had nooit iemand in de rivier gegooid.

 Dunk stapte in de tobbe en liet zich zakken totdat hij tot aan zijn kin onder water zat. Aan de oppervlakte was het nog steeds gloeiend heet, al was het verder naar beneden koeler. Hij klemde zijn kaken op elkaar om het niet uit te piepen. Als hij dat deed zou de jongen hem uitlachen. Ei had zijn badwater het liefst gloeiend.

 'Hebt u nog meer heet water nodig, ser?'

 'Dit is wel genoeg.' Dunk wreef over zijn armen en zag het vuil er in lange, grijze rollen af komen. 'Haal de zeep. O ja, en ook de borstel met het lange handvat.' De gedachte aan Ei's haar had hem eraan herinnerd hoe smerig het zijne was. Hij haalde diep adem en schoof onder water om het eens flink te doordrenken. Toen hij onder veel geklots opdook stond Ei klaar met de zeep en een paardenharen borstel met een lange steel in zijn hand. Je hebt haartjes op je wangen,' merkte Dunk op toen hij de zeep van hem aannam. 'Twee stuks. Daar, onder je oor. Als je je hoofd weer scheert, zorg dan dat je die ook meeneemt.'

 'Jawel, ser.'

 De jongen leek blij te zijn met de ontdekking.

 Hij zal wel denken dat hij met een paar baardharen een hele kerel is.Dunk had dat ook gedacht toen hij voor het eerst wat dons op zijn bovenlip had aangetroffen. Ik probeerde mezelf met mijn dolk te scheren en sneed bijna mijn neus af. 'Ga nu maar wat slapen,' zei hij tegen Ei. 'Ik heb je pas morgen weer nodig.'

 Het kostte hem heel wat tijd om al het vuil en zweet af te schrobben. Na afloop legde hij de zeep weg, strekte zich w ver mogelijk uit en sloot zijn ogen. Het water was inmiddels afgekoeld. Na de felle hitte van de dag was dat een welkome afwisseling. Hij lag te weken totdat zijn voeten en vingers helemaal rimpelig waren en het water grijs en koud geworden was. Pas toen klom hij met tegenzin uit bad.

 Al hadden hij en Ei dikke stromatrassen in de kelder gekregen, Dunk sliep bij voorkeur op het dak. Daar was de lucht frisser en soms stond er een koel windje. Bang voor regen hoefde hij bepaald niet te zijn. Als ze daarboven nat zouden regenen, zou dat voor het eerst zijn.

 Ei sliep al tegen de tijd dat Dunk het dak bereikte. Hij ging op zijn rug liggen met zijn handen achter zijn hoofd en staarde naar de hemel. De sterren waren overal, bij duizendtallen. Hij moest denken aan een avond bij de Made van Esfoort, voor het begin van het toernooi. Toen had hij een vallende ster gezien. Vallende sterren werden geacht geluk te brengen, dus had hij tegen Tanselle gezegd dat ze die op zijn schild moest zetten, maar hij had in Esfoort allesbehalve geluk gehad. Voordat het toernooi afgelopen was, was hij bijna een hand en een voet kwijtgeraakt, en drie goede mannen hadden de dood gevonden. Maar ik werd er wel een schildknaap rijker op.Ei was bij me toen ik uit Esfoort wegreed. Dat was het enige positieve resultaat van alles wat daar gebeurd is.

 Hij hoopte dat er die nacht geen sterren zouden vallen.

 In de verte rezen rode bergen op en onder zijn voeten bevond zich wit zand. Dunk was aan het graven: hij stak een schop in de droge grond en smeet het fijne zand over zijn schouder. Hij was een gat aan het maken. Een graf,dacht hij, een graf voor de hoop.Drie Dornse ridders stonden toe te kijken en op gedempte toon de spot met hem te drijven. Verderop wachtten de kooplieden met hun muilezels, karren en zandsleeën. Ze wilden verder, maar hij kon niet weg voordat hij Kastanje had begraven. Hij zou zijn oude vriend niet aan de slangen, schorpioenen en zaridhonden overlaten.

 Het dier was gestorven op de lange, dorstige oversteek van de Prinsenpas naar Vaith, met Ei op zijn rug. Zijn voorbenen waren domweg dubbel geklapt onder zijn lijf, hij was meteen door zijn knieën gezakt, op zijn zij gerold en gestorven. Zijn karkas lag naast het gat. Het was al stijf, en weldra zou het gaan stinken.

 Dunk huilde onder het graven, tot vermaak van de Dornse ridders. 'Water is kostbaar in de wildernis,' zei er een. 'U zou het niet moeten verspillen, ser.' De tweede grinnikte en zei: 'Waarom huilt u? Het was maar een paard, en een armzalig paard bovendien.'

 Kastanje,dacht Dunk onder het graven, hij heette Kastanje, en hij heeft me jarenlang gedragen, en nooit gebokt of gebeten.Naast de gestroomlijnde zandrossen met hun elegante hoofden, lange nekken en wapperende manen die de Dorners bereden, had de oude knol een treurig figuur geslagen, maar hij had alles gegeven wat hij had.

 'Huilen om een knol met een holle rug?' zei ser Arlan met zijn oudemannenstem. 'Om mij heb je nooit gehuild, jongen, terwijl ik je op zijn rug heb gezet.' Hij lachte even, om te laten merken dat het verwijt niet kwaad bedoeld was. 'Dat is Dunk de kluns, met zijn kop zo dik als een kasteelmuur.'

 'Om mij heeft hij ook geen tranen vergoten,' zei Baelor Breekspeer vanuit zijn graf, 'al was ik zijn prins, de hoop van Westeros. De goden hadden niet bedoeld dat ik zo jong zou sterven.'

 'Mijn vader was pas negenendertig,' zei prins Valarr. 'Hij had alles in zich om een groot koning te worden, de grootste sinds Aegon de Draak.' Hij keek Dunk met koele blauwe ogen aan. 'Waarom hebben de goden hem tot zich genomen en jou overgeslagen?' De Jonge Prins had het lichtbruine haar van zijn vader, maar er liep een zilvergouden streng doorheen.

 Jullie zijn dood,wilde Dunk schreeuwen, jullie zijn alle drie dood, waarom laten jullie me niet met rust? Ser Arlan was aan een verkoudheid overleden, prins Baelor aan de slag die zijn broer hem had toegebracht tijdens Dunks zevenkamp, zijn zoon Valarr tijdens de Grote Voorjaarsepidemie. Daar kan ik niets aan doen. Wij waren in Dorne, we wisten het niet eens.

 'Je bent gek,' zei de oude man tegen hem. 'Voor jou zullen we geen gat graven als je jezelf door deze dwaasheid de das omdoet. In de diepe zandwoestijnen van Dorne moet een man zijn water als een schat bewaken.'

 'Weg met u, ser Duncan,' zei Valarr. 'Weg met u.'

 Ei hielp hem graven. De jongen had geen schop, alleen zijn handen, en het zand stroomde even snel terug in het graf als ze het eruit konden gooien. Het was net of ze een gat in de zee probeerden te graven. Ik moet blijven graven,hield Dunk zichzelf voor, al deden zijn rug en schouders pijn van de inspanning. Ik moet hem diep begraven, waar de zandhonden er niet bij kunnen. Ik moet...

 '...dood?' zei Grote Rob de simpele ziel vanaf de bodem van het graf. Zoals hij daar lag, stil en koud, met een rafelige rode wond in zijn buik, leek hij helemaal niet zo groot.

 Dunk hield op en staarde naar hem. 'Jij bent niet dood. Jij ligt beneden in de kelder te slapen.' Hij keek hulpzoekend naar ser Arlan. 'Zeg het hem, ser,' smeekte hij. 'Zeg hem dat hij dat graf uit gaat.'

 Alleen was het niet ser Arlan van Penningboom die naast hem stond, maar ser Bennis van het Bruine Schild. De bruine ridder kakelde alleen maar. 'Dunk de kluns,' zei hij. 'Openrijten: langzaam maar zeker. Heb nog nooit gehoord dat iemand het overleefde als zijn ingewanden eruit hingen.' Op zijn lippen borrelde rood schuim. Hij keerde zich opzij en spuwde, en het witte zand zoog het op. Blijde stond achter hem met een pijl in zijn oog en huilde trage rode tranen. En daar was Waterwout ook, zijn hoofd bijna doormidden gekliefd, samen met de ouwe Liem en Peet met de rode oogjes, en alle anderen. Ze hadden allemaal zuurblad gekauwd, net als Bennis, dacht Dunk eerst, maar toen drong het tot hem door dat er bloed uit hun mond sijpelde. Dood,dacht hij, allemaal dood, en de bruine ridder balkte: 'Ja zeker, dus ga maar gauw aan de slag. Je hebt nog meer graven te delven, kluns. Acht voor hen, een voor mij, een voor de ouwe ser Nikswaard, en dan nog eentje voor je kale jongetje.'

 De schop gleed uit Dunks handen. 'Ei,' riep hij, 'rennen! We moeten rennen!' Maar het zand gaf onder hun voeten mee. Toen de jongen uit het gat probeerde te klauteren, boden de brokkelige zijkanten geen houvast en stortten in. Dunk zag hoe het zand over Ei heen golfde en hem bedolf toen hij zijn mond opende om te schreeuwen. Hij probeerde zich worstelend een weg naar hem toe te banen, maar overal om hem heen hoopte het zand zich op. Het trok hem mee het graf in, het vulde zijn mond, zijn neus, zijn ogen...

 Na het aanbreken van de dag maakte ser Bennis zich op om hun rekruten bij te brengen hoe ze een schildmuur moesten vormen. Hij zette ze alle acht schouder aan schouder op een rij, hun schilden naast elkaar, terwijl hun speren er als lange, scherpe houten tanden tussendoor staken. Vervolgens stegen Dunk en Ei op en gingen in de aanval.

 Maester weigerde de speren dichter dan tien voet te naderen en bokte, maar Donder was hierop getraind. Het grote strijdros denderde er met toenemende snelheid recht op af. Kippen stoven voor zijn benen uit en fladderden krijsend opzij. Hun paniek moest besmettelijk zijn geweest. Opnieuw was Grote Rob de eerste die zijn speer liet vallen en de benen nam, zodat er in het midden van de muur een gat viel. In plaats van de rijen te sluiten sloegen de overige krijgslieden van Stavast ook op de vlucht. Voordat Dunk hem tot stilstand kon brengen had Donder hun weggeworpen schilden al vertrapt. Gevlochten takken kraakten en versplinterden onder zijn met ijzer beslagen hoeven. Ser Bennis braakte een reeks kleurrijke vloeken uit terwijl de kippen en de boeren zich in alle richtingen verspreidden. Ei deed manhaftig zijn best om zijn lachen in te houden, maar uiteindelijk moest hij de strijd opgeven.

 'Genoeg.' Dunk bracht Donder met een ruk aan de teugels tot stilstand, gespte zijn helm los en rukte hem van zijn hoofd. 'Als ze dat in een gevecht doen gaan ze er met z'n allen aan.' En jij en ik hoogstwaarschijnlijk ook. Al was het ochtend, het was nu al heet, en hij voelde zich vies en kleverig, alsof hij nooit in bad was geweest. Zijn hoofd bonsde en hij kon de droom van de afgelopen nacht maar niet van zich afzetten. Zo is het niet gegaan, hield hij zichzelf voor. Zo was het niet.Kastanje was gestorven tijdens de lange, droge rit naar Vaith, dat deel klopte wel. Hij en Ei hadden samen op een paard gereden totdat ze Maester hadden gekregen van Ei's broer. Maar de rest...

 Ik heb niet gehuild.Misschien had ik dat wel gewild, maar ik heb het niet gedaan.Hij had ook inderdaad het paard willen begraven, maar de Domers hadden niet willen wachten. 'Zandhonden moeten ook eten en hun welpen voeden,' had een van de Domse ridders gezegd terwijl hij Dunk had geholpen de knol van zadel en hoofdstel te ontdoen. 'De honden of het zand zullen op zijn vlees teren. Over een jaar zijn zijn botten volledig schoongemaakt. Dit is Dome, vriend.' Als hij daar aan dacht vroeg Dunk zich onwillekeurig af wie er op het vlees van Wout, Wout en Wout zou teren. Misschien zwemmen er geschakeerde vissen over de bodem van de Schakeer.

 Hij reed op Donder naar de toren terug en steeg af. 'Ei, help ser Bennis om ze bij elkaar te vegen en weer hierheen te brengen.' Hij stak Ei zijn helm toe en schreed te trap op.

 Ser Ritsaart kwam hem in het halfdonker van zijn bovenzaal tegemoet. 'Dat was geen fraaie beurt.'

 'Nee, meheer,' zei Dunk. 'We hebben niets aan hen.' Een gezworene is zijn leenheer dienstbaarheid en gehoorzaamheid verschuldigd, maar dit is waanzin.

 'Dit was pas de eerste keer. Hun vaders en broers waren net zo erg of nog erger toen ze met hun training begonnen. Mijn zonen hebben met hen geoefend voordat we de koning te hulp kwamen. Iedere dag, ruim veertien dagen lang. Ze hebben er soldaten van gemaakt.'

 'En toen de strijd losbarstte, heer?' vroeg Dunk. 'Hoe is het ze toen vergaan? Hoeveel hebt u er weer thuisgebracht?'

 De oude ridder staarde hem langdurig aan. 'Liem,' zei hij ten slotte, 'en Peet, en Deek. Deek was onze foerageur. Een betere heb ik nooit meegemaakt. We marcheerden nooit met een lege maag. Drie zijn er teruggekeerd, ser. Drie, en ik.' Zijn snor trilde. 'Het zal misschien meer dan veertien dagen kosten.'

 'Heer,' zei Dunk, 'die vrouw kan hier morgenochtend al zijn, met al haar mannen.' Het zijn goeie kerels,dacht hij, maar binnenkort zijn het dode kerels, als ze het tegen de ridders van Koudegracht opnemen.'Er moet een andere manier zijn.'

 'Een andere manier.' Ser Ritsaart liet zijn vingers losjes langs het schild van de Kleine Leeuw glijden. 'Van heer Rowin hoef ik geen gerechtigheid te verwachten, noch van deze koning...' Hij greep Dunk bij zijn bovenarm. 'Ik heb iets bedacht. In vroeger dagen, toen de groene koningen regeerden, was het mogelijk om iemand een bloedprijs te betalen als je een van zijn dieren of boeren had gedood.'

 'Een bloedprijs?' zei Dunk twijfelend.

 'Een andere manier, zei je. Ik heb wat geld weggelegd. Er zat alleen maar een beetje wijn op zijn wang, zei ser Bennis. Ik zou de man een zilveren hertenbok kunnen betalen, en drie aan de vrouw vanwege de belediging. Dat zou kunnen, en ik zou het doen ook... als ze die dam afbrak.' De oude man fronste zijn wenkbrauwen. 'Maar ik kan niet naar haar toe. Niet naar Koudegracht.' Een vette, zwarte vlieg zoemde om zijn hoofd en streek op zijn arm neer. 'Dat kasteel is ooit van ons geweest. Wist u dat, ser Duncan?'

 'Jawel, heer.' Sam Krom had het hem verteld.

 'Voor de Verovering waren wij duizend jaar lang maarschalken van de Noordmark. Enkele tientallen jonkertjes waren leenplichtig aan ons, en honderd gezeten ridders. We hadden toen vier kastelen, en wachttorens op de heuvels om ons te waarschuwen als er vijanden in aantocht waren. Koudegracht was de grootste van onze zetels. Heer Perweyn Osgrauw heeft het laten bouwen. Perweyn de Trotse, werd hij genoemd.

 Na het Veld van Vuur werden de Hooggaardes hofmeesters in plaats van koningen, en de Osgrauws vervielen tot een lagere staat. Het was de won van Aegon, koning Maegor, die ons Koudegracht ontnam toen heer Ormond Osgrauw zich tegen zijn verbod op de Sterren en Zwaarden uitsprak, zoals de Arme Gezellen en de Zonen van de Krijgsman werden genoemd.' Zijn stem was hees geworden. 'In de steen boven de poort van Koudegracht is een geschakeerde leeuw uitgehouwen. Mijn vader heeft hem mij laten zien toen ik voor het eerst met hem bij de ouwe Reynard Webber op bezoek ging. Ik op mijn beurt heb hem aan mijn zonen laten zien. Addam... Addam heeft als page en schildknaap op Koudegracht gediend en er... ontstond een zekere... genegenheid tussen hem en de dochter van heer Weyman. Dus op een winterdag stak ik me in mijn duurste kledij en bezocht heer Weyman om een huwelijk voor te stellen. Hij weigerde hoffelijk, maar toen ik wegging hoorde ik hem samen met heer Lucas Duimveld lachen. Daarna ben ik nooit meer naar Koudegracht teruggegaan, op de keer na dat die vrouw de euvele moed had een van mijn mannen te ontvoeren. Toen ze tegen me zeiden dat ik die arme Liem op de bodem van de slotgracht moest zoeken -'

 'Deek,' zei Dunk. 'Volgens Bennis heette hij Deek.'

 'Deek?' De vlieg kroop over zijn mouw en bleef even staan om met zijn pootjes over elkaar te wrijven, zoals vliegen dat doen, Ser Ritsaart joeg hem weg en wreef onder zijn snor over zijn lip. 'Zoals ik zei, Deek. Een ferme knaap, hij staat me nog goed voor de geest. Tijdens de oorlog foerageerde hij voor ons. We marcheerden nooit met een lege maag. Toen ser Lucas me meedeelde wat er met mijn arme Deek was gebeurd legde ik een heilige gelofte af om nooit meer een voet in dat kasteel te zetten, behalve om het in bezit te nemen. Dus u ziet, ser Duncan, ik kan daar niet naartoe. Niet om de bloedprijs te betalen, noch om enige andere reden. Het kan niet.'

 Dunk begreep het. 'Ik zou kunnen gaan, heer. Ik heb geen geloften afgelegd.'

 'U bent een goed man, ser Duncan. Een dapper en waarachtig ridder.' Ser Ritsaart gaf Dunk een kneepje in zijn arm. 'Hadden de goden mijn Alysanne maar gespaard. U bent het soort man met wie ik haar graag had zien trouwen. Een waarachtig ridder, ser Duncan. Een waarachtig ridder.'

 Dunk kreeg een kleur. 'Ik zal aan vrouwe Webber overbrengen wat u over de bloedprijs hebt gezegd, maar. .. '

 'U zult ser Bennis behoeden voor het lot dat Deek heeft ondergaan. Dat weet ik. Ik bezit aardig wat mensenkennis, en u bent uit het juiste hout gesneden. U zult ze aan het denken zetten, ser. Alleen al uw aanblik. Als die vrouw ziet dat Stavast zo'n kampioen heeft, breekt ze die dam misschien wel uit eigen beweging af.'

 Dunk wist niet wat hij daarop moest zeggen. Hij knielde. 'Heer. Ik ga morgenochtend, en ik zal mijn beste beentje voorzetten.'

 'Morgenochtend.' De vlieg kwam met een boog weer terug en landde op ser Ritsaarts linkerhand. Hij bracht zijn rechterhand omhoog en sloeg hem plat. 'Ja. Morgenochtend.'

 'Alweer in bad?' zei Ei onthutst. 'U hebt zich gisteren nog gewassen.'

 'En daarna heb ik een dag lang in wapenrusting rondgelopen, drijvend in mijn eigen zweet. Doe je mond dicht en vul die ketel.'

 'U hebt zich gewassen op de avond dat ser Ritsaart ons in dienst nam,' merkte Ei op. 'En gisteravond, en nu weer. Dat is al drie keer, ser.'

 'Ik moet met een hooggeboren vrouwe onderhandelen. Wil je dat ik voor haar hoge zetel verschijn terwijl ik net zo ruik als ser Bennis?'

 'U zou door een kuip met mest van Maester moeten rollen om net zo smerig te ruiken, ser.' Ei vulde de ketel. 'Volgens Sam Krom is de kastelein van Koudegracht even groot als u. Hij heet Lucas Duimveld, maar vanwege zijn lengte wordt hij Duimlang genoemd. Denkt u dat hij net zo groot is als u, ser?'

 'Nee.' Dunk had al in geen jaren iemand ontmoet die net zo lang was als hij. Hij nam de ketel en hing hem boven het vuur.

 'Gaat u met hem vechten?'

 'Nee.' Dunk zou bijna wensen van wel. Hij mocht dan niet de grootste strijder in het rijk zijn, omvang en kracht wogen tegen veel gebreken op. Maar niet tegen gebrek aan hersens. Hij was geen held van het woord, en al helemaal geen vrouwenheld. Die reus van een Lucas Duimlang boezemde hem niet half zoveel vrees in als het vooruitzicht dat hij oog in oog met de Rode Weduwe zou komen te staan. 'Ik ga alleen maar met de Rode Weduwe praten.'

 'Wat gaat u tegen haar zeggen, ser?'

 'Dat ze die dam moet afbreken.' Breek uw dam af, vrouwe, of anders... 'Ik bedoel, ik ga haar vragen of ze die dam wil afbreken.' Geef ons alstublieft ons geschakeerde water terug. Als het haar behaagt. Een beetje water, vrouwe, als het u behaagt. Ser Ritsaart zou niet willen dat hij erom bedelde. Hoe moet ik het dan zeggen?

 Weldra begon het water te stomen en te borrelen. 'Help me om dit naar de tobbe te sjouwen,' zei Dunk tegen de jongen. Samen tilden ze de ketel van het vuur en liepen door de kelder naar de grote houten tobbe. 'Ik weet niet hoe ik met hooggeboren dames moet spreken,' bekende hij terwijl ze het water overgoten. 'In aanmerking genomen wat ik tegen vrouwe Vaith heb gezegd, hadden we allebei in Dorne kunnen omkomen.'

 'Vrouwe Vaith was gek,' bracht Ei hem in herinnering, 'maar u had hoofser kunnen zijn. Daar houden dames van. Als u de Rode Weduwe zou redden zoals u die poppen speelster van Aerion heeft gered...'

 'Aerion zit in Lys, en de weduwe hoeft niet gered te worden.' Hij wilde niet over Tanselle praten. Tanselle-te-Lang, zo heette ze, maar ze was niet te lang voor mij.

 'Tja,' zei de jongen, 'sommige ridders zingen hoofse liederen voor hun dames of spelen melodieën voor hen op een luit.'

 'Ik heb geen luit.' Dunk keek somber. 'En die nacht in Plankstede toen ik te veel had gedronken zei je tegen me dat ik zong als een os die zich in de modder wentelt.'

 'Dat was ik vergeten, ser.'

 'Hoe kun je dat nou vergeten?'

 'Dat had u mij opgedragen,' zei Ei zo onschuldig als het maar kon. 'U zei dat ik een oorvijg zou krijgen zodra ik erover begon.'

 'Er wordt niet gezongen.' Zelfs al zou zijn stem er geschikt voor zijn, het enige lied dat Dunk uit zijn hoofd kende was 'De Beer en het Meisje Teer'. Hij betwijfelde of hij daarmee Vrouwe Webber voor zich zou winnen. De ketel dampte weer. Ze brachten hem onder veel gezwoeg naar de tobbe en keerden hem om.

 Ei putte water om hem voor de derde keer te vullen en klauterde toen weer op de put. 'U kunt in Koudegracht beter niets eten of drinken, ser. De Rode Weduwe heeft al haar mannen vergiftigd.'

 'Het zit er niet in dat ik met haar zal trouwen. Zij is een hooggeboren vrouwe, en ik ben Dunk uit de Vlooienzak, weet je nog?' Hij fronste zijn voorhoofd. 'Hoeveel mannen heeft ze eigenlijk gehad, weet je dat?'

 'Vier,' zei Ei, 'maar geen kinderen. Na iedere bevalling komt er 's nachts een demon die haar kroost ontvoert. De vrouw van Sam Krom zegt dat ze haar baby's voor hun geboorte aan de heer van de Zeven Hellevuren heeft verkocht, opdat hij haar zijn zwarte kunst zou bijbrengen.'

 'Hooggeboren vrouwen houden zich niet met zwarte kunst bezig. Ze dansen, zingen en borduren.'

 'Misschien danst ze met demonen en borduurt ze boze spreuken,' zei Ei gretig. 'En hoe weet u wat hooggeboren vrouwen doen? De enige die u ooit hebt meegemaakt is Vrouwe Vaith.'

 Dat was brutaal, maar wel waar. 'Ik mag dan geen hooggeboren vrouwen kennen, maar ik ken wel een jongen die om een flinke draai om zijn oren vraagt.' Dunk wreef zijn nek. Die was altijd zo stijf als een plank als hij een dag lang een maliënkolder had gedragen. 'Jij kent prinsen en prinsessen. Hebben die ooit met demonen gedanst en de zwarte kunst beoefend?'

 'Vrouwe Shiera wel. De minnares van heer Bloedraaf. Die baadt in bloed om haar schoonheid te bewaren. En mijn zus Rhae heeft eens een liefdesdrankje in mijn beker gedaan om te zorgen dat ik met haar zou trouwen in plaats van met mijn zus Daella.'

 Ei sprak alsof die incest de natuurlijkste zaak ter wereld was. Voor hem is dat ook zo. De Targaryens hadden al honderden jaren broer aan zuster gekoppeld, om het bloed van de draak zuiver te houden. Al was de laatste echte draak al voor Dunks geboorte gestorven, de drakenkoningen bestonden voort. Misschien kan het de goden niet schelen dat ze met hun zusters trouwen. 'En werkte dat drankje?' vroeg Dunk.

 'Het zou gewerkt hebben,' zei Ei, 'als ik het niet had uitgespuugd. Ik wil geen vrouw, ik wil ridder van de koningsgarde worden en uitsluitend leven om de koning te dienen en te beschermen. De leden van de koningsgarde leggen een eed af om ongehuwd te blijven.'

 'Een nobel streven, maar als je wat ouder bent zul je misschien merken dat je liever een meisje dan een witte mantel hebt.' Dunk dacht aan Tanselle-te-Lang, en aan de manier waarop ze in Esfoort tegen hem geglimlacht had. 'Ser Ritsaart zei dat hij graag had gezien dat zijn dochter met een man als ik was getrouwd. Ze heette Alysanne.'

 'Ze is dood, ser.'

 'Dat weet ik,' zei Dunk geërgerd. 'Als ze nog had geleefd, zei hij. Dan had hij graag gezien dat ik met haar getrouwd was. Of met iemand als ik. Ik heb nog nooit meegemaakt dat een heer me zijn dochter aanbood.'

 'Zijn dóde dochter. En de Osgrauws mogen dan in vroeger dagen heren zijn geweest, ser Ritsaart behoort tot de eenvoudige landadel.'

 'Dat is mij bekend. Wil je een oorvijg?'

 'Ach,' zei Ei, 'liever een oorvijg dan een vrouw. Vooral een dode vrouw, ser. De ketel dampt weer.'

 Ze droegen het water naar de tobbe, en Dunk trok zijn tuniek over zijn hoofd. 'Naar Koudegracht trek ik mijn Dornse tuniek aan.' Die was van zandzijde, het mooiste kledingstuk dat hij bezat, met zijn olm en zijn vallende ster erop geschilderd.

 'Als u die onderweg ook draagt wordt hij helemaal zweterig, ser,' zei Ei. 'Als u nou dezelfde tuniek als vandaag draagt. Dan neem ik de andere mee, en dan kunt u zich verkleden als u in het kasteel bent.'

 'Vóórdat ik in het kasteel ben. Ik zou voor gek staan als ik me op de ophaalbrug ging staan verkleden. Wie zegt er trouwens dat jij meegaat?'

 'Een ridder maakt meer indruk als hij door een schildknaap begeleid wordt.'

 Dat was waar. De jongen voelde dergelijke dingen uitstekend aan. En zo hoort het ook. Hij heeft twee jaar als page in Koningslanding gediend. Toch aarzelde Dunk om hem in gevaar te brengen. Hij had er geen idee van wat voor welkom hem in Koudegracht wachtte. Als die Rode Weduwe zo gevaarlijk was als ze zeiden, zou hij in een kraaienkooi kunnen eindigen, net als de twee mannen die hij onderweg had gezien. 'Jij blijft hier om Bennis met het boerenvolk te helpen,' zei hij tegen Ei. 'En kijk me niet zo knorrig aan.' Hij schopte zijn broek uit en klom in de tobbe dampend water. 'En ga nu maar slapen en laat mij baden. Je gaat niet mee, en daarmee uit.'

 Ei was al opgestaan en weggegaan toen Dunk ontwaakte met het licht van de ochtendzon in zijn gezicht. Goeie goden, hoe kan het zo vroeg al zo heet zijn? Hij ging zitten en rekte zich gapend uit, waarna hij overeind kwam en slaperig naar de put wankelde. Daar stak hij een dikke talgkaars aan, plensde wat koud water over zijn gezicht en kleedde zich aan.

 Toen hij het zonlicht in stapte stond Donder bij de stal te wachten, opgetuigd en gezadeld. Ei wachtte ook, met zijn muilezel Maester.

 De jongen had zijn laarzen aangetrokken. Bij uitzondering zag hij er als een echte schildknaap uit, in een fraai, groen met goud geruit wambuis en nauwsluitende, witte wollen hozen. 'Die hozen waren bij het zitvlak gescheurd, maar de vrouw van Sam Krom heeft ze voor me gerepareerd,' verklaarde hij.

 'Die kleren zijn van Addam geweest,' zei ser Ritsaart, terwijl hij zijn oude grijze ruin zijn box uit leidde. De gerafelde zijden mantel die van de schouders van de oude man golfde was met een geschakeerde leeuw getooid. 'Het wambuis ruikt wat muf omdat het zolang in de kist heeft gelegen, maar het voldoet nog wel. Een ridder maakt meer indruk als hij door een schildknaap wordt begeleid, dus heb ik besloten dat Ei u naar Koudegracht moet vergezellen.'

 Dus een jongen van tien is me te slim af geweest. Dunk keek naar Ei en vormde met zijn mond zwijgend het woord oorvijg. De jongen grijnsde.

 'Voor u heb ik ook iets, ser Duncan. Kom.' Ser Ritsaart haalde een mantel te voorschijn en schudde die met een zwierig gebaar uit.

 Hij was van witte wol, afgezet met ruiten van groen satijn en gouddraad. Een wollen mantel was wel het laatste wat hij in deze hitte nodig had, maar toen ser Ritsaart het ding om zijn schouders drapeerde zag Dunk hoe trots hij keek en had hij het hart niet om te weigeren. 'Dank u, heer.'

 'Hij staat je goed. Ik zou je graag meer geven.' De snor van de oude man trilde. 'Ik heb Sam Krom naar de kelder gestuurd om de spullen van mijn zonen te doorzoeken, maar Edwyn en Harrold waren kleiner van stuk, hun borst was smaller en hun benen waren korter. Niets wat zij hebben nagelaten zou u passen, jammer genoeg.'

 'De mantel is voldoende, meheer. Ik zal hem niet te schande maken.'

 'Daar twijfel ik niet aan.' Hij gaf zijn paard een klopje. 'Ik had gedacht een eindje met u mee te rijden, als u daar geen bezwaar tegen hebt.'

 'Geen enkel, heer.'

 Ei ging hen voor de heuvel af, met rechte rug op Maester gezeten. 'Moet hij die strooien flaphoed dragen?' vroeg ser Ritsaart aan Dunk. 'Hij ziet er wat dwaas uit, vindt u niet?'

 'Minder dwaas dan wanneer zijn hoofd vervelt, heer.' Zelfs op dit uur, nu de zon nog nauwelijks boven de horizon uit was, was het al heet. Straks met het middaguur is het zadel heet genoeg om er blaren van te krijgen. Ei mocht er dan elegant uitzien in de opschik van de dode jongen, die avond zou hij een gekookt Ei zijn. Dunk kon zich in elk geval nog verkleden; hij had zijn goeie tuniek in zijn zadeltas zitten en de oude groene aan zijn lijf.

 'We nemen de westelijke route,' deelde ser Ritsaart mee. 'Die is de afgelopen jaren weinig gebruikt, maar het is nog steeds de kortste weg van Stavast naar Koudegracht.' Het pad voerde hen achter de heuvel langs, voorbij de graven waar de vrouwen de zonen van de oude ridder in een bosje zwartebessenstruiken hun laatste rustplaats hadden gevonden. 'Ze vonden het heerlijk om hier bessen te plukken, mijn jongens. Toen ze klein waren kwamen ze altijd met kleverige gezichten en geschramde armen bij me, en dan wist ik precies waar ze geweest waren.' Hij glimlachte teder. 'Jouw Ei doet me aan mijn Addam denken. Een dappere jongen, voor zijn leeftijd. Addam probeerde zijn gewonde broer Harrold te beschermen toen het strijdgewoel over hen heen spoelde. Een rivierman met zes eikels op zijn schild hakte hem met een bijl zijn arm af.' Zijn treurige grijze ogen zochten die van Dunk. 'Die oude meester van u, de ridder van Penningboom... heeft hij in de Opstand van Zwartvier gevochten?'

 'Jawel, meheer. Voordat hij mij aannam.' Dunk was destijds niet ouder dan een jaar of drie, vier geweest. Hij had halfnaakt door de stegen van de Vlooienzak gedribbeld, meer dier dan jongen.

 'Was hij voor de rode of de zwarte draak?'

 Rood of zwart? was zelfs nu nog een gevaarlijke vraag. Sinds de dagen van Aegon de Veroveraar had het wapenschild van het huis Targaryen een driekoppige draak gevoerd, rood op zwart. Daemon de Pretendent had die kleuren op zijn banieren omgedraaid, zoals zoveel bastaards deden. Ser Ritsaart is mijn heer, hield Dunk zichzelf voor. Hij heeft het recht om hiernaar te vragen. 'Hij streed onder de banier van heer Hooyfoort, meheer.'

 'Groen op goud, getralied, met een lichtgroene golf?'

 'Het is mogelijk, meheer. Ei zal het wel weten. ' De jongen kon de wapens van de halve ridderschap van Westeros opzeggen.

 'Heer Hooyfoort was een bekend loyalist. Koning Daeron benoemde hem vlak voor de slag tot Hand. Boterwel had er zo'n puinhoop van gemaakt dat velen zijn loyaliteit in twijfel trokken, maar heer Hooyfoort was van meet af aan onwankelbaar trouw geweest.'

 'Ser Arlan bevond zich naast hem toen hij sneuvelde. Een heer met drie kastelen op zijn schild hieuw hem neer.'

 'Er zijn die dag aan beide zijden vele goede mannen gesneuveld. Voor de veldslag was het gras niet rood. Heeft uw ser Arlan u dat verteld?'

 'Ser Arlan sprak niet graag over die veldslag. Zijn schildknaap vond daar ook de dood. Rogier van Penningboom was zijn naam, de zusterzoon van ser Arlan.' Zelfs als hij de naam hardop zei voelde Dunk zich al vagelijk schuldig. Ik heb zijn plaats ingepikt. Alleen prinsen en hoge heren hadden de middelen om er twee schildknapen op na te houden. Als Aegon de Onwaardige zijn zwaard aan zijn erfgenaam Daeron in plaats van aan zijn bastaard Daemon had gegeven zou er misschien nooit een Opstand van Zwartvier zijn geweest, en dan had Rogier van Penningboom vandaag misschien nog geleefd. Hij zou ergens als ridder dienen, een waarachtiger ridder dan ik. Ik zou aan de galg zijn geëindigd, of naar de Nachtwacht zijn gestuurd om tot mijn dood toe over de Muur te marcheren.

 'Een grote veldslag is iets verschrikkelijks,' zei de oude ridder, 'maar temidden van heel die bloedige slachting is soms ook schoonheid te vinden, een hartverscheurende schoonheid. Ik zal nooit vergeten hoe de zon eruitzag toen die boven het Veld van Roodgras onderging... er waren tienduizend mannen gesneuveld, en de lucht was vervuld van gekreun en gejammer, maar boven ons kleurde de hemel goud, rood en oranje, zo mooi dat ik in tranen uitbarstte bij de wetenschap dat mijn zonen dat nooit zouden zien.' Hij zuchtte. 'Het scheelde minder dan ze je tegenwoordig willen doen geloven. Als Bloedraaf er niet was geweest...'

 'Ik heb altijd gehoord dat Baelor Breekspeer die slag heeft beslist,' zei Dunk. 'Hij en prins Maekar.'

 'De hamer en het aambeeld?' De snor van de oude man trilde. 'De zangers laten heel wat weg. Daemon was die dag de Krijgsman zelve. Niemand hield stand tegen hem. Hij verpletterde de voorhoede van heer Arryn en doodde de Ridder van Negenster en Wilde Wyl Wagenholt voordat hij op ser Walewijn Corbree van de koningsgarde stuitte. Bijna een uur lang dansten ze met elkaar op hun paarden, wervelend, rondcirkelend en houwend, terwijl overal om hem heen de mannen sneuvelden. Ze zeggen dat het geluid mijlenver in het rond te horen was, telkens als Zwartvier en Vrouwe Troosteloos op elkaar inhieuwen. Het was half lied, half schreeuw, zeggen ze. Maar toen de Vrouwe ten slotte verzwakte, kliefde Zwartvier ser Walewijns helm, zodat hij blind en bloedend bleef liggen. Daemon steeg af om te voorkomen dat zijn gevallen tegenstander werd vertrapt, en hij gelastte de Rode Slagtand hem terug te dragen naar de maesters in de achterhoede. En dat was een dodelijke vergissing, want de Raventanden hadden de kam van de Tranende Heuvel bereikt en Bloedraaf zag driehonderd pas verderop de koninklijke standaard van zijn halfbroer, met daaronder Daemon en zijn zonen. Het eerst doodde hij Aegon, de oudste van de tweeling, want hij wist dat Daemon de jongen nimmer zou verlaten zolang zijn lichaam nog warm was, al regende het witte pijlschachten. En dat deed hij dan ook niet, al werd hij door zeven pijlen doorboord, evenzeer door toverij als door Bloedraafs boog gezonden. De jonge Aemon pakte Zwartvier op toen het zwaard de vingers van zijn stervende vader ontglipte, dus doodde Bloedraaf hem ook, de jongste van de tweeling. Zo gingen de zwarte draak en zijn zonen ten onder.

 Ik weet dat er naderhand nog veel meer gebeurde. Zelf heb ik daar ook het een en ander van gezien... de opstandelingen op de vlucht Bitterstaal die de aftocht tot staan bracht en die krankzinnige stormloop aanvoerde... zijn tweekamp met Bloedraaf, die slechts werd overtroffen door die van Daemon en Walewijn Corbree... Prins Baelors mokerslag die de achterhoede van de rebellen velde, het gekrijs van al die Dorners toen ze de lucht met hun speren vulden... maar aan het einde van de dag deed het er niet meer toe. De oorlog was voorbij toen Daemon de dood vond.

 Het scheelde zo weinig... als Daemon over Walewijn Corbree heen was gereden en hem aan zijn lot had overgelaten had hij misschien Maekars linkervleugel gebroken voordat Bloedraaf de heuvelkam in handen kon krijgen. Dan had de zwarte draak de overhand gekregen, nu de Hand gesneuveld was en de weg naar Koningslanding voor hen openlag. Tegen de tijd dat prins Baelor met zijn stormheren en zijn Dorners had kunnen toesnellen, had Daemon al op de IJzeren Troon kunnen zitten.

 De zangers mogen voor mijn part over hun hamer en aambeeld blijven zingen, ser, maar het was de Verwantenmoordenaar die met een witte pijl en een zwarte spreuk het tij deed keren. Hij heerst nu ook over ons, vergis u niet. Koning Aerys is zijn stroman. Het zou me niet verbazen te horen dat Bloedraaf Zijne Genade had behekst om hem naar zijn wil te zetten. Geen wonder dat we vervloekt zijn.' Ser Ritsaart schudde zijn hoofd en verviel in een broeierig stilzwijgen. Dunk vroeg zich af hoeveel Ei had gehoord, maar hij kon het hem onmogelijk vragen. Hoeveel ogen heeft heer Bloedraaf? dacht hij.

 De dag werd nu al steeds heter. Zelfs de vliegen zijn gevlogen, stelde Dunk vast. Vliegen zijn verstandiger dan ridders. Die blijven uit de zon. Hij vroeg zich af of hij en Ei gastvrij ontvangen zouden worden in Koudegracht. Een kroes koud bruin bier zou er prima ingaan. Dunk verheugde zich al bij de gedachte, toen hij zich herinnerde dat Ei hem had verteld hoe de Rode Weduwe haar echtgenoten vergiftigde. Zijn dorst verdween op slag. Er bestonden ergere dingen dan droge kelen.

 'Ooit bezat het huis Osgrauw al het grondgebied mijlenver in de omtrek, vanaf Nonning in het oosten tot aan Klinkerdek,' zei ser Ritsaart. 'Koudeheide was van ons, en de Hoefijzerheuvels, de grotten in de Duinen van Derring, de dorpen Dosk en Klein Dosk en Brandebodem, allebei de oevers van het Lovermeer... de jonge maagden van Osgrauw huwden Florents, Swaans en Teerbeeks, zelfs Hoogtorens en Zwartewouds.'

 De rand van Wouts Woud was in zicht gekomen. Dunk schermde met een hand zijn ogen af en tuurde naar het groen. Bij uitzondering benijdde hij Ei zijn flaphoed. Daar hebben we in elk geval wat schaduw.

 'Eens strekte Wouts Woud zich helemaal tot aan Koudegracht uit,' zei ser Ritsaart. 'Ik weet niet meer wie Wout was. Maar voor de Verovering waren er in zijn bos oerossen te vinden, en grote elanden van minstens twintig handen hoog. Er was meer roodwild dan een man in één leven bij elkaar kon jagen, want slechts de koning en de geschakeerde leeuw bezaten hier het jachtrecht. Nog in mijn vaders dagen groeiden er bomen aan beide kanten van het riviertje, maar de spinnen hebben de bossen gerooid om weidegrond te maken voor hun koeien, schapen en paarden.'

 Een dunne zweetvinger sijpelde over Dunks borst omlaag. Hij betrapte zichzelf op de vrome wens dat zijn heer zich koest zou houden. Het is veel te heet om te praten. Het is te heet om te rijden. Het is verdomme veel te heet.

 In de bossen troffen ze het karkas van een grote bruine boomkat aan, dat krioelde van de maden. 'Jakkes,' zei Ei terwijl hij Maester er met een wijde boog omheen stuurde, 'dat stinkt nog erger dan ser Bennis.'

 Ser Ritsaart hield de teugels in. 'Een boomkat. Ik wist niet dat die er nog waren, in dit bos. Ik vraag me af waaraan hij gestorven is.' Toen er niemand antwoord gaf zei hij: 'Ik keer hier om. Rij gewoon maar door over de westelijke weg, die leidt rechtstreeks naar Koudegracht. U hebt het geld?' Dunk knikte. 'Goed. Breng mijn water mee naar huis, ser.' De oude ridder reed op een sukkeldrafje langs de zelfde weg terug.

 Toen hij weg was, zei Ei: 'Ik heb bedacht hoe u het beste met vrouwe Webber kunt praten, ser. U moet haar voor u zien te winnen met hoofse complimenten.' De jongen zag er in zijn geschakeerde tuniek al even koel en fris uit als ser Ritsaart in zijn mantel had gedaan.

 Ben ik de enige die zweet? 'Hoofse complimenten,' herhaalde Dunk. Wat voor hoofse complimenten?'

 'Dat weet u toch wel, ser. Vertel haar hoe mooi en aantrekkelijk ze is.'

 Dunk had zo zijn twijfels. 'Ze heeft vier echtgenoten overleefd; ze is vast al net zo oud als vrouwe Vaith. Als ik zeg dat ze mooi en aantrekkelijk is terwijl ze eigenlijk oud is en onder de wratten zit, houdt ze me voor een leugenaar.'

 'U moet gewoon iets over haar zien te zeggen dat klopt. Dat doet mijn broer Daeron ook altijd. Zelfs een lelijke oude hoer kan mooi haar of fraai gevormde oren hebben, zegt hij.'

 'Fraai gevormde oren?' Dunks twijfels groeiden.

 'Of mooie ogen. Zegt u haar dat haar japon de kleur van haar ogen goed doet uitkomen.' De jongen dacht even na. 'Tenzij ze maar één oog heeft, zoals heer Bloedraaf.'

 Vrouwe, die japon doet de kleur van uw oog zo goed uitkomen. Dunk had heren en jonkertjes zulke galanterieën tegen andere dames horen debiteren. Maar ze hadden het nooit zo plompverloren gedaan. Waarde vrouwe, wat is dat een mooie japon. De kleur van uw twee lieflijke ogen komt er zo goed bij uit. Sommige van die dames waren oud en schraal geweest, of dik en hoogrood van kleur, of pokdalig en alledaags, maar allemaal droegen ze japonnen en hadden ze twee ogen, en naar Dunk zich herinnerde had die bloemrijke taal hun goedkeuring zeker kunnen wegdragen. Wat een mooie japon, vrouwe. Hij doet de lieftallige schoonheid van uw fraai gekleurde ogen zo goed uitkomen. 'Het leven van een hagenridder is heel wat eenvoudiger,' zei Dunk somber. 'Eén verkeerde opmerking, en het zit er dik in dat ze me in een zak met stenen naait en in haar slotgracht smijt.'

 'Ik betwijfel of ze zo'n grote zak heeft, ser,' zei Ei. We zouden ook mijn laars kunnen gebruiken.'

 'Nee,' gromde Dunk. 'Niets daarvan.'

 Toen ze uit Wouts Woud opdoken bevonden ze zich een heel eind stroomopwaarts voorbij de dam. Het water stond hoog genoeg om Dunks droom om eens lekker kopje-onder te gaan, in vervulling te doen gaan. Diep genoeg om iemand te verdrinken,' dacht hij. Aan de overkant was de oever doorgestoken, en er was een greppel gegraven om een deel van de stroom in westelijke richting om te leiden. De greppel liep langs de weg en voorzag een groot aantal sloten die de velden doorkruisten van water. Zodra we de rivier oversteken zijn we in de macht van de Weduwe. Dunk vroeg zich af waar hij aan begon: één enkele man, met een jongen van tien als rugdekking.

 Ei wuifde zichzelf koelte toe. 'Ser. Waarom stoppen we?'

 'We stoppen niet.' Dunk dreef zijn rijdier aan en plonsde de stroom in. Ei volgde op zijn muilezel. Het water kwam tot Donders buik voordat het weer ondieper werd. Druipend en wel kwamen ze er aan de kant van de Weduwe weer uit. Voor hen liep de greppel, zo recht als een speer, het groen verguld door zonlicht.

 Toen ze verscheidene uren later de torens van Koudegracht in het oog kregen bleef Dunk staan om zijn goede Dornse tuniek aan te trekken en zijn zwaard los te maken in de schede. Hij wilde niet dat de kling zou blijven steken als hij hem zou moeten trekken. Ei gaf het lemmet van zijn dolk ook een rukje en trok onder zijn flaphoed een plechtig gezicht. Ze reden naast elkaar verder, Dunk op het grote strijdros, de jongen op zijn muilezel, terwijl de banier van de Osgrauws slap neerhing van zijn stok.

 Na alles wat ser Ritsaart erover had verteld, stelde Koudegracht lichtelijk teleur. Vergeleken met Stormeinde, Hooggaarde of andere grote residenties die Dunk had gezien was het maar een bescheiden kasteeltje... maar het was inderdaad een kasteel en geen versterkte wachttoren. De muren, dertig voet hoog, hadden kantelen en op elke hoek torens die stuk voor stuk half zo groot als Stavast waren. Aan ieder torentje en elke spits hing de zwarte banier van de Webbers zwaar omlaag, en op elk daarvan stond de gevlekte spin in zijn zilverwitte web.

 'Ser?' zei Ei. 'Het water. Kijk eens waar het naartoe gaat.'

 De greppel eindigde onder aan de oostmuur van Koudegracht en stroomde in de slotgracht waaraan het slot zijn naam ontleende. Het geklater van het neerstromende water deed Dunk knarsetanden. Ze zal mijn geschakeerde water niet krijgen.

 'Kom,' zei hij tegen Ei.

 Boven de boog van de hoofdpoort hing een rij spinnenbanieren slap omlaag in de windstille lucht, boven het oudere wapenteken dat diep in de steen gekerfd was. In de loop der eeuwen was het verweerd geraakt, maar de vorm was nog te zien: een klimmende leeuw van geschakeerde ruiten. De poort eronder stond open. Toen ze over de ophaalbrug klepperden nam Dunk er notitie van hoe laag de slotgracht stond. Minstens zes voet gezakt, schatte hij.

 Twee mannen met speren versperden hun bij het valhek de weg. De een had een grote zwarte baard, de ander niet. De baard wilde weten wat ze kwamen doen. 'Heer Osgrauw heeft mij gestuurd om met vrouwe Webber te onderhandelen,' deelde Dunk hem mee. 'Mijn naam is ser Duncan de Lange.'

 'Ja, ik wist al dat het Bennis niet was,' zei de baardeloze wachter. 'Die hadden we van een afstandje geroken.' Hij miste een tand, en boven zijn hart was een gevlekte spin geborduurd.

 De baard keek Dunk met toegeknepen ogen achterdochtig aan. 'Niemand krijgt mevrouw te zien, tenzij Duimlang daar toestemming voor geeft. Kom maar mee. Die staljongen kan wel bij de paarden blijven.'

 'Ik ben een schildknaap, geen staljongen,' zei Ei met klem. 'Ben je blind of alleen maar stompzinnig?'

 De baardeloze wachter barstte in lachen uit. De baard raakte met zijn speerpunt de keel van de jongen aan. 'Zeg dat nog eens.' Dunk gaf Ei een draai om zijn oren, 'Nee, je houdt je mond en zorgt voor de paarden.' Hij steeg af. 'Laat me nu met ser Lucas spreken.'

 De baard liet zijn speer zakken. 'Hij is op de binnenplaats.'

 Ze reden onder het scherpgepunte ijzeren valhek en een moordgat door voordat ze de buitenhof bereikten. Honden blaften in de kennels, en van achter de glas-in-loodramen van een zevenkantige houten sept hoorde Dunk gezang. Voor de smidse was een smid bezig een strijdros te beslaan, bijgestaan door een leerjongen. In de buurt daarvan schoot een schildknaap pijlen af op de schuttersdoelen, terwijl een sproetig meisje met een lange vlecht het hem schot voor schot nadeed. Ook de oefenstaak was in gebruik, aan het draaien gebracht door een stuk of zes ridders in gewatteerde buizen die om beurten het schild raakten.

 Ze troffen ser Lucas Duimlang tussen de toeschouwers bij de oefenstaak aan, in gesprek met een grote, dikke septon die nog erger zweette dan Dunk, een ronde, witte pudding van een man wiens gewaden zo vochtig waren dat het leek of hij ermee in bad was geweest. Naast hem leek Duimlang net een lans, stijf, recht en heel lang... maar niet zo lang als Dunk. Zes voet en zeven duim, schatte Dunk, en iedere duim trotser dan de vorige.

 'Heer,' begroette de wachter hem. 'Deze man komt uit de kippentoren en vraagt om door de vrouwe ontvangen te worden.'

 De septon draaide zich als eerste om, met een geamuseerde kreet, zodat Dunk zich afvroeg of hij dronken was. 'En wat hebben we hier? Een hagenridder? Jullie hebben grote hagen, hier in het Bereik.' De septon maakte een zegenend gebaar. 'Moge de Krijgsman immer aan uw zijde strijden. Ik ben septon Sefton. De naam is wat ongelukkig, maar zo heet ik nu eenmaal. En u?'

 'Ser Duncan de Lange.'

 'Een bescheiden man,' zei de septon tegen ser Lucas. 'Als ik zo groot was zou ik mezelf ser Sefton de Enorme noemen. Ser Sefton de Toren. Ser Sefton Met Zijn Hoofd In De Wolken.'

 Ser Lucas nam Dunk op. Hij was al wat ouder, minstens veertig, misschien zelfs wel vijftig, eerder pezig dan gespierd, met een opmerkelijk lelijk gezicht. Zijn lippen waren dik, zijn gele tanden stonden schots en scheef, zijn neus was breed en vlezig, zijn ogen puilden uit. En hij is kwaad, merkte Dunk, nog voordat de man zei: 'Hagenridders zijn op zijn best bedelaars met een zwaard, en op zijn slechtst vogelvrij en. Donder op. Lieden als jij moeten we hier niet.'

 Dunks gezicht versomberde. 'Ser Ritsaart Osgrauw van Stavast heeft me gestuurd om met de kasteelvrouwe te onderhandelen.'

 'Osgrauw?' De septon gluurde naar Duimlang. 'Osgrauw met de geschakeerde leeuw? Ik dacht dat het huis Osgrauw uitgestorven was.'

 'Zo goed als. Die oude man is de laatste. We staan hem toe in een bouwvallig torenhuis te wonen, enkele tientallen mijlen naar het oosten.' Ser Lucas keek fronsend naar Dunk. 'Als ser Ritsaart vrouwe Webber wil spreken, laat hij dan zelf komen.' Zijn blik vernauwde zich. 'Dat was jij, bij die dam, samen met Bennis. Ontken het maar niet. Ik zou je moeten opknopen.'

 'Moge de Zeven ons behoeden.' De septon depte met zijn mouw het zweet van zijn voorhoofd. 'Dus hij is een bandiet? En nog een grote ook. Ser, bekeer u van uw kwade wandel, en de Moeder zal u genadig zijn.' Het vrome pleidooi van de septon werd door een scheet ondermijnd. 'O jee. Neem me die wind niet kwalijk, ser. Dat krijg je als je bonen en gerstebrood eet.'

 'Ik ben geen bandiet,' zei Dunk tegen beide mannen, met alle waardigheid die in hem was.

 Langduim was niet onder de indruk van die ontkenning. 'Stel mijn geduld niet op de proef, ser... als je dat bent. Ga maar snel terug naar je kippentoren en zeg tegen ser Ritsaart dat hij ser Bennis Bruinstank uitlevert. Als hij ons de moeite bespaart om hem uit Stavast te peuteren, is vrouwe Webber mogelijk meer geneigd clementie te betrachten.'

 'Ik kom met vrouwe Webber over ser Bennis en de problemen bij de dam spreken, en ook over de diefstal van ons water.'

 'Diefstal?' zei ser Lucas. 'Als je dat tegen onze vrouwe zegt, lig je voor zonsondergang in een zak te zwemmen. Weet je heel zeker dat je haar wilt spreken?'

 Het enige wat Dunk zeker wist, was dat hij zijn vuist dwars door Lucas Duimvelds scheve gele gebit heen wilde slaan. 'Ik heb u al verteld wat ik wil.'

 'Laat hem toch met haar spreken,' drong de septon aan. 'Wat kan het voor kwaad? Ser Duncan heeft een lange rit in die beestachtige zon achter de rug. Laat de man toch zijn zegje doen.'

 Ser Lucas bestudeerde Dunk nogmaals. 'Onze septon is een godvruchtig man. Kom. Doe me een genoegen en hou het kort. Hij beende de binnenplaats over, en Dunk was gedwongen hem haastig achterna te draven.

 De deuren van de kasteelsept waren opengegaan, en het vrome volk stroomde de treden af. Er waren ridders en schildknapen, ruim tien kinderen, diverse oude mannen, drie septa's in witte gewaden met kappen... en een zacht ogende, vlezige dame van hoge geboorte, gehuld in een japon van donkerblauw damast, afgezet met Myrische kant, zo lang dat de zomen door het vuil sleepten. Dunk schatte haar een jaar of veertig. Onder een net van gesponnen zilver was haar koperkleurige haar hoog opgestoken, maar het roodste aan haar was haar gezicht.

 'Vrouwe,' zei ser Lucas toen ze voor haar en haar septa's stonden, 'deze hagenridder beweert dat hij een boodschap van ser Ritsaart Osgrauw komt brengen. Wilt u die horen?'

 'Als u dat wenst, ser Lucas.' Ze tuurde zo intens naar Dunk dat hij onwillekeurig aan Ei's verhalen over tovenarij moest denken. Ik denk niet dat zij in bloed baadt om haar schoonheid te behouden. De weduwe was stevig en vierkant, met een eigenaardig punthoofd dat haar haren niet helemaal konden verbergen. Haar neus was te groot en haar mond te klein. Hij was opgelucht om te zien dat ze twee ogen had, maar inmiddels had Dunk iedere gedachte aan hoofsheid laten varen. 'Ser Ritsaart heeft mij gelast met u de recente problemen inzake uw dam te bespreken.'

 Ze knipperde met haar ogen. 'De... dam, zegt u?'

 Rondom hen verzamelde zich een menigte. Dunk voelde onvriendelijke ogen op zich gericht. 'De rivier,' zei hij. 'De Schakeer. U hebt daar een dam in gebouwd, vrouwe.'

 'Nou, dat lijkt me eigenlijk niet,' antwoordde ze. 'Ik heb mij de hele ochtend aan mijn religieuze verplichtingen gewijd, ser.'

 Dunk hoorde ser Lucas grinniken. 'Ik bedoelde niet dat u die dam zelf hebt gebouwd, vrouwe, alleen dat zonder dat water gaat onze oogst er helemaal aan... de boerenlieden hebben bonen en gerst op de velden groeien, en meloenen...'

 'O ja? Ik ben dol op meloenen.' Haar mondje krulde verheugd om. Wat voor soort meloenen zijn het?'

 Dunk keek onzeker de kring gezichten rond en voelde het zijne warm worden. Hier klopt iets niet. Duimlang houdt me voor de gek. 'Vrouwe, zouden we ons gesprek misschien op een... minder openbare plek kunnen voortzetten?'

 'Wedden om een zilverstuk dat die grote pummel met 'r naar bed wil?' grapte iemand, en overal om hem heen steeg een bulderend gelach op. De vrouwe deinsde achteruit, gedeeltelijk van schrik, en sloeg haar beide handen voor haar gezicht. Een van de septa's ging schielijk naast haar staan en sloeg beschermend een arm om haar schouder.

 'En vanwaar al deze hilariteit?' De stem, koel en vast, maakte abrupt een einde aan het gelach. 'Wil niemand mij vertellen wat de grap is? Heer ridder, waarom valt u mijn geachte zuster lastig?'

 Het was het meisje dat hij eerder bij de schuttersdoelen had gezien. Op haar heup droeg ze een pijlkoker en in haar hand had ze een boog die net zo lang was als zij, wat niet zo heel erg lang was. Terwijl Dunk op een duim na zeven voet was, mat deze vrouwelijke schutter er op een duim na vijf. Hij had met zijn handen haar middel kunnen omsluiten. Haar rode haar hing in een vlecht tot onder haar dijen. Ze had een kuiltje in haar kin, een wipneus en haar wangen waren met lichte sproeten bestrooid.

 'Vergeef ons, vrouwe Rohanne.' De spreker was een knappe, jeugdige heer met de centaur van de Caswels op zijn wambuis geborduurd. 'Deze grote pummel zag vrouwe Helicent voor u aan.'

 Dunk keek van de ene dame naar de andere. 'Bent u de Rode Weduwe?' hoorde hij zichzelf eruit flappen. 'Maar u bent te -'

 'Jong?' Het meisje smeet haar boog naar de opgeschoten jongen met wie hij haar had zien schieten. 'Het toeval wil dat ik vijfentwintig ben. Of had u klein willen zeggen?'

 '- knap. Ik bedoelde knap.' Dunk wist niet hoe hij daarbij kwam, maar hij was wel blij dat hij het gezegd had. Haar neus beviel hem wel, en ook haar roodblonde haar en de kleine, maar welgevormde borsten onder haar leren buis. 'Ik dacht dat u... ik bedoel... ze zeiden dat u al vier keer weduwe was geworden, dus...'

 'Mijn eerste echtgenoot stierf toen ik tien was. Hij was twaalf, de schildknaap van mijn vader. Ze reden op het Veld van Roodgras over hem heen. Mijn echtgenoten zijn geen blijvertjes, vrees ik. De laatste is in het voorjaar gestorven.'

 Dat zeiden ze altijd als ze bedoelden dat iemand tijdens de Grote Voorjaarsepidemie was overleden. Hij is in het voorjaar gestorven. Vele tienduizenden waren er in dat voorjaar gestorven, onder andere een wijze oude koning en twee veelbelovende jonge prinsen. 'Ik. .. het spijt me dat u zoveel verliezen hebt geleden, vrouwe.' Een compliment, sukkel, geef haar een compliment. 'Ik wilde zeggen... uw japon...'

 'Japon?' Ze keek naar haar laarzen en haar broek, haar loszittende linnen tuniek en haar leren buis. 'Ik heb geen japon aan.'

 'Uw haar, ik bedoel... het is zacht en...'

 'En hoe denkt u dat te weten, ser? Als u mijn haar ooit had aangeraakt, zou ik dat nog wel weten, lijkt me.'

 'Niet zacht,' zei Dunk doodongelukkig. 'Rood, wilde ik zeggen. Uw haar is erg rood.'

 'Erg rood, ser? Maar toch niet zo rood als uw hoofd, mag ik hopen.' Ze lachte, en alle toeschouwers lachten mee.

 Iedereen behalve ser Lucas Duimlang. 'Vrouwe,' kwam hij ertussen, 'deze man is een van de huurlingen van Stavast. Hij was bij Bennis van het Bruine Schild toen die onze gravers bij de dam aanviel en Wolmers gezicht openhaalde. Hij is door de oude Osgrauw gestuurd om met u te onderhandelen.'

 'Dat klopt, vrouwe. Ikword ser Duncan de Lange genoemd.'

 'Eerder ser Duncan de Domme,' zei een ridder met een baard die de drievoudige bliksemschicht van Leygoed voerde. Er werd nog meer gegniffeld. Zelfs vrouwe Helicent had zich voldoende hersteld om te giechelen.

 'Is de hoffelijkheid van Koudegracht samen met mijn edele vader heengegaan?' vroeg het meisje. Nee, geen meisje, een volwassen vrouw. 'Hoe komt het dat ser Duncan zich zo vergist heeft, vraag ik me af?'

 Dunk wierp Duimveld een boosaardige blik toe. 'Dat is aan mijzelf te wijten.'

 'O ja?' De Rode Weduwe bekeek Dunk van top tot teen, al bleef haar blik het langst bij zijn borst hangen. 'Een boom en een vallende ster. Dat wapen heb ik nooit eerder gezien.' Ze raakte zijn tuniek aan, en liet twee vingers over een tak van zijn olm glijden. 'En geverfd, niet opgenaaid. De Dorners beschilderen hun zijde, heb ik gehoord, maar u lijkt me te groot om een Dorner te zijn.'

 'Niet alle Dorners zijn klein, vrouwe.' Dunk voelde haar vingers door de zijde heen. Ze had ook sproeten op haar hand. Ik wed dat ze overal sproeten heeft. Zijn mond was vreemd droog. 'Ik ben een jaar in Dorne geweest.'

 'Worden alle eiken daar zo groot?' zei ze terwijl haar vingers een boomtak rond zijn hart natekenden.

 'Het hoort een olm voor te stellen, vrouwe.'

 'Ik zal eraan denken.' Plechtig trok ze haar hand terug. 'Het is te heet en stoffig op de binnenplaats voor een gesprek. Septon, breng ser Duncan naar mijn ontvangstzaal.'

 'Het zal me een genoegen zijn, goedezuster.'

 'Onze gast zal wel dorst hebben. Laat u ook maar een flacon wijn komen.'

 'Moet dat?' De dikzak straalde. 'Welnu, als het u behaagt.'

 'Zodra ik me heb verkleed kom ik naar u toe.' Ze gespte haar riem met de koker los en reikte die haar metgezel aan. 'Ik denk dat maester Cerrick er ook bij moet zijn. Ser Lucas, vraagt u hem om zich bij mij te vervoegen.'

 'Ik zal hem onmiddellijk bij u brengen, vrouwe,' zei Lucas Langduim.

 De blik die ze haar kastelein toewierp was koel. 'Niet nodig. Ikweet dat u veel te doen hebt in en om het kasteel. Het is voldoende als u maester Cerrick naar mijn vertrekken stuurt.'

 'Vrouwe,' riep Dunk haar achterna. 'Mijn schildknaap moest bij de poort wachten. Is het goed als hij er ook bij komt?'

 'Uw schildknaap?' Als ze glimlachte zag ze eruit als een meisje van vijftien, niet als een vrouw van vijfentwintig. Een knap meisje, een en al kattenkwaad en plezier. 'Natuurlijk, als u dat graag wilt.'

 'Drinkt u maar niet van die wijn, ser,' fluisterde Ei tegen hem, terwijl ze samen met de septon in haar ontvangstzaal zaten te wachten. De stenen vloer was bedekt met fris geurende biezen, en aan de wanden hingen wandtapijten met taferelen van toernooien en veldslagen.

 Dunk snoof. 'Ze hoeft me niet te vergiftigen,' fluisterde hij terug. 'Ze denkt dat ik een grote lummel ben met erwtensoep tussen mijn oren, zul je bedoelen.'

 'Toevallig houdt mijn goedezuster van erwtensoep,' zei septon Sefton, terwijl hij opdook met een flacon wijn, een flacon water en drie bekers. 'Ja, ik heb het wel gehoord. Ik ben dik, maar niet doof.' Hij vulde twee bekers met wijn en een met water. Die laatste gaf hij aan Ei, die er een lange, twijfelende blik in wierp en hem toen neerzette. De septon sloeg er geen acht op. 'Dit is een goed wijnjaar uit het Prieel,' vertelde hij Dunk. 'Uitstekende wijn, en met dat vergif erin is hij extra pikant.' Hij knipoogde naar Ei. 'Zelf raak ik het druivennat zelden aan, maar ik heb wel eens wat gehoord.' Hij reikte Dunk een beker aan.

 De wijn was fruitig en zoet, maar Dunk nipte er voorzichtig van, en pas nadat de septon de helft van de zijne in drie grote, smakkende teugen naar binnen had gegoten. Ei kruiste zijn armen en bleef zijn water negeren.

 'Ze houdt van erwtensoep,' zei de septon, 'en u ook. Ik ken mijn goedezuster. Toen ik u op de binnenplaats zag verschijnen hoopte ik dat u een vrijer uit Koningslanding was die mijn vrouwe om haar hand kwam vragen.'

 Dunk fronste zijn voorhoofd. 'Hoe weet u dat ik uit Koningslanding kom, septon?'

 'Koningslanders houden er een bepaalde manier van praten op na.' De septon nam een slok wijn, spoelde die door zijn mond, slikte en zuchtte van genot. 'Ik heb daar vele jaren als assistent van de Hoge Septon in de grote Sept van Baelor gediend.' Hij zuchtte. 'U zou de stad sinds het voorjaar niet meer herkennen. Ze is door de branden erg veranderd. Een kwart van de huizen is weg, en een ander kwart staat leeg. De ratten zijn ook weg. Dat is het merkwaardigste. Ik had nooit gedacht dat ik nog eens een stad zonder ratten zou zien.'

 Dat had Dunk ook gehoord. 'Bent u er geweest tijdens de Grote Voorjaarsepidemie?'

 'Jazeker. Een afschuwelijke tijd, ser, afschuwelijk. Krachtige mannen die bij het ochtendkrieken gezond wakker werden en bij het vallen van de avond dood waren. Er gingen zoveel mensen zo snel dood dat er geen tijd was om ze te begraven. In plaats daarvan werden ze in de Drakenkuil op een hoop gegooid, en toen de lijken tien voet diep lagen beval heer Stroom de vuurbezweerders om ze te verbranden. Het licht van de vuren scheen door de ramen, zoals in de dagen van weleer toen er nog levende draken onder de koepel nestelden. 's Nachts was de gloed in de hele stad te zien, de donkergroene gloed van wildvuur. De kleur groen is vandaag de dag nog een spookbeeld voor me. Ze zeggen dat het voorjaar erg was in Lannispoort en nog erger in Oudstee, maar in Koningslanding kostte het vier op de tien mensen het leven. Jong noch oud werd gespaard, rijk noch arm, hoog noch laag. Onze goede Hoge Septon viel eraan ten prooi, de stem van de goden zelf op deze aarde, en een derde van de Allervroomsten en vrijwel al onze zwijgende zusters. Zijne Genade, koning Daeron, die beste Matarys en de dappere Valarr, de Hand... O, het was een afschuwelijke tijd. Tegen het einde bad de halve stad tot de Vreemdeling.' Hij nam nog een beker wijn. 'En waar was u, ser?'

 'In Dorne,' zei Dunk.

 'Dank de Moeder dan voor haar genade.' De Grote Voorjaarsepidemie had Dorne nooit bereikt, misschien omdat de Dorners hun grenzen en havens hadden gesloten, evenals de Arryns van de Vallei, die ook gespaard was gebleven. 'Van al dat gepraat over de dood zou een man nog van de wijn af raken, ware het niet dat vrolijkheid schaars is in deze tijd. De droogte duurt maar voort, ondanks al onze gebeden. Het Koningswoud is één grote vuurhaard, daar woeden dag en nacht branden. Bitterstaal en de zonen van Daemon Zwartvier broeden in Tyrosh complotten uit, en de krakens van Dagon Grauwvreugd schuimen als roofdieren de Zee van Zonsondergang af en gaan helemaal tot in het Prieel op strooptocht. Ze hebben de helft van alle kostbaarheden van Schooneiland geroofd, zeggen ze, en nog honderd vrouwen bovendien. Heer Verreman is zijn verdedigingswerken aan het herstellen, al lijkt hij daarmee wel op de man die zijn zwangere dochter een kuisheidsgordel omdoet als haar buik net zo dik is als de mijne. Heer Vaaren ligt langdurig op sterven aan de Drietand, en zijn oudste zoon is in het voorjaar gestorven. Dat houdt in dat ser Otho hem nu zal moeten opvolgen. De Zwartewouds zullen niet pikken dat Vaaren de Verschrikkelijke hun buurman wordt. Dus dat wordt oorlog.'

 Dunk was op de hoogte van de aloude vijandschap tussen de Zwartewouds en de Vaarens. 'Zal hun leenheer geen vrede afdwingen?'

 'Helaas,' zei septon Sefton, 'heer Tulling is een jongen van acht, door vrouwen omringd. Stroomvliet zal weinig doen en koning Aerys nog minder. Tenzij de een of andere maester er een boek over schrijft zal de hele kwestie aan zijn koninklijke aandacht ontsnappen. Heer Stroom zal niet licht een Vaaren ontvangen. Bedenkt u wel dat hij voor de helft een Zwartewoud is. Als hij al iets onderneemt zal het uitsluitend zijn om zijn neven te helpen de Verschrikkelijke in bedwang te houden. De Moeder heeft heer Stroom bij zijn geboorte een merkteken meegegeven, en van Bitterstaal heeft hij er een bijgekregen op het Veld van Roodgras.'

 Dunk wist dat hij Bloedraaf bedoelde. De ware naam van de Hand was Brynden Stroom. Zijn moeder was een Zwartewoud geweest, zijn vader koning Aegon de Vierde.

 De dikke man dronk zijn wijn en ratelde verder: 'Wat Aerys betreft, Zijne Genade geeft meer om oude perkamentrollen en stoffige profetieën dan om heren en wetten. Hij neemt niet eens de moeite om een erfgenaam te verwekken. Koningin Aelinor bidt dagelijks in de Grote Sept en smeekt de Moeder in den Hoge om haar met een kind te zegenen, maar ze blijft maagd. Aerys heeft zijn eigen vertrekken, en ze zeggen dat hij nog eerder met een boek dan met een vrouw naar bed zal gaan.' Hij vulde zijn beker weer. 'Vergis u niet, we worden door heer Stroom geregeerd, met zijn spreuken en spionnen. Niemand biedt hem tegenweer. Prins Maekar zit te mokken in Zomerhal en koestert zijn grieven tegen zijn koninklijke broer. Prins Rhaegal is net zo mak als hij gek is, en zijn kinderen zijn... nou ja, kinderen. De vrienden en gunstelingen van heer Stroom vervullen alle ambten, de heren van de kleine raad smeren hem stroop om de mond en zijn nieuwe Grootmaester is al net zo bedreven in de zwarte kunst als hij. Raventanden vormen het garnizoen van de Rode Burcht, en niemand krijgt de koning te spreken zonder zijn toestemming.'

 Dunk schoof ongemakkelijk op zijn stoel heen en weer. Hoeveel ogen heeft heer Bloedraaf? Duizend-en-een... Hij hoopte dat de Hand des konings niet ook duizend-en-een oren had. Sommige uitspraken van Septon Sefton klonken als verraad. Hij wierp een blik op Ei, om te zien hoe die dit alles opnam. De jongen deed uit alle macht zijn best om zijn mond te houden.

 De septon duwde zichzelf overeind. 'Mijn goedezuster zal nog wel even op zich laten wachten. Zoals bij alle grote dames zullen de eerste tien japonnen die ze aantrekt niet bij haar stemming blijken te passen. Nog wat wijn?' Zonder op antwoord te wachten vulde hij beide bekers bij.

 'De vrouwe die ik bij vergissing voor haar aanzag,' zei Dunk, die heel graag over iets anders wilde praten, 'is dat uw zuster?'

 'Wij zijn allen kinderen van de Zeven ser, maar afgezien daarvan... lieve help, nee. Vrouwe Helicent was een zuster van ser Rolland Uffering, de vierde echtgenoot van vrouwe Rohanne, die in het voorjaar is overleden. Zijn voorganger was mijn broer, ser Simon Stanten, die de enorme pech had in een kippenbotje te stikken. Koudegracht krioelt van de geesten der doden, dat moet gezegd worden. De echtgenoten sterven, maar hun verwanten blijven hier om de wijn van mijn vrouwe te drinken en haar lekkers te eten, als een plaag van dikke roze sprinkhanen, opgetut in zijde en fluweel.' Hij veegde zijn mond af. 'En toch moet ze hertrouwen, en snel ook.'

 'Moet ze?' zei Dunk.

 'Dat eist het testament van haar vader. Heer Weyman wilde kleinzonen om zijn geslacht voort te zetten. Toen hij ziek werd probeerde hij haar aan Langduim uit te huwelijken, want dan kon hij sterven in de wetenschap dat ze een sterke man had om haar te beschermen. Maar Rohanne wilde hem niet. Heer Weyman nam wraak in zijn testament. Als ze op de tweede jaardag van haar vaders overlijden nog ongehuwd is, gaat Koudegracht met alle bijbehorende landerijen naar zijn neef Wendel. Misschien hebt u hem op de binnenplaats gezien. Kort van stuk, met een kropgezwel in zijn hals, en nogal geneigd tot winderigheid. Al is het kleinzielig van me om dat te zeggen. Ikben zelf ook vervloekt met een overvloed aan wind op de maag. Maar hoe het ook zij, ser Wendel is inhalig en dom. Alleen is zijn echtgenote de zuster van heer Rowin... en verdomd vruchtbaar, dat valt niet te ontkennen. Zij jongt net zo vaak als hij een wind laat. Hun zonen zijn al net zo erg als hij, hun dochters nog erger, en ze zijn allemaal al aan het aftellen. Heer Rowin heeft de geldigheid van het testament bevestigd, dus vrouwe Rohanne heeft nog tot aan de volgende nieuwe maan.'

 'Waarom heeft ze zo lang gewacht?' vroeg Dunk zich hardop af.

 De septon schokschouderde. 'Om eerlijk te zijn, de vrijers zijn schaars geweest. Mijn goedezuster is niet onaantrekkelijk, zult u gemerkt hebben, en haar charme wordt nog vergroot door een stevig kasteel en uitgebreide landerijen. Je zou toch denken dat jongere zonen en ridders zonder land als vliegen om haar heen zouden zwermen. Maar dat zou dan verkeerd gedacht zijn. Die vier dode echtgenoten maken iedereen kopschuw, en er zijn er die zullen zeggen dat ze nog onvruchtbaar is ook... zij het nooit in haar bijzijn, of ze moeten graag de binnenkant van een kraaienkooi willen zien. Ze heeft twee kinderen ter wereld gebracht, een jongen en een meisje, maar die hebben niet lang genoeg geleefd om hun naamdag te zien. De enkeling die niet wordt afgeschrikt door praatjes over vergiftiging en zwarte kunst wil niets met Langduim te maken hebben. Heer Weyman heeft hem op zijn sterfbed opgedragen zijn dochter tegen onwaardige kandidaten te beschermen, en hij is dat gaan interpreteren als alle kandidaten. Iedereen die op haar hand uit is krijgt eerst met zijn zwaard te maken.' Hij dronk zijn wijn op en zette de beker weg. 'Dat wil niet zeggen dat er niemand is geweest. Cleyten Caswel en Simon Leijgoed zijn tot nog toe de hardnekkingsten, al lijken ze meer belang te stellen in haar grond dan in haarzelf. Als ik de gewoonte had om weddenschappen af te sluiten, dan zou ik mijn goud op Gerold Lannister zetten. Die moet nog komen opdagen, maar ze zeggen dat hij goudharig en scherp van verstand is, en meer dan zes voet lang... '

 '...en vrouwe Webber is erg met zijn brieven ingenomen.' De vrouwe in kwestie stond in de deuropening, naast een lelijke jonge maester met een grote haakneus. 'Die weddenschap verliest u, goedenbroer. Gerold zal de genoegens van Lannispoort en de pracht van de Rots van Casterling nooit vrijwillig opgeven voor een klein heerlijkheidje. Als broer en raadgever van heer Tybolt heeft hij meer invloed dan waarop hij als mijn echtgenoot ooit zou kunnen hopen. Wat de overigen betreft, ser Simon zou de helft van mijn grondgebied moeten verkopen om zijn schulden af te betalen en ser Cleyten trilt als een rietje zodra Langduim zich een blik in zijn richting verwaardigt. Bovendien is hij knapper dan ik. En u, septon, hebt de grootste mond in heel Westeros.'

 'Een grote buik vereist een grote mond,' zei septon Sefton, in het geheel niet uit het veld geslagen. 'Anders wordt het gauw een kleintje.'

 'Bent u de Rode Weduwe?' vroeg Ei stomverbaasd. 'Ik ben bijna net zo groot als u.'

 'Een andere jongen heeft minder dan een halfjaar geleden net zo'n opmerking gemaakt. Die heb ik op de folterbank laten leggen om hem wat op te rekken.' Toen vrouwe Rohanne op de grote zetel op de verhoging plaatsnam trok ze haar vlecht over haar linkerschouder naar voren. Die was zo lang dat het uiteinde opgerold op haar schoot lag, als een slapende kat. 'Ser Duncan, ik had u op de binnenplaats niet moeten plagen toen u zo hard uw best deed om galant te zijn. Alleen, u liep zo rood aan... was er geen meisje om u te plagen in het dorp waar u zo groot bent gegroeid?'

 'Dat dorp was Koningslanding.' De Vlooienzak liet hij maar achterwege. 'Er waren wel meisjes, maar...' Het soort plagerijen dat in de Vlooienzak gebruikelijk was, leidde soms tot het afhakken van tenen.

 'Ze zullen u niet hebben durven plagen.' Vrouwe Rohanne streek over haar vlecht. 'Ze waren vast bang voor uw omvang. Wilt u alstublieft niet slecht over vrouwe Helicent denken? Mijn goedezuster is een simpele ziel, maar ze doet geen vlieg kwaad. Al haar vroomheid ten spijt zou ze zichzelf zonder haar septa's niet eens kunnen aankleden.'

 'Het lag niet aan haar. Ik ben degene die zich vergiste.'

 'U liegt heel galant. Ik weet dat het door ser Lucas kwam. Hij heeft een wreedaardig soort humor, en hij nam op het eerste gezicht aanstoot aan u.'

 'Waarom?' zei Dunk verwonderd. 'Ik heb hem nooit enig kwaad gedaan.'

 Ze glimlachte, een lachje dat hem deed wensen dat ze lelijker was. 'Ik zag u bij hem staan. U bent een handbreed langer dan hij, of althans bijna. Het is lang geleden sinds ser Lucas iemand is tegengekomen op wie hij niet kon neerkijken. Hoe oud bent u, ser?'

 'Bijna twintig, als het u behaagt, vrouwe.' Dunk vond twintig wel goed klinken, al was hij waarschijnlijk een jaar jonger, misschien twee. Niemand die dat zeker wist, hijzelf al helemaal niet. Net als iedereen moest hij een moeder en een vader hebben gehad, maar hij had ze nooit gekend, zelfs hun namen niet, en niemand in de Vlooienzak had het ooit veel kunnen schelen wanneer hij geboren was, of uit wie.

 'Bent u even sterk als u lijkt?'

 'Hoe sterk lijk ik, vrouwe?'

 'O, sterk genoeg om ser Lucas te ergeren. Hij is mijn kastelein, al heb ik hem niet zelf uitgekozen. Net als Koudegracht is hij een erfenis van mijn vader. Bent u op een slagveld tot ridder geslagen, ser Duncan? Uit uw manier van spreken maak ik op dat u niet edel geboren bent, als u mij niet kwalijk neemt dat ik het zeg.'

 Ik ben in de goot geboren. 'Een hagenridder, genaamd ser Arlan van Penningboom, nam mij als schildknaap aan toen ik nog maar een jongen was. Hij bracht me de ridderlijke deugden en de kunst van het vechten bij.'

 'En diezelfde ser Arlan heeft u tot ridder geslagen?'

 Dunk schuifelde met zijn voeten. De veter van een van zijn laarzen zat halflos. 'Het zat er niet in dat iemand anders het zou doen.'

 'Waar is ser Arlan nu?'

 'Gestorven.' Hij keek op. Zijn laars kon hij later wel vaststrikken. 'Ik heb hem op een helling begraven.'

 'Is hij moedig strijdend ten onder gegaan?'

 'Het had veel geregend. Hij vatte kou.'

 'Oude mannen zijn kwetsbaar, dat weet ik. Dat heb ik van mijn tweede echtgenoot geleerd. Ik was dertien toen we trouwden. Als hij zijn eerstvolgende naamdag had gehaald zou hij vijfenvijftig zijn geworden. Toen hij een half jaar onder de grond lag baarde ik hem een zoontje, maar dat kwam de Vreemdeling ook halen. De septon zeiden dat zijn vader hem bij zich wilde hebben. Wat denkt u, ser?'

 'Tja,' zei Dunk aarzelend, 'het zou kunnen, vrouwe.'

 'Onzin,' zei ze. 'De jongen was te zwak bij zijn geboorte. Zo'n klein dingetje. Hij had nauwelijks de kracht om te drinken. Maar toch. De goden hadden zijn vader vijfenvijftig jaar gegeven. Je zou denken dat ze de zoon toch wel meer dan drie dagen hadden kunnen gunnen.'

 'Dat zou je denken.' Dunk wist minder dan niets van de goden. Hij ging soms naar de sept, en bad dan tot de Krijgsman om kracht in zijn armen, maar verder liet hij de Zeven met rust.

 'Het spijt me dat uw ser Arlan is gestorven,' zei ze, 'en nog meer dat u bij ser Ritsaart in dienst bent getreden. Niet alle oude mannen zijn hetzelfde, ser Duncan. U kunt beter naar huis gaan, naar Penningboom.'

 'Mijn thuis is daar, waar ik een eed van trouw heb afgelegd.' Dunk had Penningboom nooit gezien; hij wist niet eens of het wel in het Bereik was.

 'Leg die eed dan hier af. Dit zijn onzekere tijden. Ik heb ridders nodig. U ziet eruit alsof u een gezonde eetlust hebt, ser Duncan. Hoeveel kippen kunt u verstouwen? In Koudegracht kunt u net zoveel warm, rood vlees en zoete vruchtenpasteien eten als u wilt. Uw schildknaap ziet er ook uit alsof hij wel wat stevigs kan gebruiken. Hij is zo broodmager dat al zijn haar is uitgevallen. We stoppen hem bij andere jongens van zijn leeftijd in een slaapcel. Dat vindt hij vast wel leuk. Mijn wapenmeester kan hem een volledige opleiding in de krijgskunst geven.'

 'Dat doe ik zelf al,' zei Dunk afwerend.

 'En wie nog meer? Bennis? De oude Osgrauw? De kippen?' Er waren dagen geweest dat Dunk Ei achter de kippen aangestuurd had. Daar wordt hij sneller van,dacht hij, maar hij wist dat ze hem zou uitlachen als hij het zei. Ze leidde hem af met haar wipneus en haar sproeten. Dunk moest zichzelf eraan herinneren waarom ser Ritsaart hem hierheen had gestuurd. 'Ik heb de eed aan heer Osgrauw afgelegd, vrouwe,' zei hij, 'zo staan de zaken nu eenmaal.'

 'Het zij zo, ser. Laat ons dan de minder aangename zaken bespreken.' Vrouwe Rohanne gaf een rukje aan haarvlecht. 'Wij aanvaarden geen aanvallen op Koudegracht of zijn bewoners. Dus vertelt u mij maar eens waarom ik u niet in een zak zou laten naaien.'

 'Ik ben gekomen om te onderhandelen,' bracht hij haar in herinnering, 'en ik heb uw wijn gedronken.' Hij proefde de smaak nog in zijn mond, vol en zoet. Tot dusverre was hij er niet door vergiftigd. Misschien kwam het door de wijn dat hij de stoutmoedigheid opbracht om te zeggen: 'En u hebt toch geen zak waar ik in pas.'

 Tot zijn opluchting glimlachte ze om de grap. 'Maar ik heb diverse zakken waar Bennis in past. Volgens maester Cerrick is Wolmers gezicht bijna tot op het bot opengehaald.'

 'Ser Bennis had geen geduld meer met de man, vrouwe. Ser Ritsaart stuurt me om de bloedprijs te betalen.'

 'De bloedprijs?' Ze lachte. 'Ik weet dat hij een oude man is, maar dat hij zo oud was had ik me niet gerealiseerd. Denkt hij dat we nog in het Heldentijdperk leven, waarin een mensenleven niet meer waard werd geacht dan een zak zilver?'

 'De graver is niet dood, vrouwe,' hield Dunk haar voor. 'Het is mij niet opgevallen dat er iemand is gedood. Hij heeft een snee in zijn gezicht opgelopen, dat is alles.'

 Ze liet haar vingers zomaar wat langs haar vlecht dansen. 'En mag ik weten hoe hoog ser Ritsaart Wolmers wang aanslaat?'

 'Een zilveren hertenbok. En drie voor u, vrouwe.'

 'De prijs van mijn eer is ser Ritsaart weinig waard, al zijn drie zilverstukken beter dan drie kippen, dat moet ik toegeven. Hij zou er beter aan doen ser Bennis aan mij uit te leveren om zijn straf te ondergaan.'

 'Zou de eerder genoemde zak daar aan te pas komen?'

 'Misschien.' Ze wond haar vlecht om haar hand. 'Osgrauw kan zijn zilver houden. Bloed kan alleen met bloed betaald worden.'

 'Nou,' zei Dunk, 'misschien is dat zo, vrouwe, maar waarom laat u die man die Bennis die snee heeft toegebracht niet ontbieden? Dan kunt u hem vragen of hij liever een zilveren hertebok heeft of Bennis in een zak.'

 'O, hij zou voor het zilver kiezen, als hij niet allebei kon krijgen. Daar twijfel ik niet aan, ser. Maar het is zijn keus niet. Het gaat nu om de leeuw en de spin, en niet om de wang van een boer. Ik wil Bennis, en ik zal hem krijgen ook. Niemand rijdt mijn land op, verwondt een van mijn mensen en vertelt het lachend en wel na.'

 'U bent het land van Stavast op gereden en hebt een van ser Ritsaarts mensen verwond,' zei Dunk zonder nadenken.

 'O ja?' Ze gaf weer een rukje aan haar vlecht. 'Als u die schapendief bedoelt, die man was berucht. Ik had al twee keer bij Osgrauw geklaagd, maar hij deed er niets aan. Ik vraag zoiets geen drie keer. De koninklijke wet geeft me het recht van kerker en schavot.'

 Ei was degene die antwoord gaf. 'Op uw eigen grondgebied,' zei de jongen nadrukkelijk. 'De koninklijke wet geeft heren het recht van kerker en schavot op hun eigen grondgebied.'

 'Slimme jongen,' zei ze. 'Als je dat weet, dan weet je ook dat gewone ridders niet het recht hebben zonder toestemming van hun leenheer straffen uit te delen. Bennis heeft de koningsvrede gebroken door bloed te laten vloeien, en hij dient daarvoor verantwoording af te leggen.' Ze keek naar Dunk. 'Als ser Ritsaart Bennis aan mij uitlevert, snijd ik zijn neus eraf en is de zaak daarmee afgedaan. Als ik hem zelf moet komen halen, kan ik dat niet beloven.'

 Dunk voelde zich plotseling misselijk. 'Ik zal het hem zeggen, maar hij zal ser Bennis niet uitleveren.' Hij aarzelde. 'De oorzaak van alle problemen was die dam, vrouwe. Als u ermee zou instemmen die af te breken -'

 'Onmogelijk,' verklaarde de jonge maester naast vrouwe Rohanne. 'Koudegracht voorziet in het levensonderhoud van twintig keer zoveel landvolk als Stavast. Vrouwe Webber teelt tarwe, maïs en gerst, en door de droogte gaat alles dood. Ze heeft een stuk of zes boomgaarden met appels, abrikozen en drie soorten peren. Ze heeft koeien die moeten kalven, vijfhonderd stuks zwartkopschapen, en ze fokt de beste paarden in het Bereik. We hebben ruim tien drachtige merries hier.'

 'Ser Ritsaart heeft ook schapen,' zei Dunk. 'Hij heeft meloenenvelden, bonen en gerst, en...'

 'U neemt water voor de slotgracht!' zei Ei luid.

 Daar zou ik nog op gekomen zijn,dacht Dunk.

 'De slotgracht is van wezenlijk belang voor de verdediging van Koudegracht,' zei de maester met klem. Wilt u beweren dat vrouwe Rohanne in onzekere tijden als deze het risico van een aanval van buitenaf zou moeten lopen?'

 'Ach,' zei Dunk langzaam, 'een droge gracht is nog steeds een gracht. En vrouwe Rohanne heeft sterke muren, met ruimschoots voldoende mannen om ze te verdedigen.'

 'Ser Duncan,' zei vrouwe Rohanne, 'ik was tien jaar oud toen de zwarte draak opstond. Ik heb mijn vader gesmeekt om zich niet in gevaar te begeven, of om ten minste mijn echtgenoot niet mee te nemen. Wie zou mij beschermen, als allebei de mannen in mijn leven weg waren? Dus nam hij me mee de borstwering op en wees de sterke punten van Koudegracht voor me aan. "Zorg dat het sterke punten blijven," zei hij, "en ze zullen je beschermen. Als je zorgt dat je goed beschermd bent kan niemand je deren." En het allereerste wat hij aanwees was de gracht.' Ze streek met het uiteinde van haar vlecht over haar wang. 'Mijn eerste echtgenoot sneuvelde op het Veld van Roodgras. Mijn vader vond anderen voor me, maar die werden ook door de Vreemdeling gehaald. Ik vertrouw niet meer op mannen, hoe ruim ik er ook van voorzien lijk. Ik vertrouw op steen, staal en water. Ik vertrouw op slotgrachten, ser, en de mijne zal niet droogvallen.'

 'Wat uw vader zei is allemaal heel mooi,' zei Dunk, 'maar het geeft u nog niet het recht om zich het water van Osgrauw toe te eigenen.'

 Ze trok aan haar vlecht. 'Ik neem aan dat ser Ritsaart tegen u heeft gezegd dat de rivier van hem was.'

 'Al duizend jaar,' zei Dunk. 'Hij heet de Schakeer. Dat is zo duidelijk als wat.'

 'Inderdaad.' Weer een rukje, nog een, en nog een. 'Zoals de hoofdrivier de Mander heet, al zijn de Manderlings al duizend jaar geleden van de oevers verdreven. Hooggaarde is nog steeds Hooggaarde, al is de laatste Gardenier op het Veld van Vuur gesneuveld. De Rots van Casterling krioelt van de Lannisters, en er is nergens een Casterling te bekennen. De wereld verandert, ser. De Schakeer ontspringt in de Hoefijzerheuvels, en ik weet niet beter dan dat die van mij zijn. Het water is ook van mij. Laat het hem zien, maester Cerrick.'

 De maester stapte van de verhoging af. Hij kon niet veel ouder zijn dan Dunk, maar met zijn grauwe gewaden en zijn nauwsluitende metalen kraag straalde hij een sombere wijsheid uit die zijn jaren te boven ging. In zijn handen had hij een oud perkament. 'Kijkt u zelf maar, ser,' zei hij, terwijl hij het uitrolde en Dunk toestak.

 Dunk de sul, zijn kop zo dik als een kasteelmuur.Hij voelde dat hij weer rood aanliep. Behoedzaam pakte hij het perkament van de maester aan en staarde met een frons naar het geschrevene. Hij kon er geen woord van lezen, maar hij herkende het waszegel onder de sierlijke handtekening: de driekoppige draak van het huis Targaryen. Het koningszegel.Hij staarde naar een of ander koninklijk decreet. Dunk bewoog zijn hoofd heen en weer, zodat ze zouden denken dat hij las. 'Er staat hier een woord dat ik niet kan ontcijferen,' prevelde hij na een ogenblik. 'Ei, kijk jij eens, jij hebt betere ogen dan ik.'

 De jongen stond al naast hem. 'Welk woord, ser?' Dunk wees. 'Dat? O.' Snel las Ei de tekst. Toen keek hij naar Dunk op en knikte.

 Het is haar rivier. Ze heeft een bewijs.Dunk had een gevoel alsof iemand hem in zijn maag had gestompt. Het zegel van de koning zelf. 'Dit... er moet een vergissing in het spel zijn. De zonen van de oude man zijn in dienst van de koning gestorven, waarom zou Zijne Genade hem zijn rivier ontnemen?'

 'Als koning Daeron minder vergevingsgezind was geweest, zou hij ook zijn hoofd hebben verloren.'

 Een halve hartslag lang tastte Dunk in het duister. 'Wat bedoelt u?'

 'Ze bedoelt,' zei maester Cerrick, 'dat ser Ritsaart Osgrauw een rebel en een verrader is.'

 'Ser Ritsaart verkoos de zwarte draak boven de rode, in de hoop dat een Zwartvier-koning hem de landerijen en kastelen zou teruggeven die de Osgrauws onder de T argaryens verloren hadden,' zei vrouwe Rohanne. 'Hij was vooral op Koudegracht uit. Zijn zonen hebben zijn verraad met hun bloed betaald. Toen hij met hun gebeente thuiskwam en zijn dochter als gijzelaar aan de mannen van de koning uitleverde, sprong zijn vrouw van de Stavast-toren. Heeft ser Ritsaart u dat verteld?' Ze glimlachte treurig. 'Nee, ik denk van niet.'

 'De zwarte draak.' Je hebt je zwaard onder ede aan een verrader opgedragen, sukkel. Je hebt het brood van een verrader gegeten en onder het dak van een opstandeling geslapen.'Vrouwe,' zei hij, zoekend naar woorden, 'de zwarte draak. .. dat was vijftien jaar geleden. Dit is nu, en er heerst droogte. Zelfs al is hij ooit een opstandeling geweest, ser Ritsaart heeft nog altijd water nodig.'

 De Rode Weduwe stond op en streek haar rokken glad. 'Laat hij dan om regen bidden.'

 Dat was het moment waarop Osgrauws afscheidswoorden in het woud Dunk te binnen schoten. 'Als u hem geen deel van het water gunt omwille van hemzelf, doe het dan omwille van zijn zoon.'

 'Zijn zoon?'

 'Addam. Die diende uw vader als page en schildknaap.'

 Vrouwe Rohanne vertrok geen spier van haar gezicht. 'Kom eens dichterbij.'

 Hij wist niet wat hij anders zou moeten doen dan gehoorzamen. De verhoging voegde ruim een voet aan haar lengte toe, maar niettemin bleef Dunk boven haar uittorenen. 'Kniel neer,' zei ze. Dat deed hij.

 Ze legde al haar kracht in de klap die ze hem toebracht, en ze was sterker dan ze eruitzag. Zijn wang gloeide en hij proefde bloed, want ze had zijn lip opengehaald, maar ze had hem niet echt pijn gedaan. Heel even wilde Dunk niets anders dan haar bij die lange, rode vlecht grijpen en haar over de knie leggen om haar een pak voor haar billen te geven, als een verwend kind. Maar als ik dat doe gaat ze gillen, en dan komen er twintig ridders binnenstormen om me dood te slaan.

 'U hebt het lef een beroep op mij te doen in Addamsnaam?' zei ze met wijd open neusgaten. 'Verdwijn uit Koudegracht, ser. Onmiddellijk.'

 'Het was niet mijn bedoeling -'

 'Ga, of ik zorg dat ik een zak heb waar u in past, al moet ik hem persoonlijk naaien. Zeg tegen ser Ritsaart dat hij mij morgenochtend ser Bennis uitlevert, anders kom ik hem zelf te vuur en te zwaard halen. Hebt u dat begrepen? Te vuur en te zwaard!'

 Septon Sefton greep Dunk bij zijn arm en trok hem snel het vertrek uit. Ei volgde hen op de voet. 'Dat was heel onverstandig, ser,' fluisterde de dikke septon terwijl hij hem naar de trap leidde. 'Hoogst onverstandig om Addam Osgrauw te noemen...'

 'Ser Ritsaart vertelde me dat ze dol op de jongen was.'

 'Dol op hem?' De septon blies luid. 'Ze hield van die jongen, en hij van haar. Verder dan een kus of twee is het nooit gegaan, maar. .. Addam was degene om wie ze huilde na het Veld van Roodgras, niet om de echtgenoot die ze nauwelijks had gekend. Ze verwijt het ser Ritsaart dat hij dood is, en terecht. De jongen was twaalf.'

 Dunk wist wat het was om een wond mee te dragen. Zodra iemand de Made van Esfoort noemde, dacht hij aan de drie goede mannen die daar waren gestorven om zijn voet te redden, en dat deed onveranderlijk pijn. 'Zeg tegen vrouwe Rohanne dat ik haar niet wilde kwetsen. Smeek haar namens mij om vergiffenis.'

 'Ik zal doen wat ik kan, ser,' zei septon Sefton, 'maar zegt u tegen ser Ritsaart dat hij haar Bennis moet brengen, en snel ook. Anders zal het hem slecht vergaan. Heel slecht.'

 Pas toen de muren en torens van Koudegracht achter hen in het westen waren verdwenen keerde Dunk zich naar Ei toe en vroeg: Wat stond er op dat papier?'

 'Het was een toewijzing van rechten, ser. Aan heer Weyman Webber, door de koning. Voor zijn vazallendiensten tijdens de voormalige opstand zijn aan heer Weyman en zijn nazaten alle rechten op de Schakeer verleend, van de bron in de Hoefijzerheuvels tot aan de oevers van het Lovermeer. Er stond ook in dat heer Weyman en zijn nazaten het recht zouden hebben om in Wouts Woud op roodwild, evers en konijnen te jagen wanneer het hun goeddunkte, en om in het bos elk jaar twintig bomen te kappen.' De jongen schraapte zijn keel. 'Maar de schenking was tijdelijk. Het papier zei ook dat als ser Ritsaart zonder rechtstreekse mannelijke erfgenaam zou overlijden, Stavast aan de kroon zou vallen en heer Weymans privileges zouden aflopen.'

 Duizend jaar lang waren ze maarschalken van de Noordmark.'Alles wat ze de oude man gelaten hebben is een toren om in dood te gaan.'

 'En zijn hoofd,' zei Ei. 'Zijne Genade heeft hem ook zijn hoofd geschonken, ser. Al was hij een rebel.'

 Dunk staarde de jongen aan. 'Zou jij het hem ontnomen hebben?'

 Daar moest Ei over nadenken. 'Aan het hof moest ik soms bedienen in de kleine raad des konings. Ze hadden daar altijd ruzie over. Oom Baelor zei dat als je met een eerzame vijand te maken had, clementie het beste was. Als een verslagen vijand gelooft dat hij begenadigd zal worden, legt hij misschien zijn zwaard neer en buigt zijn knie. Anders vecht hij door tot zijn laatste snik en doodt hij nog meer getrouwen en onschuldigen. Maar heer Bloedraaf zei dat je alleen maar het zaad voor de volgende opstand zaait als je rebellen begenadigt.' Zijn stem was vol twijfel. Waarom heeft ser Ritsaart tegen koning Daeron gerebelleerd? Hij was een goede koning, dat zegt iedereen. Hij heeft Dorne aan het rijk toegevoegd en vriendschap met de Dorners gesloten.'

 'Dat zou je aan ser Ritsaart moeten vragen, Ei.' Dunk meende het antwoord te weten, maar dat zou de jongen niet willen horen. Hij wilde een kasteel met een leeuw op hetpoortgebouw, maar alles wat hij kreeg was een rij graven tussen de zwarte bessen.Als je iemand onder ede je zwaard opdroeg, beloofde je hem te dienen en te gehoorzamen en in geval van nood voor hem te vechten. Je beloofde niet je neus in zijn zaken te steken en zijn leenmanstrouw in twijfel te trekken... maar ser Ritsaart had hem voor gek gezet. Hij zei dat zijn zonen waren gesneuveld terwijl ze voor de koning streden, en hij liet me in de waan dat de rivier van hem was.

 De avond overviel hen midden in Wouts Woud.

 Dat was de schuld van Dunk. Hij had de rechtstreekse weg naar huis moeten nemen, zoals ze gekomen waren, maar in plaats daarvan was hij met Ei naar het noorden gereden, om nog een kijkje bij de dam te nemen. Hij had half en half het idee gehad het ding met zijn blote handen af te breken. Maar de Zeven en ser Lucas Langduim werkten niet zo erg mee. Toen ze bij de dam kwamen, werd die bewaakt door een paar kruisboogschutters met het wapenteken van de spin op hun buis genaaid. Eentje liet zijn blote voeten in het gestolen water bungelen. Alleen al daarom zou Dunk hem graag gekeeld hebben, maar de man hoorde hen aankomen en raapte ijlings zijn boog op. Zijn kameraad, nog sneller, had al een bout schietklaar. Er zat voor Dunk niet meer in dan hen met een lelijk gezicht dreigend aan te kijken.

 Daarna konden ze alleen nog maar op hun schreden terugkeren. Dunk kende dit gebied niet zo goed als Bennis; het zou beschamend zijn geweest om in een bos met de omvang van Wouts Woud te verdwalen. Tegen de tijd dat ze door het riviertje plonsden stond de zon laag boven de horizon en verschenen de eerste sterren - en tevens grote wolken muggen. Tussen de hoge, zwarte bomen vond Ei zijn tong terug. 'Ser? Die dikke septon zei dat mijn vader in Zomerhal zit te mokken.'

 'Woorden zijn wind.'

 'Mijn vader mokt niet.'

 'Nou,' zei Dunk, 'dat zou best kunnen. Jij mokt ook.'

 'Nietwaar. Ser.' Hij fronste. 'Echt?'

 'Soms. Maar niet te vaak. Anders zou ik je veel meer oorvijgen geven dan ik nu doe.'

 'U hebt me bij de poort een draai om mijn oren gegeven.'

 'Dat was hoogstens een halve. Als ik je ooit een hele geef, dan merk je dat vanzelf.'

 'De Rode Weduwe heeft u wel een hele oorvijg gegeven.'

 Dunk raakte zijn gezwollen lip aan. 'Daar hoef je niet zo blij om te klinken.' Niemand heeft je vader ooit om zijn oren geslagen. Misschien is Maekar daarom zo geworden als hij is.'Toen de koning heer Bloedraaf tot zijn Hand benoemde, weigerde je edele vader lid van de raad te blijven en vertrok hij uit Koningslanding naar zijn eigen zetel,' bracht hij Ei in herinnering. 'Hij zit al anderhalf jaar in Zomerhal. Hoe zou jij dat noemen, als het geen mokken is?'

 'Vergramd zijn,' verklaarde Ei plechtig. 'Zijne Genade had mijn vader tot Hand moeten benoemen. Het is zijn eigen broer, en de beste legeraanvoerder in het rijk sinds de dood van oom Baelor. Heer Bloedraaf is niet eens een echte heer, dat zeggen ze domweg om niet onbeleefd te zijn. Hij is een zwarte magiër, en nog laaggeboren ook.'

 'Een bastaard, niet laaggeboren.' Bloedraaf mocht dan geen echte heer zijn, hij was aan beide zijden van edele komaf. Zijn moeder was een van de vele maîtresses van koning Aegon de Onwaardige geweest. Aegons bastaarden waren al sinds de dood van de oude koning de pest van de Zeven Koninkrijken. Hij had het hele stel op zijn sterfbed gewettigd. Niet alleen de Grote Bastaarden als Bloedraaf, Bitterstaal en Daemon Zwartvier, wier moeders hooggeboren dames waren, maar ook de mindere, die hij had verwekt bij hoeren en kroegmeiden, dochters van kooplui, mommersmeisjes en iedere knappe boerendeern op wie zijn oog toevallig kwam te rusten. Vuur en Bloed waren de woorden van het huis Targaryen, maar Dunk had ser Arlan eens horen zeggen dat Aegons woorden hadden moeten luiden: Was Haar En Leg Haar Bij Mij In Bed.

 'Koning Aegon heeft Bloedraaf schoongewassen van bastaardij,' hield hij Ei voor, 'net als de rest.'

 'De oude Hoge Septon heeft tegen mijn vader gezegd dat de wetten van de koning en de wetten van de goden niet hetzelfde zijn,' zei de jongen koppig. 'Echte kinderen worden in het huwelijksbed verwekt en door de Vader en de Moeder gezegend, maar bastaarden worden uit begeerte en zwakheid geboren, zei hij. Koning Aegon bepaalde dan wel dat zijn bastaarden geen bastaarden waren, maar hun aard kon hij niet veranderen. De Hoge Septon zei dat alle bastaarden voor het verraad geboren zijn... Daemon Zwartvier, Bitterstaal, zelfs Bloedraaf. Heer Stroom was sluwer dan de twee anderen, zei hij, maar uiteindelijk zou hij ook een verrader blijken te zijn. De Hoge Septon ried mijn vader aan nooit enig vertrouwen in hem te hebben, noch in enige andere bastaard, groot of klein.'

 Voor het verraad geboren,dacht Dunk. Uit begeerte en zwakheid geboren. Nooit te vertrouwen, groot ofklein.'Ei,' zei hij, 'is het nooit bij je opgekomen dat ik misschien ook een bastaard ben?'

 'U, ser?' De jongen was uit het veld geslagen. 'U toch niet!'

 'Het zou kunnen. Ik heb mijn moeder nooit gekend en ik weet niet wat er van haar geworden is. Misschien was ik bij mijn geboorte te groot en heb ik haar het leven gekost. Het zit er dik in dat ze een hoer of een kroegmeid was. In de Vlooienzak vind je geen hooggeboren dames. En als ze ooit met mijn vader getrouwd is... wat is er dan van hem geworden?' Dunk dacht er niet graag aan terug hoe hij had geleefd voordat ser Arlan hem had gevonden. 'Er was een eettent in Koningslanding waaraan ik mijn ratten, katten en duiven voor de hachee verkocht. De kok beweerde altijd dat mijn vader een dief of beurzensnijder was. "Ik heb hem vast zien hangen," placht hij tegen me te zeggen, "maar misschien hebben ze 'm alleen maar naar de Muur gestuurd." Toen ik als schildknaap bij ser Arlan diende vroeg ik hem vaak of we daar niet eens naartoe konden gaan om in Winterfel of een ander groot kasteel in het noorden te dienen. Ik had het idee dat' als ik de Muur maar wu kunnen bereiken, dat ik dan misschien een ouwe vent zou tegenkomen, een echt lange kerel die op mij leek. Maar we zijn er nooit naartoe gegaan. Ser Arlan zei dat er in het noorden geen hagen waren en dat alle wouden er vol wolven zaten.' Hij schudde zijn hoofd. 'Om kort te gaan, je bent waarschijnlijk de schildknaap van een bastaard.'

 Voor de verandering wist Ei nu eens niets te zeggen. Om hen heen werd de schemering dichter. Vuurvliegjes bewogen traag tussen de bomen door. Hun kleine lichtjes leken net zwevende sterren. Aan de hemel waren ook sterren te zien, meer dan een mens ooit zou kunnen tellen, al werd hij woud als koning Jaehaerys. Dunk hoefde maar op te kijken om vertrouwde vrienden te vinden: de Hengst en de Zeug, de Koningskroon en de Lantaarn van de Oude Vrouw, de Galei, het Spook en de Maanmaagd. Maar in het noorden was het bewolkt, en het blauwe oog van de IJsdraak onttrok zich aan zijn blik, het blauwe oog dat naar het noorden wees.

 Tegen de tijd dat ze Stavast bereikten, dat donker en hoog op zijn heuvel verrees, was de maan opgegaan. Een flets geel licht scheen uit de bovenramen van de torens, zag hij. Meestal ging ser Ritsaart 's avonds meteen na de maaltijd naar bed, maar vanavond kennelijk niet. Hij wacht op ons,wist Dunk.

 Bennis van het Bruine Schild was ook nog op. Hij zat op de torentrap op hen te wachten, terwijl hij zuurblad kauwde en in het maanlicht zijn zwaardkling wette. Het trage schrapen van steen over staal droeg heel ver. Hoezeer ser Bennis lijf en goed ook mocht verwaarlozen, zijn wapens onderhield hij uitstekend.

 'Daar is de kluns weer,' zei Bennis. 'Ik zat mijn staal al te wetten om jou van die Rode Weduwe te redden.'

 'Waar zijn de mannen?'

 'Blijde en Waterwout staan op wacht op het dak, voor het geval de weduwe op bezoek komt. De rest is al mekkerend in bed gekropen. Alles doet zeer, zeggen ze. Ik heb ze stevig aangepakt. Die grote halvegare heb ik een beetje laten bloeden, gewoon om hem woest te maken. Hij vecht beter als ie woest is.' Hij glimlachte zijn bruinrode lach. 'Lekkere bloedlip heb je daar. De volgende keer kun je beter geen stenen omdraaien. Wat zei dat mens?'

 'Ze is van plan het water te houden. En jou wil ze ook, omdat je die graver bij de dam hebt opengehaald.'

 'Dacht ik al.' Bennis spuwde. 'Een hoop gedonder om een zo'n boer. Hij zou dankjewel moeten zeggen. Vrouwen houden van mannen met littekens.'

 'Dan vind je het zeker niet erg als ze jou je neus afsnijdt.'

 'Rot op. Als ik een afgesneden neus wilde, zou ik 'm zelf afsnijden.' Hij stak een duim omhoog. 'Ser Nikswaard zit in zijn kamer te peinzen over wat ie vroeger waard was.'

 Ei nam het woord. 'Hij heeft voor de zwarte draak gevochten.'

 Dunk had de jongen wel kunnen slaan, maar de bruine ridder lachte alleen maar. 'Tuurlijk. Dat kun je toch wel zien. Ziet die eruit als iemand die op 't goeie paard wedt?'

 'Net zomin als jij. Anders zou je hier niet zijn.' Dunk wendde zich tot Ei. 'Ga Donder en Maester verzorgen en kom dan boven bij ons.'

 Toen Dunk de trap op kwam zat de oude ridder in zijn bedgewaad bij de haard, al was er geen vuur gemaakt. Hij hield zijn vaders beker in zijn hand, een zware zilveren beker die nog voor de Verovering voor een of andere heer Osgrauw was gemaakt. Het drinkgedeelte was met een geschakeerde leeuw versierd, vervaardigd van schilfers jade en goud, al waren een paar van de jaden schilfers eraf gegaan. Toen hij Dunks voetstappen hoorde keek de oude ridder op en knipperde als iemand die uit een droom ontwaakt. 'Ser Duncan. U bent terug. Stemde uw aanblik Lucas Duimveld tot nadenken, ser?'

 'Niet voor zover ik kon zien, heer. Het heeft eerder zijn woede gewekt.' Dunk vertelde alles zo goed mogelijk, al liet hij het stukje met vrouwe Helicent weg, want daarmee stond hij voor schut. Hij zou de oorvijg ook weggelaten hebben als zijn kapotte lip niet twee keer zo dik was geweest als normaal, iets wat ser Ritsaart onvermijdelijk zou opvallen.

 Toen dat gebeurde, fronste de oude man zijn wenkbrauwen. 'Uw lip...'

 Dunk raakte hem voorzichtig aan. 'Vrouwe Webber heeft me een klap gegeven.'

 'Ze heeft u geslágen?' Zijn mond ging open en dicht. 'Ze heeft mijn afgezant, die onder bescherming van de geschakeerde leeuw bij haar kwam, een klap gegeven? Ze heeft het gewaagd handtastelijk te worden?'

 'Het was maar een klap, ser. Het bloedde al niet meer toen we het kasteel uit reden.' Hij balde zijn vuist. 'Ze wil ser Bennis, ser, niet uw zilver, en ze weigert de dam af te breken. Ze liet me een perkament zien met wat woorden erop, en het persoonlijke zegel van de koning. Er stond dat de rivier van haar is. En...' Hij aarzelde. 'Ze zei dat u... dat u...'

 '...in opstand was gekomen met de zwarte draak?' Ser Ritsaart leek in te zakken. 'Daar was ik al bang voor. Als u bij mij uit dienst wilt treden, zal ik u niet tegenhouden.' De oude ridder staarde in zijn beker, al had Dunk er geen idee van wat hij daarin zocht.

 'U hebt tegen mij gezegd dat uw zonen gesneuveld waren terwijl ze voor de koning vochten.'

 'Dat was ook zo. De rechtmatigekoning, Daemon Zwartvier. "De Koning die het Zwaard Droeg.''' De snor van de oude man trilde. 'De mannen van de rode draak noemen zich loyalisten, maar wij die voor de zwarte kozen, zijn ooit even loyaal geweest. Maar nu... iedereen die samen met mij optrok om prins Daemon op de IJzeren Troon te zetten is verdampt als de ochtenddauw. Wellicht heb ik hun bestaan gedroomd. Of, wat waarschijnlijker is, heer Bloedraaf en zijn Raventanden houden hen in de greep van de angst. Ze kunnen niet allemaal dood zijn.'

 Dunk kon niet ontkennen dat daar iets in zat. Tot op dit moment had hij nog nooit iemand ontmoet die voor de pretendent had gevochten. Maar het kan haast niet anders. Er waren er duizenden. De ene helft van het rijk was voor de rode draak, de andere helft voor de zwarte.'Aan beide zijden is dapper gestreden, zei ser Arlan altijd.' Dat zou de oude ridder graag horen, meende hij.

 Ser Ritsaart wiegde zijn wijnbeker in allebei zijn handen. 'Als Daemon over Walewijn Corbree heen was gereden... als Vuurbol niet aan de vooravond van de veldslag was gedood... als Hoogtoren en Teerbeek en Eikhart en Boterwel volledig achter ons hadden gestaan in plaats van te proberen een voet in elk kamp te houden... als Manfred Peijlstein trouw was gebleken, in plaats van een verrader... als het niet zo gestormd had, zodat heer Vaaren niet kon uitvaren met die kruisboogschutters uit Myr... als Snelvinger niet met de gestolen drakeneieren was betrapt... zo vele malen "als", ser. .. één andere wending, en het resultaat zou anders zijn uitgevallen. Dan zouden wij de loyalisten worden genoemd. De rode draken zouden in de herinnering voortbestaan als degenen die vochten om de usurpator Daeron de Ondergeschovene op zijn gestolen troon te houden, en daarin faalden.'

 'Dat kan zijn, heer,' zei Dunk, 'maar het is gegaan zoals het gegaan is. Het is allemaal al jaren geleden, en u bent begenadigd.'

 'Ja, we werden begenadigd. Zolang we onze knieën maar bogen en hem een gijzelaar gaven om hem van onze toekomstige loyaliteit te verzekeren, zolang schonk Daeron de verraders en de rebellen vergiffenis.' Zijn stem klonk verbitterd. 'Ik heb mijn hoofd teruggekocht met het leven van mijn dochter. Alysanne was zeven toen ze haar mee naar Koningslanding namen en twintig toen ze stierf, als zwijgende zuster. Ik ben een keer naar Koningslanding gegaan om haar op te zoeken, en zelfs tegen mij, haar eigen vader, wilde ze niet spreken. De genade van een koning is een giftig geschenk. Daeron Targaryen liet me in leven, maar hij nam me mijn dromen, mijn trots en mijn eer af.' Zijn hand trilde, en hij morste rode wijn op zijn schoot, maar de oude man sloeg er geen acht op. 'Ik had met Bitterstaal in ballingschap moeten gaan, of naast mijn zonen en mijn dierbare koning

 moeten sneuvelen. Dat zou een waardige dood zijn geweest voor een geschakeerde leeuw, een afstammeling van zoveel trotse heren en machtige krijgslieden. Daerons genade heeft me klein gemaakt.'

 In zijn hart is de zwarte draak nooit gestorven,besefte Dunk.

 'Heer?'

 Het was de stem van Ei. De jongen was binnengekomen terwijl ser Ritsaart over zijn dood sprak. De oude ridder knipperde tegen hem alsof hij hem voor het eerst zag. 'Ja, jongen? Wat is er?'

 'Met uw welnemen... de Rode Weduwe zegt dat u in opstand bent gekomen om in het bezit van haar slot te komen. Dat is toch niet waar?'

 'Het slot?' Hij leek in verwarring gebracht. 'Koudegracht... Koudegracht was mij door Daemon beloofd, ja, maar... het was niet om het gewin, nee...'

 'Waarom dan wel?' vroeg Ei.

 'Waarom?' Ser Ritsaart fronste zijn voorhoofd.

 'Waarom u een verrader was. Als het niet alleen om het slot ging.'

 Ser Ritsaart keek Ei langdurig aan voordat hij antwoord gaf. 'Jij bent nog maar een kind. Je zou het niet begrijpen.'

 'Nou,' zei Ei, 'misschien wel.'

 'Verraad... is maar een woord. Als twee vorsten vechten om een stoel waarop er maar een kan zitten, moeten zowel hoge heren als doodgewone lieden een keus maken. En als de strijd ten einde is zullen de overwinnaars als loyale en trouwe mannen worden ingehaald, terwijl zij die verslagen zijn voor eeuwig als rebellen en verraders bekend zullen staan. Dat was mijn lot.'

 Daar dacht Ei een poosje over na. 'Ja, heer. Alleen... Koning Daeron was een goed man. Waarom koos u voor Daemon?'

 'Daeron...' Ser Ritsaarts tong sloeg bijna dubbel, en Dunk realiseerde zich dat hij half dronken was. 'Daeron was mager, en hij had afhangende schouders en een buikje dat wiebelde bij het lopen. Daemon was recht van lijf en leden, en trots, en zijn buik was vlak en hard als een eiken schild. En hij kon vechten. Met bijl of lans of strijdknots kon hij het tegen iedere ridder opnemen die ik ooit heb gekend, maar met het zwaard was hij de Krijgsman zelve. Als prins Daemon Zwartvier in zijn hand hield had hij zijns gelijke niet... niet in Ulrick Dayn met Dageraad, nee, en zelfs niet in de Drakenridder met Donkere Zuster.

 Je leert een man aan zijn vrienden kennen, Ei. Daeron omringde zich met maesters, septons en zangers. Er waren altijd vrouwen die hem dingen in zijn oor fluisterden, en zijn hof wemelde van de Dorners. Hoe kon het ook anders, nadat hij een Dornse vrouw als bedgenote had genomen en zijn eigen lieve zuster aan de prins van Dorne had verkocht, al hield ze ook van Daemon? Daeron droeg dezelfde naam als de Jonge Draak, maar toen zijn Dornse vrouw hem een zoon baarde noemde hij het kind Baelor, naar de zwakste koning die ooit op de IJzeren Troon heeft gezeten.

 Maar Daemon... Daemon was niet vromer dan nodig is voor een koning, en alle grote ridders uit het rijk verzamelden zich rondom hem. Het zou heer Bloedraaf wel goed uitkomen als al hun namen vergeten werden, dus heeft hij ons verboden om ze te bezingen, maar ík ken ze nog. Robb Reyn, Gareth de Grijze, ser Aubry Ambroos, heer Gorrnon Piek, Zwarte Bairen Bloemen, Rode Slagtand, Vuurbol. .. Bitterstaal! Was er ooit eerder zo'n edel gezelschap geweest, zo'n erelijst van helden?

 Waarom, jongen? Je wilt weten waarom? Omdat Daemon een beter man was. De oude koning zag dat ooit. Hij gaf het zwaard aan Daemon. Zwartvier, het zwaard van Aegon de Veroveraar, het wapen dat door iedere koning uit het huis Targaryen sinds de Verovering was gedragen... dat zwaard drukte hij in Daemons hand op de dag dat hij hem tot ridder sloeg, een jongen van twaalf.'

 'Volgens mijn vader was dat omdat Daemon een vechter was en Daeron dat nooit is geweest,' zei Ei. 'Waarom zou je een paard geven aan iemand die niet kan rijden? Het zwaard was het koninkrijk niet, zegt hij.'

 De hand van de oude man bewoog zo heftig dat de wijn uit zijn zilveren beker spatte. 'Je vader is een dwaas.'

 'Dat is hij niet,' zie de jongen.

 Osgrauws gezicht vertrok van woede. 'Je hebt een vraag gesteld, ik heb antwoord gegeven, maar brutaliteit verdraag ik niet. Ser Duncan, u moet die jongen vaker een pak slaag geven. Zijn hoffelijkheid laat veel te wensen over. Al moet ik het zelf doen, ik zal -'

 'Nee' viel Dunk hem in de rede. 'Dat zult u niet. Ser.' Hij had zijn besluit genomen. 'Het is donker. We gaan weg zodra het licht is.'

 Ser Ritsaart staarde hem verslagen aan. 'Weg?'

 'Uit Stavast. We verlaten uw dienst.' Je hebt ons voorgelogen. Noem het hoe je wilt, dat was eerloos. Hij gespte zijn mantel los, rolde die op en legde hem in de schoot van de oude man.

 Osgrauws blik vernauwde zich. 'Heeft die vrouw je aangeboden om bij haar in dienst te treden? Verlaat je me voor het bed van die hoer?'

 'Het is mij niet opgevallen dat ze een hoer is,' zei Dunk, 'of een heks, of een gifmengster, of iets in die geest. Maar wat ze ook moge zijn, het doet er niet toe. We gaan terug naar de hagen, niet naar Koudegracht.'

 'De goot, zul je bedoelen. Jullie gaan weg om als wolven m het bos op de loer te liggen, om eerlijke lieden onderweg te overvallen.' Zijn hand trilde. De beker viel uit zijn vingers en de wijn liep eruit toen hij over de vloer rolde. 'Ga dan maar. Ga. Ik wil je niet meer zien. Ik had je nooit in dienst moeten nemen. Ga!'

 'Zoals u wilt, ser.' Dunk wenkte, en Ei volgde hem.

 De laatste nacht wilde Dunk zo ver mogelijk bij Ritsaart Osgrauw vandaan blijven, dus sliepen ze beneden in de kelder, tussen de rest van Stavasts povere krijgsmacht. Het werd een rusteloze nacht. Liem en de roodogige Peet snurkten allebei, de eerste luid en de tweede aan een stuk door. Overal in de kelder hingen de vochtige dampen die door het rooster vanuit de diepere gewelven daaronder opstegen. Dunk lag heen en weer te draaien op de prikkende matras en zakte half in slaap om vervolgens plotseling in het donker wakker te schrikken. De muggenbeten die hij in het bos had opgelopen jeukten hevig, en in het stro zaten bovendien vlooien. Ik zal blij zijn als ik hier weg ben, als ik van die oude man af ben, en van ser Bennis, en van de rest. Misschien werd het tijd dat hij Ei terugbracht naar Zomerhal om zijn vader te bezoeken. Hij zou het morgenochtend aan de jongen vragen, als ze eenmaal een flink eind weg waren.

 Maar de ochtend leek ver. Dunks hoofd zat vol draken, rode en zwarte... vol geschakeerde leeuwen, oude schilden, afgetrapte laarzen... vol riviertjes, slotgrachten, dammen en onleesbare papieren met het grootzegel van de koning eraan.

 En zij was er ook, de Rode Weduwe, Rohanne van Koudegracht. Hij zag haar sproetige gezicht, haar slanke armen, haar lange, rode vlecht. Dat bezorgde hem een schuldgevoel. Ik zou van Tanselle moeten dromen. Tanselle-te-Lang, werd ze genoemd, maar ze was niet te lang voor mij. Zij had het wapenteken op zijn schild geverfd en hij had haar van de Lichtprins gered, maar ze was al voor zijn gerechtelijke zevenkamp verdwenen. Ze kon de gedachte niet verdragen om mij te zien sterven,hield Dunk zichzelf vaak voor, maar wat wist hij nou helemaal? Zijn schedel was zo dik als een kasteelmuur. Dat hij zelfs maar aan de Rode Weduwe dacht bewees dat ten volle. Tanselle heeft tegen me gelachen, maar we hebben elkaar nooit in de armen gehouden, elkaar nooit gekust, niet eens op de wang. Rohanne had hem in elk geval nog aangeraakt, dat toonde zijn gezwollen lip wel aan. Wees niet zo stom. Zij is niet voor een man als jij bestemd. Ze is te klein, te slim en veel te gevaarlijk.

 Toen hij eindelijk in slaap sukkelde, had Dunk een droom. Hij rende over een open plek in het hart van Wouts Woud, rende op Rohanne af, en zij schoot op hem met pijlen. Elke pijl die ze afschoot was raak en doorboorde zijn borst, maar de pijn was merkwaardig lieflijk. Hij had zich moeten omdraaien om te vluchten, maar in plaats daarvan rende hij op haar af, langzaam, zoals gebruikelijk in een droom, alsof de lucht in honing is veranderd. Er kwam weer een pijl, en nog een. Haar koker leek onuitputtelijk. Haar ogen waren grijsgroen en stonden ondeugend. Uw japon doet de kleur van uw ogen zo goed uitkomen, wilde hij zeggen, maar ze droeg geen japon. Ze had helemaal geen kleren aan. Haar kleine borsten waren met een licht waas van sproeten bedekt, en haar tepels waren rood en hard als kleine bessen. Door de pijlen leek hij net een groot stekelvarken zoals hij naar haar toe strompelde, maar op de een of andere manier bracht hij toch de kracht op om haar bij haar vlecht te grijpen. Met één harde ruk trok hij haar boven op zich en kuste haar.

 Hij werd abrupt wakker doordat er iemand schreeuwde.

 In de donkere kelder heerste een en al verwarring. Vloeken en geklaag kaatsten heen en weer, en de mannen struikelden over elkaar heen terwijl ze op de tast naar hun speer of hun broek zochten. Niemand wist wat er gebeurde. Ei vond de talgkaars en wist die aan te steken om enig licht op het tafereel te werpen. Dunk klom als eerste de trap op. Hij botste bijna tegen Sam Krom op, die puffend als een blaasbalg naar beneden rende en onsamenhangende taal uitsloeg. Dunk moest hem bij allebei zijn schouders grijpen om te voorkomen dat hij viel. 'Sam, wat is er aan de hand?'

 'De lucht,' jammerde de oude man. 'De lúcht!' Verder viel er geen zinnig woord uit hem te krijgen, dus gingen ze met zijn allen het dak op om te kijken. Ser Ritsaart was er al. Hij stond in zijn bedgewaad bij de kantelen in de verte te staren.

 De zon ging op in het westen.

 Het duurde even voordat Dunk besefte wat dat te betekenen had.

 'Wouts Woud staat in brand,' zei hij met gedempte stem. Vanaf de voet van de toren steeg het geluid van Bennis' gevloek op, een stroom van zo'n uitzonderlijke vuiligheid dat Aegon de Onwaardige er een kleur van gekregen zou hebben. Sam Krom begon te bidden.

 Ze waren te ver weg om vlammen te kunnen zien, maar de rode gloed had de helft van de westelijke horizon opgeslokt, en boven dat schijnsel begonnen de sterren te verdwijnen. De Koningskroon was al half verdwenen, verduisterd door een sluier van opstijgende rook.

 Te vuur en te zwaard, zei ze. Het vuur bleef de hele nacht door branden. Niemand in Stavast deed nog een oog dicht. Het duurde niet lang of ze snoven de rook op en zagen de vlammen dansen in de verte, als meisjes met rode rokken aan. Ze vroegen zich allemaal af of ze zelf ook door het vuur zouden worden verzwolgen. Dunk stond achter de borstwering met brandende ogen naar ruiters in de nacht uit te kijken. 'Bennis,' zei hij toen de bruine ridder al kauwend op zijn zuurblad boven kwam, 'ze wil jou. Misschien zou je weg moeten gaan.'

 'Wat, de benen nemen?' Hij balkte. 'Op mijnpaard? Ik kan net zo goed proberen weg te vliegen op een van die rotkippen.'

 'Lever jezelf dan uit. Ze snijdt alleen je neus eraf.'

 'Mijn neus bevalt me prima zoals ie nu is, kluns. Ze mag me gerust komen halen, dan zien we wel waarin er gesneden wordt.' Hij ging met zijn rug tegen een kanteel zitten, met zijn benen gekruist, en haalde een wetsteen uit zijn buidel om zijn zwaard te scherpen. Ser Ritsaart stond rechtop naast hem. Met gedempte stem bespraken ze hoe ze deze oorlog zouden uitvechten. 'Langduim verwacht vast dat we naar de dam gaan,' hoorde Dunk de oude ridder zeggen, 'dus steken we in plaats daarvan haar oogst in brand. Vuur om vuur.' Dat leek ser Bennis een prima aanpak, alleen moesten ze misschien ook de molen aansteken. 'Die staat bijna twintig mijl voorbij het kasteel, daar zal Langduim ons niet zoeken. Steek de molen in brand en maak de molenaar af, dat zal een flinke klap voor haar zijn.'

 Ei luisterde ook. Hij kuchte en staarde naar Dunk met wijd open ogen waarin het wit duidelijk zichtbaar was. 'Ser, u moet ze tegenhouden.'

 'Hoe?' vroeg Dunk. De Rode Weduwe zal ze wel tegenhouden. Zij, en die Lucas Langduim.'Ze zeggen maar wat, Ei. Als ze dat niet deden zouden ze het in hun broek doen. En wij hebben er nu niets meer mee te maken.'

 Bij het aanbreken van de dag was de hemel versluierd en de lucht branderig. Dunk wilde vroeg vertrekken, al wist hij niet hoe ver ze na hun slapeloze nacht zouden komen. Hij en Ei ontbeten met gekookte eieren terwijl Bennis de anderen optrommelde om buiten nog wat te oefenen. Maar zij zijn Osgrauw-mannen, en wij niet,hield hij zichzelf voor. Hij at vier eieren; hij vond dat ser Ritsaart hem dat wel verschuldigd was. Ei at er twee. Ze spoelden ze weg met bier.

 'We zouden naar Schooneiland kunnen gaan, ser,' zei de jongen terwijl ze hun spullen bij elkaar zochten. 'Als de ijzermannen daar op plundertocht gaan kan heer Verre man misschien wel een paar zwaarden gebruiken.'

 Dat was een goed idee. 'Ben jij ooit op Schooneiland geweest?'

 'Nee, ser,' zei Ei, 'maar ze zeggen dat het er mooi is. De zetel van heer Verreman is ook mooi. Die heet Schooncastel.'

 Dunk lachte. 'Dan wordt het Schooncastel.' Hij had het gevoel alsof er een groot gewicht van zijn schouders viel. 'Ik zorg voor de paarden,' zei hij nadat hij zijn wapenrusting tot een bundel opgerold en met henneptouw bijeengebonden had. 'Ga jij naar het dak om onze bedrollen op te halen, schildknaap.' Het laatste wat hij vanochtend wilde was een nieuwe confrontatie met de geschakeerde leeuw. 'Als je ser Ritsaart ziet, negeer hem dan.'

 'Jawel, ser.'

 Buiten had Bennis zijn rekruten met speer en schild een slagorde laten vormen, en nu probeerde hij hen allemaal tegelijk te laten oprukken. De bruine ridder besteedde geen enkele aandacht aan Dunk toen die het erf overstak. Hij zal ze met hun allen de dood in drijven. De Rode Weduwe kan elk moment hier zijn. Ei kwam de torendeur uit schieten en roffelde met hun bedrollen de houten trap af. Boven hem stond ser Ritsaart stijfjes op zijn balkon, zijn handen rustend op de balustrade. Toen zijn blik die van Dunk kruiste trilde zijn snor en keek hij snel de andere kant op. De lucht was nevelig van de walmende rook.

 Bennis had zijn schild op zijn rug gehangen, een groot, ruitvormig ding van onbeschilderd hout, donker geworden door talloze lagen oud vernis, en met ijzeren randen. Het droeg geen blazoen, alleen een knop in het midden die Dunk aan een groot, dichtgeknepen oog deed denken. Net zo blind als hijzelf. 'Hoe ben je van plan haar tegenweer te bieden?' vroeg Dunk.

 Bennis keek naar zijn soldaten, zijn mond vochtig rood van het zuurblad. 'Met zo weinig speren kan ik de heuvel niet verdedigen. Dus zal het de toren moeten worden. We zullen ons met met z'n allen binnen verschansen.' Hij knikte naar de deur. 'Maar één ingang. Als we die houten trap ophijsen zijn we onbereikbaar.'

 'Totdat ze zelf een trap bouwen. Misschien brengen ze ook wel touwen en werphaken mee, en bespringen ze jullie vanaf het dak. Tenzij ze gewoon buiten bereik blijven staan met hun kruisbogen en jullie volschieten terwijl jullie de deur verdedigen.'

 De Meloenen, Bonen en Gerstekorrels hoorden alles aan wat er gezegd werd. Al hun dappere woorden waren in rook opgegaan. Ze stonden daar en klemden hun scherpgepunte stokken vast, en ze keken naar Dunk, naar Bennis en naar elkaar.

 'Aan dat zootje heb je geen ene moer,' zei Dunk met een hoofdknik naar het haveloze legertje van Osgrauw. 'De ridders van de Rode Weduwe hakken ze in mootjes als je ze buiten laat blijven, en in die toren kunnen ze met hun speren niets uitrichten.'

 'Ze kunnen dingen van het dak smijten,' zei Bennis. 'Blijde kan heel goed stenen gooien.'

 'Een of twee stenen misschien,' zei Dunk, 'voordat zo'n kruisboogschutter van de weduwe een bout in hem schiet.'

 'Ser?' Ei stond naast hem. 'Ser, als we nog weg willen, kunnen we dat beter nu doen, voor het geval de weduwe eraan komt.' De jongen had gelijk. Als we blijven hangen, zitten we hier in de val.Toch bleef Dunk aarzelen. 'Laat ze gaan, Bennis.'

 'Wat, en onze stoere knapen kwijtraken?' Bennis keek naar de boeren en balkte van het lachen. 'Halen jullie je maar niks in je hoofd, jongens,' zei hij waarschuwend. 'Iedereen die er vandoor probeert te gaan haal ik z'n buik open.'

 'Als je dat probeert, haal ik jou open.' Dunk trok zijn zwaard. 'Allemaal naar huis, jullie,' zei hij tegen de kleine luiden. 'Ga maar terug naar jullie dorpen om te kijken of het vuur jullie huizen en velden heeft gespaard.'

 Niemand verroerde zich. De bruine ridder staarde hem al kauwend aan. Dunk negeerde hem. 'Ga,' zei hij nogmaals tegen het boerenvolk. Het was of een god het woord in zijn mond had gelegd. Niet de Krijgsman. Bestaat er ook een god voor dwazen? 'Ga!' zei hij nogmaals, met stemverheffing. 'Neem jullie speer en schild mee, maar gá, of jullie halen de volgende dag niet. Wie wil zijn vrouw nog eens kussen? Zijn kinderen nog eens vasthouden? Ga dan naar huis! Zijn jullie allemaal doof?'

 Ze waren niet doof. Er volgde een woest gescharrel tussen de kippen. Grote Rob trapte op een hen toen hij ervandoor ging, en Peet reet op een haar na de buik van Wil Boon open toen hij over zijn eigen speer struikelen, maar weg waren ze, op een holletje. De Meloenen gingen de ene kant op, de Bonen een andere, de Gerstekorrels weer een andere. Ser Ritsaart stond van bovenaf tegen hen te schreeuwen, maar niemand liet zich ook maar iets aan hem gelegen liggen. Voor hem zijn ze in elk geval wel doof, dacht Dunk.

 Tegen de tijd dat de oude ridder uit zijn toren opdook en de trap afkwam stommelen stonden alleen Dunk, Ei en Bennis nog tussen de kippen. 'Kom terug,' riep ser Ritsaart tegen zijn snel vluchtende krijgsmacht. 'Jullie hebben geen verlof van mij om weg te gaan. Jullie hebben geen verlof van mij!

 'Zinloos, heer,' zei Bennis. 'Ze zijn al weg.'

 Ser Ritsaart keerde zich met een ruk naar Dunk toe. Zijn snor trilde van woede. 'Je had het recht niet om ze weg te sturen. Je had het recht niet! Ik zei dat ze niet weg mochten. Ik had het verbóden. Ik had jou verbóden om ze weg te sturen.'

 'We hebben u niet gehoord, ser.' Ei nam zijn hoed af om de rook weg te wapperen. 'De kippen kakelden te hard.'

 De oude man zonk op de onderste traptree van Stavast neer. 'Wat heeft die vrouw je aangeboden om mij aan haar uit te leveren?' vroeg hij op sombere toon aan Dunk. 'Hoeveel goud heeft ze je gegeven om me te verraden, om mijn jongens weg te sturen en me hier alleen achter te laten?'

 'U bent niet alleen, heer.' Dunk stak zijn zwaard in de schede. 'Ik heb onder uw dak geslapen en vanmorgen uw eieren gegeten. Ik ben u nog steeds enige dienstbaarheid schuldig. Ik ben niet van plan om met mijn staart tussen mijn benen weg te sluipen. Mijn zwaard is nog hier.' Hij raakte het gevest aan.

 'Eén zwaard.' Langzaam stond de oude ridder op. 'Wat kan één zwaard tegen die vrouw uitrichten?'

 'Proberen haar van uw grondgebied te houden, om te beginnen.' Dunk wilde dat hij zich even zeker voelde als hij klonk.

 De snor van de oude ridder trilde bij iedere ademhaling. 'Ja,' zei hij ten slotte. 'We kunnen beter stoutmoedig voorwaarts gaan dan ons achter stenen muren verschuilen. Beter als leeuw sterven dan als haas. Wij zijn duizend jaar lang maarschalken van de Noordmark geweest. Ik heb mijn wapenrusting nodig.' Hij begon de trap op te lopen.

 Ei keek naar Dunk op. 'Ik wist niet dat u een staart had, ser,' zei de jongen.

 'Wil je een draai om je oren?'

 'Nee, ser. Wilt u uw wapenrusting?'

 'Die,' zei Dunk, 'en dan nog iets.'

 Er was even sprake van dat ser Bennis met hen mee zou gaan, maar uiteindelijk beval ser Ritsaart hem achter te blijven om de toren te verdedigen. Zijn zwaard zou van weinig nut zijn nu ze waarschijnlijk tegenover een grote meerderheid zouden komen te staan, en zijn aanblik zou de weduwe alleen maar nog bozer maken.

 De bruine ridder liet zich snel overtuigen. Dunk hielp hem de ijzeren pinnen los te slaan die de bovenste treden op hun plaats hielden. Bennis klauterde naar boven, maakte het oude grijze touw los en hees het ding met al zijn kracht op. Krakend en kreunend zwaaide de oude trap omhoog, zodat er een leegte van tien voet tussen de bovenste stenen tree en de enige ingang van de toren ontstond. Sam Krom en zijn vrouw waren allebei binnen. De kippen zouden zichzelf moeten zien te redden. Ser Ritsaart, beneden op zijn grijze ruin gezeten, riep naar boven: 'Als we tegen de avond niet terug zijn...'

 '...rijd ik naar Hooggaarde, meheer, om heer Tyrel te vertellen dat die vrouw uw bos heeft afgebrand en u heeft vermoord.' Dunk volgde Ei en Maester de heuvel af. De oude man in zijn zachtjes rinkelende wapenrusting kwam achteraan. Voor de verandering stak de wind op, zodat het geklapper van zijn mantel te horen was.

 Waar Wouts Woud was geweest, troffen ze een rokende woestenij aan. Tegen de tijd dat ze het bos bereikten was het vuur grotendeels vanzelf uitgegaan, maar hier en daar waren nog brandhaarden, vurige eilandjes in een zee van as en sintels. Elders staken de stammen van verbrande bomen als zwarte speren de lucht in. Andere bomen waren omgevallen en lagen met verkoolde en afgebroken takken dwars over de weg naar het westen. In hun holle harten smeulde nog een dofrood vuur. Op de bosgrond waren ook gloeiend hete plekken, en op sommige plaatsen hing de rook als een grijs hittewaas in de lucht. Ser Ritsaart kreeg een hoestbui, en even was Dunk bang dat de oude man terug zou moeten gaan, maar uiteindelijk ging het over.

 Ze reden langs het karkas van een rood hert, en even later langs iets dat misschien een das was geweest. Niets leefde nog, op de vliegen na. Vliegen konden overal tegen, leek het wel.

 'Zo moet het Veld van Vuur eruit hebben gezien,' zei ser Ritsaart. 'Daar begon onze ellende, tweehonderd jaar geleden. De laatste groene koning ging op dat veld ten onder, met de bloem van het Bereik om hem heen. Volgens mijn vader was het drakenvuur zo heet dat hun zwaarden in hun handen smolten. Naderhand werden de klingen verzameld en gebruikt om de IJzeren Troon te maken. In Hooggaarde werden de koningen hofmeesters, en de Osgrauws namen in aantal en status af totdat de maarschalken van de Noordmark alleen nog maar gezeten ridders en vazallen van de Rowins waren.'

 Daar had Dunk niets op te zeggen, dus reden ze een tijdje in stilte voort, totdat ser Ritsaart kuchte en zei: 'Ser Duncan, herinnert u zich nog het verhaal dat ik u heb verteld?'

 'Misschien, ser,' zei Dunk. 'Welk verhaal?'

 'Dat over de Kleine Leeuw.'

 'Ja, dat weet ik nog. Hij was de jongste van vijf zonen.'

 'Goed.' Hij kuchte weer. 'Toen hij Lancel Lannister doodde, maakten de westerlingen rechtsomkeert. Zonder de koning geen oorlog. Begrijp je wat ik zeg?'

 'Ja,' zei Dunk aarzelend. Zou ik een vrouw kunnen doden?Voor deze ene keer wenste Dunk dat zijn schedel inderdaad zo dik als een kasteelmuur was. Zo ver mag het niet komen. Zo ver mag ik het niet laten komen.

 Waar de weg naar het westen de Schakeer overstak stonden nog een paar groene bomen. De stammen waren aan één kant verkoold en zwartgeblakerd. Vlak daarachter was de donkere glans van het water te zien. Blauwgroen,dacht Dunk, maar al het goud is weg. De rook had de zon versluierd.

 Ser Ritsaart hield halt toen hij de rand van het water bereikte. 'Ik heb een heilige gelofte afgelegd. Ik zal die stroom niet oversteken. Niet zo lang het land daarachter in háár bezit is.' Onder zijn vergeelde wapenrok droeg de oude ridder maliën en staal. Zijn zwaard rustte op zijn heup.

 'En als ze nou niet komt, ser?' vroeg Ei.

 Te vuur en te zwaard, dacht Dunk. 'Ze komt wel.'

 Dat deed ze ook, en wel binnen een uur. Ze hoorden eerst haar paarden, en toen het flauwe, metalige geluid van rinkelende wapenrustingen. Het werd steeds luider. Vanwege de rondzwevende rook viel moeilijk te zeggen hoe ver weg ze waren, totdat haar vaandrig door het rafelige grijze gordijn kwam schuiven. Zijn stok was bekroond met een ijzeren, wit met rood geschilderde spin, waaronder de zwarte banier van de Webbers slap omlaag hing. Toen hij hen aan de overkant van het water zag wachten, bleef hij op de oever staan. Ser Lucas Duimveld verscheen een halve hartslag later, tot de tanden toe gewapend.

 Pas toen verscheen vrouwe Rohanne zelf, gezeten op een koolzwarte merrie met een dekkleed van gevlochten, zijden zilverdraden die net een spinnenweb leken. De mantel van de weduwe was van hetzelfde materiaal gemaakt. Hij bolde van haar schouders en haar polsen, zo licht als lucht. Zij droeg ook een wapenrusting, een pantser van groene emaillen schubben, in goud en zilver gevat. Het paste haar als een handschoen en ze zag eruit alsof ze in zomerbladeren gekleed ging. Haar lange, rode vlecht hing langs haar rug omlaag en zwiepte onder het rijden. Septon Sefton reed met een rood gezicht naast haar op een grote grauwe ruin. Aan haar andere kant bevond zich haar jonge maester, Cerrick, op een muilezel gezeten.

 Er volgden nog meer ridders, een half dozijn, vergezeld door evenzovele schildknapen. Een stoet bereden kruigboogschutters vormde de achterhoede en waaierde aan weerskanten van de weg uit toen ze de Schakeer bereikten en Dunk aan de andere kant zagen wachten. Alles bij elkaar waren er drieëndertig strijdbare mannen, naast de septon, de maester en de weduwe zelf. Een van de ridders viel Dunk in het bijzonder op: een gedrongen, kale, tonronde man in maliën en leer, met een boos gezicht en een lelijk kropgezwel in zijn hals.

 De Rode Weduwe liet haar merrie naar de rand van het water lopen. 'Ser Ritsaart, ser Duncan,' riep ze over de stroom heen, 'we hebben vannacht uw vuur zien branden.'

 'Zien branden?' schreeuwde ser Ritsaart terug. 'Ja, dat zal heus wel... nadat u het had aangestoken.'

 'Dat is een laaghartige beschuldiging.'

 'Voor een laaghartige daad.'

 'Ik lag vannacht in mijn bed te slapen, omringd door mijn kameniers. Ik werd wakker door het geroep op de muren, net als bijna iedereen. Oude mannen beklommen steile torentrappen om te kijken en zuigelingen aan de borst zagen het rode licht en huilden van angst. En dat is alles wat ik van uw brand afweet, ser.'

 'Die brand kwam door jou, mens,' hield ser Ritsaart vol. 'Mijn bos is weg. Weg,hoor je dat?'

 Septon Sefton schraapte zijn keel. 'Ser Ritsaart,' riep hij met dreunende stem, 'in het Koningsbos woeden ook branden, en zelfs in het regenbos. De droogte heeft al onze bossen in brandhout veranderd.'

 Vrouwe Rohanne hief een arm op en wees. 'Kijk mijn velden maar, Osgrauw. Hoe droog ze zijn. Ik zou wel gek zijn geweest als ik brand had gesticht. Als de wind was gedraaid, was het heel goed mogelijk geweest dat de vlammen over de rivier waren gesprongen en de helft van mijn gewassen hadden verbrand.'

 'Mogelijk geweest?' schreeuwde ser Ritsaart. 'Het is mijn bos dat is afgebrand, en jij hebt die brand gesticht. Je zult wel een toverspreuk hebben gebruikt om de wind aan te wakkeren, net zoals je je zwarte kunsten hebt toegepast om je echtgenoten en je broers te doden!'

 Het gezicht van vrouwe Rohanne verstrakte. Dunk had die blik ook in Koudegracht gezien, vlak voordat ze hem had geslagen. 'Kletspraat,' zei ze tegen de oude man. 'Ik zal geen woorden meer aan u vuilmaken, ser. Geef mij Bennis van het Bruine Schild, of we komen hem halen.'

 'Dat zal niet gebeuren,' verklaarde ser Ritsaart op galmende toon. 'Dat zal nimmergebeuren.' Zijn snor trilde. 'Geen stap verder. Deze kant van de rivier is van mij, en jullie zijn hier niet gewenst. Verwacht geen gastvrijheid van mij. Geen brood en zout, en zelfs geen schaduw en water. Jullie komen als indringers. Ik verbied jullie om één voet op het grondgebied van Osgrauw te zetten.'

 Vrouwe Rohanne trok haar vlecht over haar schouder. 'Ser Lucas,' was alles wat ze zei. Langduim gebaarde, de kruisboogschutters stegen af, spanden hun pezen met behulp van slinger en beugel, en haalden pijlen uit hun kokers. 'En, ser,' riep vrouwe Webber toen alle bogen gespannen, opgeheven en schietklaar waren, 'wat heeft u mij ook alweer verboden?'

 Dunk had genoeg gehoord. 'Als u zonder toestemming de stroom oversteekt, schendt u de koningsvrede.'

 Septon Sefton dreef zijn paard een stapje naar voren. 'De koning komt er niet achter en maalt er niet om,' riep hij. Wij zijn allen kinderen van de Moeder, ser. Ga opzij, om harent wil.'

 Dunk fronste zijn wenkbrauwen. 'Ik weet niet veel van goden af, septon... maar zijn we ook geen kinderen van de Krijgsman?' Hij wreef over zijn nek. 'Als u probeert over te steken zal ik u tegenhouden.'

 Ser Lucas Langduim lachte. 'Deze hagenridder wil graag een egeltje worden, vrouwe,' zei hij tegen de Rode Weduwe. 'Spreek het woord, en we schieten hem vol pijlen. Van deze afstand gaan ze door zijn wapenrusting heen alsof die van boter is.'

 'Nee. Nog niet, ser.' Vanaf de overkant van het riviertje nam vrouwe Rohanne hem op. 'Jullie zijn met twee man en een jongen. Wij zijn met drieëndertig man. Hoe willen jullie ons tegenhouden.'

 Wel,' zei Dunk. 'Dat zal ik u vertellen. Maar alleen aan u.'

 'Zoals u wilt.' Ze drukte haar hakken in de flanken van haar merrie en reed de stroom in. Toen het water tot de buik van het dier kwam bleef ze wachten, 'Hier ben ik. Kom dichterbij, ser. Ik beloof dat ik u niet in een zak zal laten naaien.'

 Ser Ritsaart greep Dunk bij zijn arm voordat hij antwoord kon geven. 'Ga naar haar toe,' zei de oude ridder, 'maar denk aan de Kleine Leeuw.'

 'Jawel, heer.' Dunk liet Donder stapvoets het water in lopen. Naast haar hield hij halt en zei: 'Vrouwe.'

 'Ser Duncan.' Ze stak haar hand op en legde twee vingers op zijn gezwollen lip. 'Heb ik dat gedaan, ser?'

 'Niemand anders heeft mij de laatste tijd in mijn gezicht geslagen, vrouwe.'

 'Dat was niet best. Een schending van het gastrecht. De goede septon heeft me flink de les gelezen.' Ze keek over het water heen naar ser Ritsaart. 'Ik herinner me Addam al bijna niet meer. Dat was meer dan een half leven geleden. Ik weet nog wel dat ik van hem hield. Van geen van de anderen heb ik ooit gehouden.'

 'Zijn vader heeft hem tussen de zwarte bessen begraven, samen met zijn broers,' zei Dunk. 'Hij was dol op zwarte bessen.'

 'Dat weet ik nog. Hij plukte ze altijd voor me, en dan aten we ze in een schaal room.'

 'De koning heeft de oude man begenadigd voor Daemon,' zei Dunk. 'Hoog tijd dat u hem begenadigt voor Addam.'

 'Geef me Bennis, en ik zal het in overweging nemen.'

 'Het is niet aan mij om Bennis te geven.'

 Ze zuchtte. 'Ik zou u liever niet doden.'

 'Ik zou liever niet sterven.'

 'Geef me Bennis dan. We snijden zijn neus af en geven hem terug, en dan hebben we het gehad.'

 'Maar dat is niet zo,' zei Dunk. 'Dan is de dam er altijd nog, en die brand. Krijgen wij de mannen die hem hebben aangestoken?'

 'Er waren vuurvliegjes in dat bos,' zei ze. 'Misschien hebben zij met hun vuurtjes die brand aangestoken.'

 'Nu serieus graag, vrouwe,' zei Dunk waarschuwend. 'Dit is niet het moment om grappen te maken. Breek die dam af en geef ser Ritsaart het water als genoegdoening voor het bos. Dat is toch zeker redelijk?'

 'Dat zou het zijn, als ik dat bos in brand had gestoken. Wat ik niet heb gedaan. Ik was in Koudegracht, veilig en wel in mijn bed.' Ze keek omlaag naar het water. 'Wat weerhoudt ons ervan om zo door de rivier te rijden? Hebt u voetangels tussen de stenen gestrooid. Boogschutters onder de as verborgen? Wat denkt u dat ons zal tegenhouden?

 'Ik.' Hij trok een handschoen uit. 'In de Vlooienzak was ik altijd al groter en sterker dan de andere jongens, dus sloeg ik ze lens en bestal ik ze. Dat heeft de oude man mij afgeleerd. Het was verkeerd, zei hij, en bovendien hebben kleine jongens soms grote, sterke broers. Kijkt u hier eens naar.' Dunk draaide de ring van zijn vinger en stak hem haar toe. Ze moest haar vlecht loslaten om hem aan te pakken.

 'Goud?' zei ze toen ze het gewicht voelde. 'Wat is dit, ser?' Ze draaide hem om in haar hand. 'Een zegelring. Goud en onyx.' Haar groene ogen vernauwden zich toen ze het zegel bestudeerde. 'Waar hebt u die gevonden, ser?'

 'In een laars. In vodden gewikkeld en in de teen gepropt.'

 Vrouwe Rohannes vingers sloten zich eromheen. Ze wierp een blik op Ei en de oude ser Ritsaart. 'U hebt een groot risico genomen door mij deze ring te laten zien. Maar wat hebben we eraan? Als ik mijn mannen beveel om over te steken...'

 'Tja,' zei Dunk, 'dat houdt dan in dat ik gedwongen ben om te vechten.'

 'En te sterven.'

 'Hoogstwaarschijnlijk,' zei hij, 'en dan gaat Ei terug naar waar hij vandaan komt en vertelt wat hier gebeurd is.'

 'Niet als hij ook sterft.'

 'Ik denk niet dat u een tienjarige jongen zult doden,' zei hij, en hij hoopte dat hij gelijk had. 'Niet déze tienjarige jongen, lijkt me. U hebt hier drieëndertig man, zoals u zei. Mensen praten. Vooral die dikke daar. Hoe diep u ons ook zou begraven, er zou over gepraat worden. En dan... het kan zijn dat de beet van een gevlekte spin een leeuw kan doden, maar een draak is een heel ander beest.'

 'Ik blijf liever met de draak bevriend.' Ze paste de ring om haar vinger. Die was zelfs te groot voor haar duim. 'Draak of niet, ik moet Bennis van het Bruine Schild hebben.'

 'Nee.'

 'U bent een zeven voet lange dwarsligger.'

 'Op één duim na.'

 Ze gaf hem de ring terug. 'Ik kan niet met lege handen naar Koudegracht terug. Ze zullen zeggen dat de Rode Weduwe niet meer kan bijten, dat ze te zwak was om recht te doen, dat ze haar landvolk niet kon beschermen. U begrijpt het niet, ser.'

 'Misschien wel.' Beter dan je denkt.'Ik herinner me hoe een onbelangrijke heer in de stormlanden ser Arlan eens in dienst nam om voor hem tegen een andere onbelangrijke heer te vechten. Toen ik de oude man vroeg waar het om ging zei hij: 'Om niks, jongen. Het is maar een lullige touwtrekkerij.'

 Vrouwe Rohanne wierp hem een geschokte blik toen, maar hield dat hooguit een halve hartslag vol voor het een grijns werd. 'Ik heb in mijn leven ontelbare nietzeggende hoffelijkheden aangehoord, maar u bent de eerste ridder die ooit in mijn bijzijn het woord lulliggebruikt.' Haar sproetengezicht versomberde. 'Die lullige touwtrekkerijen, dat is hoe heren elkaars krachten meten, en wee degene die zich zwak betoont. Een vrouw zou eigenlijk twee lullen moeten hebben om macht uit te oefenen. En als die vrouw dan ook nog klein van stuk is... Heer Stapelhuis is op mijn Hoefijzerheuvels uit, ser Clevaert Conckelijn heeft nog een oude aanspraak op het Lovermeer, die ellendige Dorwels leven van de veeroof... en onder mijn eigen dak heb ik Langduim. Iedere dag word ik wakker met de vraag of dit de dag zal zijn dat hij mij tot een huwelijk dwingt.' Haar hand krulde zich stevig om haar vlecht, zo stevig alsof het een touw was en zij boven een afgrond bungelde. 'Ik weet dat hij het wil. Hij houdt zich in uit angst voor mijn woede, zoals Conckelijn en Stapelhuis en de Dorwels op eieren lopen als het de Rode Weduwe betreft. Als een van hen ook maar een ogenblik wu denken dat ik zwak en weekhartig ben geworden...

 Dunk deed de ring weer om zijn vinger en trok zijn dolk.

 De weduwe zette grote ogen op toen ze het ontblote staal zag. 'Wat doet u nu?' zei ze. 'Bent u niet goed wijs? Er zijn meer dan tien kruisbogen op u gericht.'

 'U wilde bloed om bloed.' Hij plaatste het lemmet tegen zijn wang. 'Ze hebben u verkeerd ingelicht. Het was niet Bennis die de graver die snee heeft toegebracht. Ik was het. Hij drukte de stalen snede in zijn wang en maakte een neerwaartse snee. Toen hij het bloed van het lemmet schudde, spetterde er wat op haar gezicht. Nog meer sproeten, dacht hij. 'Zo. De Rode Weduwe heeft wat haar toekomt. Wang om wang.'

 'U bent volslagen gek.' Door de rook waren haar ogen gaan tranen. 'Als u van betere komaf was zou ik met u trouwen.'

 'Jawel, vrouwe. En als varkens vleugels en schubben hadden en vuur spuwden, zouden het heel aardige draken zijn.' Dunk schoof het mes in de schede terug. Zijn gezicht begon te bonzen. Het bloed liep over zijn wang en drupte op zijn halsbeschermer. Donder brieste toen hij het rook en haalde zijn hoef door het water. 'Geef me de man die het bos in brand heeft gestoken.'

 'Niemand heeft dat bos in brand gestoken,' zei ze, 'maar als een van mijn mannen het heeft gedaan, dan moet dat geweest zijn om mij een plezier te doen. Hoe kan ik zo iemand aan u uitleveren?' Ze keek om naar haar escorte. 'Het zou het beste zijn als ser Ritsaart zijn beschuldiging eenvoudigweg introk.'

 'Die varkens zullen inderdaad nog eerder vuur spuwen, vrouwe.'

 'In dat geval moet ik mijn onschuld betuigen voor het aangezicht van goden en mensen. Zeg tegen ser Ritsaart dat ik een verontschuldiging eis... of een gerechtelijke tweekamp. De keus is aan hem.' Abrupt wendde ze haar paard en reed naar haar mannen terug. Het riviertje zou hun strijdperk zijn.

 Septon Sefton waadde het water in en sprak een gebed uit, waarbij hij de Vader in den Hoge smeekte om op deze twee mannen neer te zien en hen rechtvaardig te oordelen, de Krijgsman vroeg om kracht te schenken aan de man wiens zaak rechtvaardig en waar was, en bij de Moeder om genade voor de leugenaar pleitte, opdat zijn zonden hem vergeven zouden worden. Toen het gebed ten slotte afgelopen was, wendde hij zich nog een laatste maal tot ser Ritsaart Osgrauw. 'Ser,' zei hij, 'ik verzoek u nogmaals dringend uw beschuldiging in te trekken.'

 'Dat doe ik niet,' zei de oude man met trillende snor.

 De dikke septon keerde zich naar vrouwe Rohanne. 'Goedezuster, als u dit hebt gedaan, bekent u dan schuld en biedt u de goede ser Ritsaart een vergoeding voor zijn bos aan. Anders zal er bloed moeten vloeien.'

 'Mijn kampioen zal voor het aangezicht van goden en mensen mijn onschuld bewijzen.'

 'Een gerechtelijke tweekamp is niet de enige weg,' zei de septon, die tot zijn middel in het water stond. 'Laat ons naar Guldenloo gaan, smeek ik u beiden, en de zaak aan heer Rowin voorleggen, opdat hij kan oordelen.'

 'Nooit,' zei ser Rits aart. De Rode Weduwe schudde haar hoofd,.

 Ser Lucas Langduim keek naar vrouwe Rohanne, zijn gezicht donker van woede. 'Als deze mommersklucht afgelopen is zult u met mij trouwen. Zoals uw edele vader dat wenste.'

 'Mijn edele vader heeft u nooit gekend zoals ik u ken,' kaatste ze terug.

 Dunk liet zich naast Ei op een knie zakken en stopte de jongen de zegelring weer in zijn hand; vier driekoppige draken, twee aan twee, het wapen van Maekar, prins van Zomerhal. 'Terug in de laars,' zie hij, 'maar mocht ik sterven, ga dan naar de dichtstbijzijnde vriend van je vader en laat je door hem naar Zomerhal terugbrengen. Probeer niet in je eentje het hele Bereik door te reizen. Knoop dat goed in je oren, anders komt mijn geest je een draai om je oren geven.'

 'Ja, ser,' zei Ei, 'maar ik zou liever hebben dat u niet stierf.'

 'Het is te heet om dood te gaan.' Dunk zette zijn helm op en Ei hielp hem die stevig aan zijn halsstuk te bevestigen. Het bloed kleefde aan zijn gezicht, al had ser Ritsaart een stuk van zijn mantel afgescheurd om het bloeden te stelpen. Hij stond op en liep naar Donder. Het merendeel van de rook was weggeblazen, zag hij toen hij zich in het zadel zwaaide, maar de lucht was nog donker. Wolken, dacht hij donkere wolken. Voor het eerst sinds lang. Misschien is het een voorteken. Maar het zijne, of het mijne? Dunk was niet zo goed in het duiden van voortekens.

 Aan de overkant van het riviertje was ook ser Lucas opgestegen. Zijn paard was een kastanjebruine hengst, een schitterend dier, snel en sterk, zij het niet zo groot als Donder. Maar het gebrek aan omvang werd gecompenseerd door zijn bepantsering: hij was met hoofd- en halsplaten bekleed en gehuld in een pantser van lichte maliën. Langduim zelf droeg een zwart geëmailleerd pantser en zilverkleurige maliën. Een spin van onyx zat kwaadaardig boven op zijn helm, maar zijn schild vertoonde zijn eigen familiewapen: een linker schuinbalk, zwart-wit geschakeerd, op een lichtgrijs veld. Dunk zag hoe ser Lucas het aan een schildknaap gaf. Hij is niet van plan het te gebruiken. Toen een andere schildknaap hem een langstelige strijdbijl aanreikte wist hij waarom. De bijl was lang en dodelijk, met een omwikkelde steel, een zwaar blad dat van achteren in een gemene punt uitliep, maar het was een wapen dat twee handen vergde. Langduim zou voor zijn bescherming op zijn wapenrusting moeten vertrouwen. En ik moet zorgen dat die keus hem zal rouwen.

 Zijn eigen schild, dat waar Tanselle een olm en een vallende ster op had geschilderd, hing aan zijn linkerarm. Er ging een kinderrijmpje door zijn hoofd. Eik en ijzer, bescherm mij wél, of ik ben dood en gedoemd tot de hel. Hij trok zijn zwaard uit de schede. Het gewicht voelde prettig aan in zijn hand.

 Hij drukte zijn hielen in Donders flanken en liet het grote strijdros in het water afdalen. Aan de overkant deed ser Lucas hetzelfde. Dunk week naar rechts uit, zodat zijn linkerzij, die beschermd werd door zijn schild, naar Langduim toegekeerd was. Dat voordeel gunde ser Lucas hem niet. Hij wendde snel zijn paard, en ze botsten in een chaos van grijs staal en groene spetters op elkaar. Ser Lucas haalde uit met zijn strijdbijl. Dunk moest zich in het zadel opzij draaien om die met zijn schild op te vangen. Door de kracht van de slag ging er een schok door zijn arm en sloegen zijn tanden op elkaar. Hij sloeg terug met zijn zwaard, een zijwaartse houw die de andere ridder onder zijn opgeheven arm trof. Staal knerpte over staal, en de strijd was begonnen.

 Langduim gaf zijn paard de sporen en probeerde met een boog Dunks onbeschermde kant te bereiken, maar Donder draaide mee, terwijl hij ondertussen naar het andere paard beet. Ser Lucas bracht de ene galmende klap na de andere toe, staande in de stijgbeugels om al zijn gewicht en kracht in zijn bijlslagen te leggen. Dunk ving de klappen een voor een op door telkens zijn schild te verplaatsen. Half ineengedoken achter het eikenhout hakte hij op Duimvelds armen, flank en benen in, maar alle slagen ketsen af op het pantser. Rond en rond draaiden ze, terwijl het water tegen hun benen klotste. Langduim ging in de aanval en Dunk weerde hem af, zoekend naar een zwakke plek.

 Ten slotte zag hij er een. Telkens als ser Lucas zijn bijl ophief om nog een klap uit te delen verscheen er een opening onder zijn arm. Die was met maliën en leer bekleed, en daaronder gewatteerd, maar er zat geen staal. Dunk hield zijn schild omhoog en probeerde het juiste ogenblik te bepalen. Zo meteen. Zo meteen. De bijl kwam galmend neer, werd losgewrikt en ging weer omhoog. Nu! Hij gaf Donder stevig de sporen om hem dichterbij te brengen en stak toe met zijn zwaard om de punt in de opening te stoten.

 Maar die verdween even snel als hij verschenen was. Zijn zwaardpunt schraapte over een schouderstuk en Dunk, die zich te ver had uitgestrekt, viel bijna uit het zadel. De bijl kwam krakend neer, schoot schuin van de ijzeren rand van Dunks schild af, kletterde tegen de zijkant van zijn helm en schampte langs Donders nek.

 Het strijdros schreeuwde en kwam op de achterbenen omhoog. Het rolde met de ogen zodat het wit zichtbaar werd, terwijl de scherpe, metalige geur van bloed de lucht vervulde. Net toen Langduim opdrong haalde het uit met zijn ijzeren hoeven. De een raakte ser Lucas in het gezicht, de tweede trof zijn schouder. Toen landde het zware strijdros boven op het andere paard.

 Het ging allemaal heel snel. De twee paarden vielen in een verwarde hoop omver, terwijl ze naar elkaar beten en met hun maaiende hoeven het water en de modder daaronder omwoelden. Dunk probeerde uit het zadel te springen, maar bleef met één voet in een stijgbeugel hangen. Hij viel met zijn gezicht naar voren en wist nog een laatste, wanhopige hap lucht binnen te krijgen voordat het water door het vizier zijn helm binnen kwam stromen. Zijn voet zat nog steeds vast, en hij voelde een heftige ruk toen Donder al trappend bijna zijn been uit de kom rukte. Maar het volgende moment was hij los, ronddraaiend en zinkend. Even spartelde hij hulpeloos in het water. De wereld was blauw, groen en bruin.

 Het gewicht van zijn wapenrusting trok hem omlaag totdat zijn schouder tegen de bodem van de rivierbedding smakte. Als dat beneden is, dan is boven de andere kant op. Dunks stalen handschoenen tastten over de stenen en het zand, en op de een of andere manier wist hij zijn benen onder zijn lichaam te krijgen. Hij stond op, duizelig, druipend van de modder, terwijl het water door de ademspleten van zijn gebutste helm naar buiten liep, maar hij stond. Hij zoog zich vol lucht.

 Zijn gehavende schild hing nog aan zijn rechterarm, maar zijn schede was leeg en zijn zwaard verdwenen. In zijn helm zat zowel bloed als water. Toen hij zijn gewicht wilde verplaatsen vlijmde de pijn door zijn linkerbeen omhoog. Beide paarden waren al worstelend weer overeind gekomen, zag hij. Hij draaide zijn hoofd en tuurde met één oog dicht door een sluier van bloed heen, op zoek naar zijn tegenstander. Weg, dacht hij. Verdronken, ofDonder heeft hem zijn schedel ingetrapt.

 Ser Lucas kwam pal voor hem uit het water omhoogschieten met zijn zwaard in zijn hand. Hij gaf een woeste slag tegen Dunks hals, en diens hoofd bleef uitsluitend op zijn schouders staan omdat zijn halsstuk zo dik was. Hij had geen wapen om terug te slaan, alleen zijn schild. Hij week terug, en Langduim drong schreeuwend en hakkend op hem in. Dunk hief zijn arm op en incasseerde een verdovende klap boven zijn elleboog. Een slag tegen zijn heup deed hem kermen van de pijn. Toen hij achteruitdeinsde kantelde er een steen onder zijn voet en hij viel op één knie, borsthoog in het water. Hij stak zijn schild op, maar ditmaal sloeg ser Lucas zo hard dat het dikke eikenhout dwars doormidden spleet en de restanten Dunk in zijn gezicht troffen. Zijn oren tuitten en zijn mond zat vol bloed, maar ergens in de verte hoorde hij Ei schreeuwen: 'Pak hem, ser, pak hem, pak hem, hij is vlakbij!'

 Dunk dook naar voren. Ser Lucas had zijn zwaard losgewrikt om nogmaals toe te slaan. Dunk ramde hem in zijn middel en smeet hem omver. Opnieuw verzwolg de stroom hen allebei, maar ditmaal was Dunk voorbereid. Hij hield een arm om Langduim heen geslagen en drukte hem op de bodem. De belletjes stroomden uit Duimvelds gehavende, verwrongen vizier, maar hij bleef vechten. Hij vond een steen op de bodem van de rivier en begon op Dunks hoofd en handen in te beuken. Dunk tastte zijn zwaardriem af. Ben ik mijn dolk ook kwijt? vroeg hij zich af. Nee, daar was hij. Zijn hand sloot zich om het heft en hij rukte hem los en schoof hem langzaam door het kolkende water, dwars door de ijzeren ringetjes en het verharde leer onder de arm van ser Lucas Langduim heen, en al duwend draaide hij hem om. Ser Lucas schokte en rukte, en de kracht vloeide uit hem. Dunk zette zich af en kwam bovendrijven. Zijn borst stond in brand. Een vis schoot langs zijn gezicht, lang, wit en slank. Wat is dat? vroeg hij zich af. Wat is dat? Wat is dat?

 Hij werd in het verkeerde kasteel wakker.

 Toen zijn ogen opengingen, wist hij niet waar hij was. Het was zalig koel. In zijn mond proefde hij de smaak van bloed, en over zijn ogen lag een doek, een zware doek die naar een of ander welriekend smeersel geurde. Naar kruidnagelen, meende hij.

 Dunk betastte zijn gezicht en trok de doek weg. Boven hem danste toortslicht over een hoog plafond. Raven liepen over de balken van de zoldering en tuurden al krassend met zwarte oogjes op hem neer. Ik ben tenminste niet blind. Hij bevond zich in een maesterstoren. De wanden waren bekleed met rekken vol kruiden, brouwsels in aarden kruiken en potjes van groen glas. Vlak bij hem stond een lange schragentafel, bedekt met perkamenten, boeken en rare bronzen instrumenten, allemaal besmeurd met de uitwerpselen van de raven op de balken. Hij kon ze tegen elkaar horen pruttelen.

 Hij probeerde te gaan zitten. Dat bleek een ernstige vergissing te zijn. Het duizelde hem, en hij voelde een laaiende pijn in zijn linkerbeen zodra hij zijn gewicht er maar even op liet rusten. Zijn enkel was met linnen omwikkeld, zag hij, en ook om zijn borst en schouders zaten stroken linnen.

 'Stilliggen.' Boven hem verscheen een gezicht, jong en spits, met donkerbruine ogen aan weerszijden van een haakneus. Dunk herkende het gezicht. De eigenaar was geheel in het grijs gekleed en om zijn nek hing losjes een kraag, een maestersketen van vele metalen. Dunk greep hem bij zijn pols. 'Waar...?'

 'Koudegracht,' zei de maester. 'U was te zwaar gewond om naar Stavast terug te gaan, dus heeft vrouwe Rohanne ons bevolen om u hierheen te brengen. Drink dit op.' Hij bracht een beker met... iets erin... naar Dunks lippen. Het drankje was w zuur als azijn, maar de bloedsmaak werd er tenminste door weggespoeld.

 Dunk dwong zichzelf om alles op te drinken. Daarna kromde hij de vingers van zijn zwaardhand, en toen die van zijn andere hand. Mijn handen werken in elk geval nog, en mijn armen. 'Wat... wat voor verwondingen heb ik?'

 'Wat voor verwondingen hebt u niet?' De maester snoof. 'Een gebroken enkel, een verstuikte knie, een gebroken sleutelbeen, kneuzingen... uw bovenlijf is grotendeels bont en blauw en uw rechterarm is donkerpaars. Ik dacht dat er ook een deuk in uw schedel zat, maar dat blijkt niet zo te zijn. Dan hebt u nog die snee in uw gezicht, ser. Ik vrees dat u daar een litteken aan overhoudt. O, en tegen de tijd dat we u uit het water haalden was u verdronken.'

 'Verdronken?' zei Dunk.

 'Ik had nooit gedacht dat één man zoveel water kon verzwelgen, zelfs niet iemand van uw omvang, ser. Prijs uzelf gelukkig dat ik ijzergeboren ben. De priesters van de Verdronken God weten hoe ze een man moeten verdrinken en weer tot leven wekken, en ik heb studie gemaakt van hun overtuigingen en gebruiken.'

 Ik ben verdronken. Opnieuw probeerde Dunk te gaan zitten, maar hij had er de kracht niet voor. Ik ben verdronken in water dat niet eens tot mijn hals kwam. Hij lachte, en vervolgens kreunde hij van de pijn. 'Ser Lucas?'

 'Dood. Twijfelde u daar aan?'

 Nee. Er was veel waar Dunk aan twijfelde, maar niet daaraan. Hij herinnerde zich hoe de ledematen van Langduim heel plotseling slap waren geworden. 'Ei,' bracht hij uit. 'Ik wil Ei.' 'Honger is een goed teken,' zei de maester, 'maar wat u op dit moment nodig hebt is slaap, en geen eten.'

 Dunk schudde zijn hoofd en had daar meteen spijt van. 'Ei is mijn schildknaap...'

 'Ach zo? Een dappere jongen, en sterker dan hij eruitziet. Hij heeft u uit de rivier gehesen. Hij heeft ons ook geholpen u uit die wapenrusting te pellen en is met u meegereden op de kar toen we u hierheen brachten. Zelf weigerde hij te gaan slapen. Hij is aan uw zijde gebleven met uw zwaard over zijn schoot, voor het geval iemand zou proberen u te na te komen. Hij was zelfs wantrouwig tegenover mij en stond erop dat ik alles wat ik u voerde eerst zelf proefde. Een eigenaardig kind, maar wel toegewijd.'

 'Waar is hij?'

 'Ser Ritsaart heeft de jongen verzocht hem assistentie te verlenen op de bruiloft. Hij had verder niemand. Het zou onhoffelijk zijn geweest als hij had geweigerd.'

 'Bruiloft?' Dunk begreep er niets van.

 'Dat weet u natuurlijk niet. Koudegracht en Stavast hebben zich na uw tweekamp verzoend. Vrouwe Rohanne heeft de oude ser Ritsaart verlof gevraagd om via zijn grondgebied naar Addams graf te gaan, en dat recht heeft hij haar verleend. Ze knielde voor de zwarte bessen neer en begon te huilen, en hij was zo geroerd dat hij haar ging troosten. Ze hebben die hele nacht over de jonge Addam en de edele vader van mijn vrouwe gepraat. Heer Weyman en ser Ritsaart waren tot aan de opstand van Zwartvier de beste vrienden. Vanochtend zijn heer Ritsaart en mijn vrouwe door onze goede septon Sefton in de echt verbonden. Ritsaart Osgrauw is nu heer van Koudegracht, en op elke toren en muur wappert zijn geschakeerde leeuw naast de spin van de Webbers.'

 De wereld draaide traag om Dunk heen. Dat drankje. Hij heeft ervoor gezorgd dat ik weer in slaap val. Hij sloot zijn ogen en liet alle pijn uit zich wegebben. Hij hoorde de raven tegen elkaar krassen en krijsen, hij hoorde het geluid van zijn eigen ademhaling, en nog iets... een zachter geluid, gestaag, zwaar en op de een of andere manier geruststellend. 'Wat is dat?' mompelde hij slaperig. 'Dat geluid...?'

 'Dat?' De maester luisterde. 'Gewoon, regen.'

 Hij zag haar pas weer op de dag dat ze vertrokken.

 'Dit is dwaasheid, ser,' klaagde septon Sefton terwijl Dunk moeizaam de binnenplaats over hinkte. Zijn gespalkte voet bungelde erbij en hij steunde op een kruk. 'Volgens maester Cerrick bent u nog niet half genezen, en die regen... u vat vast kou, tenzij u voor die tijd weer verdrinkt. Wacht dan tenminste tot het niet meer regent.'

 'Dat kan jaren duren.' Dunk was de dikke septon heel dankbaar dat hij hem dagelijks had opgezocht... zogenaamd om voor hem te bidden, al leek er meer tijd op te gaan aan roddels en verhalen. Hij zou zijn spraakzaamheid, levendigheid en opgewekte gezelschap missen, maar dat veranderde niets. 'Ik moet weg.'

 De regen striemde op hen neer, ontelbare kille, grijze zweepslagen op zijn rug. Zijn mantel was al doorweekt. Het was de witte wollen mantel die hij van ser Ritsaart had gekregen, die met de groen met goud geschakeerde zoom. De oude ridder had er opnieuw op aangedrongen dat hij hem om zou doen, nu als afscheidsgeschenk. 'Voor uw moed en uw vazallendienst, ser,' zei hij. De broche die de mantel op zijn schouder bijeenhield was ook een gift: een ivoren spin met zilveren poten. De vlekken op zijn rug bestonden uit trosjes granaatsplinters.

 'Ik hoop dat dit geen dolzinnige zoektocht naar Bennis wordt, zei septon Sefton. 'Ubent zo gekneusd en gehavend dat ik mijn hart vast zou houden als die kerel u in deze staat zou aantreffen.'

 Bennis, dacht Dunk verbitterd. Die ellendige Bennis. Terwijl Dunk bij de rivier voor ser Ritsaarts zaak had gestreden, had Bennis Sam Krom en zijn vrouw vastgebonden, Stavast van de kelder tot het dak geplunderd en zich uit de voeten gemaakt met alle waardevolle voorwerpen die hij maar had kunnen vinden, van kaarsen, kleren en wapens tot en met de oude zilveren beker van Osgrauw en een klein geldkist je dat de oude man in zijn bovenzaal achter een beschimmeld wandkleed verborgen had gehouden. Op een dag hoopte Dunk ser Bennis van het Bruine Schild weer tegen het lijf te lopen, en als dat gebeurde... Bennis kan wel wachten.'

 'Waar gaat u naartoe?' De septon hijgde zwaar. Zelfs nu Dunk met een kruk liep was hij te dik om het tempo bij te houden. 'Schooneiland. Harrenhal. De Drietand. Hagen zijn er overal.' Hij haalde zijn schouders op. 'Ik heb altijd graag de Muur willen zien.'

 'De Muur?' De septon kwam abrupt tot stilstand. 'U drijft mij tot wanhoop, ser Duncan!' schreeuwde hij terwijl, hij met gespreide handen in de stromende regen bleef staan. 'Bid, ser, bid dat de Oude Vrouw uw pad moge verlichten!' Dunk liep door.

 Ze wachtte hem op in de stallen, waar ze in een zomergroene japon bij de gele hooibalen stond. 'Ser Duncan,' zei ze toen hij de deur door schoof. Haar rode vlecht hing aan de voorkant, en het uiteinde streek over haar dijbenen. 'Het is goed u op de been te zien.'

 Je hebt mij nooit op mijn rug gezien, dacht hij. 'Vrouwe. Wat voert u naar de stallen? Het is vandaag erg nat voor een rit.'

 'Dat zou ik ook tegen u kunnen zeggen.'

 'Heeft Ei dat verteld?' Dan ben ik hem nog een oorvijg schuldig.

 'Weest u daar blij om, anders had ik mensen achter u aangestuurd om u terug te slepen. Het was heel onaardig van u om te willen wegsluipen zonder zelfs maar vaarwel te zeggen.'

 Ze had hem nooit opgezocht terwijl maester Cerrick hem verzorgde, niet één keer. 'Dat groen staat u goed, vrouwe,' zei hij. 'De kleur van uw ogen komt er zo goed door uit.' Onhandig verplaatste hij zijn gewicht op de kruk. 'Ik kom mijn paard halen.'

 'U hoeft niet weg. Er is hier een plaats voor u, als u hersteld bent. Als hoofdman van mijn wacht. En Ei kunnen we bij de overige schildknapen onderbrengen. Niemand hoeft er ooit achter te komen wie hij is.'

 'Dank u, vrouwe, maar het antwoord luidt nee.' Donder stond een stuk of tien boxen verderop. Dunk hobbelde naar hem toe.

 'Denkt u er alstublieft nog eens over na, ser. Dit zijn gevaarlijke tijden, zelfs voor draken en hun vrienden. Blijft u totdat u genezen bent.' Ze liep met hem op. 'Ser Ritsaart zou er ook blij mee zijn. Hij is heel erg op u gesteld.'

 'Heel erg,' beaamde Dunk. 'Als zijn dochter niet dood was, had hij graag gezien dat ik met haar getrouwd was. Dan zou u mijn moeder kunnen zijn, vrouwe. Ik heb nooit een moeder gehad, en al helemaal geen dame als moeder.'

 Heel even leek het alsof vrouwe Rohanne hem weer een klap wilde geven. Misschien schopt ze alleen mijn kruk weg.

 'U bent boos op mij, ser,' zei ze in plaats daarvan. 'Umoet mij de kans geven het goed te maken.'

 'Tja,' zei hij, 'u zoumij kunnen helpen om Donder te zadelen.'

 'Ik had iets anders in gedachten.' Ze stak haar hand naar de zijne uit, een hand met sproeten en sterke, slanke vingers. Ik wed dat ze overal sproeten heeft. Wat weet u van paarden af?'

 'Ik berijd er een.'

 'Een oud strijdros, voornamelijk geschikt voor de krijg, traag en slechtgehumeurd. Geen paard om mee van de ene plaats naar de andere te rijden.'

 'Als ik van de ene plaats naar de andere wil komen, kan ik kiezen tussen hem en deze twee.' Dunk wees naar zijn voeten.

 'Uhebt grote voeten,' merkte ze op. 'Grote handen ook. Volgens mij is alles aan u groot. Te groot voor de meeste hakkeneien. Met u op hun rug zouden ze net pony's lijken. Toch zou een sneller rijdier u goede diensten bewijzen. Een stevig paard met wat Dorns zandrossenbloed voor het uithoudingsvermogen.' Ze wees naar de box tegenover die van Donder. 'Een paard zoals die merrie daar.'

 Het was een volbloed vos met heldere ogen en lange, vurige manen. Vrouwe Rohanne haalde een wortel uit haar mouw en streelde de merrie over het hoofd terwijl het dier de wortel aannam. 'De wortel, niet mijn vingers,' zei ze tegen het paard voordat ze zich weer naar Dunk toekeerde. 'Ik noem haar Vlam, maar u mag haar noemen zoals u wilt. Noem haar Vergoeding, als u dat leuk lijkt.'

 Even was hij sprakeloos. Hij leunde op zijn kruk en keek nu met andere ogen naar de volbloed. Het was een schitterend paard. Een beter rijdier dan de oude man ooit had bezeten. Je hoefde maar naar die lange, rechte ledematen te kijken om te zien hoe snel ze was.

 'Ik heb haar op schoonheid en snelheid gefokt.'

 Hij keerde zich weer naar Donder toe. 'Ik kan haar niet aannemen.'

 'Waarom niet?'

 'Dat paard is te goed voor mij. Dat zie je zo.'

 Rohannes wangen kleurden. Ze greep haar vlecht vast en draaide die tussen haar vingers om. 'Ik moest trouwen, dat weet Mijn vaders testament... doe toch niet zo dwaas.'

 'Hoe moet ik me anders gedragen? Mijn schedel is zo dik als een kasteelmuur, en ik ben nog een bastaard ook.'

 'Neem dat paard. Ik weiger je te laten gaan zonder enige herinnering aan mij.'

 'Ik zal u echt niet vergeten, vrouwe. Weest u daar maar niet bang voor.'

 'Accepteer die merrie!'

 Dunk greep haar bij haar vlecht en trok haar gezicht naar het zijne toe. Vanwege de kruk en het verschil in lengte ging het moeizaam, en hij viel bijna om voordat hij zijn lippen op de hare had geplaatst. Hij kuste haar stevig. Ze sloeg een van haar handen om zijn nek en de andere om zijn bovenlijf. Hij leerde in één keer meer over kussen dan hij daarvoor ooit had geleerd door ernaar te kijken. Maar toen ze elkaar eindelijk loslieten trok hij zijn dolk. 'Ik weet wat voor herinnering ik aan u wil bewaren, vrouwe.'

 Ei wachtte op hem bij het poortgebouw. Hij zat op een nieuw paard, een fraaie, roodbruine hakkenei, en hield Maester bij de leidsels. Toen Dunk op Donder naar hen toe draafde keek de jongen verrast op. 'Ze zei dat ze u een nieuw paard wilde geven, ser.'

 'Zelfs hooggeboren dames krijgen niet altijd hun zin,' zei Dunk terwijl ze over de ophaalbrug het kasteel uit reden. Wat ik wilde, was geen paard.' De slotgracht stond zo hoog dat hij dreigde te overstromen. 'Als herinnering aan haar heb ik iets anders genomen. Een lok van dat rode haar.' Hij stak een hand onder zijn mantel, haalde de vlecht te voorschijn en glimlachte.

 In de ijzeren kooi op het kruispunt waren de lijken nog steeds omstrengeld. Ze zagen er eenzaam en verloren uit. Zelfs de vliegen hadden hen in de steek gelaten, en de kraaien ook. Op het gebeente van de doden zaten alleen nog wat stukjes huid en haar.

 Dunk hield met gefronst voorhoofd halt. Zijn enkel deed pijn van het rijden, maar dat was van geen belang. Pijn hoorde evenzeer bij het ridderschap als zwaarden en schilden. 'Welke kant op is het zuiden?' vroeg hij aan Ei. Dat viel moeilijk te zeggen nu de hele wereld verregend en modderig was en de lucht grauw als een granieten muur.

 'Daar is het zuiden, ser,' wees Ei. 'En daar het noorden.'

 'Zomerhal ligt in het zuiden. Je vader.'

 'De Muur staat in het noorden.'

 Dunk keek hem aan. 'Dat is een heel eind rijden.'

 'Ik heb een nieuw paard, ser.'

 'Dat is zo.' Dunk moest glimlachen. 'En waarom zou je de Muur willen zien?'

 'Nou,' zei Ei, 'ze zeggen dat die lang is.'

 BIOGRAFIE

 GEORGE R(AYMOND) R(ICHARD) MARTIN zag het levenslicht op 20 september 1948 in Bayonne, New Jersey. In zijn vroege jeugd schreef hij al korte verhalen, en op de middelbare school leverde hij zijn eerste bijdragen aan de comic-fanzines. The Hero, het eerste korte verhaal dat hij schreef als student, verscheen in het tijdschrift Galaxy.

 Martin studeerde tot 1970 journalistiek aan Northwestern University. Als erkend gewetensbezwaarde deed hij tot 1974 vervangende dienstplicht bijChicago's Cook County Legal Assistance. In de periode 1976-1978 doceerde hij journalistiek aan Clarke College in Dubuque, Iowa, waar hij tot 1979 writer in residence was. Sindsdien heeft hij steevast geleefd van zijn pen.

 In 1974 won hij zijn eerste Hugo Award met de novelle A Song for Layla, en in 1980 ontving hij zowel de Hugo als de Nebula voor de korte novelle Sandkings, en nam hij ook nog eens een Hugo in ontvangst voor het korte verhaal The Cross and the Dragon.

 Bijeen telt zijn trofeeënkast momenteel 1 Nebula Award, 5 Hugo Awards, 1 Bram Stoker Award, 1 World Fantasy Award en 11 Locus Awards. Tot zijn bekendste romans rekenen wij Dying of the Light (1977) en Windhaven, met Lisa Tuttle (Luitingh 2003, ISBN 90 245 4963 9)·

 In 1996 verscheen het eerste deel van 'Het Lied van IJs en Vuur', het vervolg is, bijna tien jaar later, fantasy-historie.

 Niet onvermeld mag blijven dat Martin in 1986 story editor was voor de serie The Twilight Zone en tot heden tal van scripts leverde voor uiteenlopende televisieproducties. In de periode 19871990 was hij, een mondvol, co-supervising producer voor Beauty and the Beast.

 George R.R. Martin woont met zijn partner Parris in Santa Fe, New Mexico.

OEBPS/Images/10000000000003C700000574BC027876.gif
George R.R. Martin
DE EED VAN TROUW

De Wereld van
Het Lied van IJs en Vuur

Luitingh Fantasy

