

De grootste zondaar ooit
een roman van Eric Mellema

gratis e-book in html

© 2006 Eric Mellema

alle rechten voorbehouden

www.nostredame.info

1

Met dank aan:

Jack van Mildert

Liesbeth Gijsbers

Moene Seuntjens

Marleen van Haeren

Ria Adriaensen

Els Pellis

Guus Janssens

Ronald Mengerink

Arthur Hendriks

Met speciale dank aan: Trudi Koning

Gebruikte kwatrijnen uit De Profetieën

2

Hoofdstuk 1

‘Brrr, wat is het hier verschrikkelijk koud.’

‘Nou niet klagen, Mercurius, nog maar eenendertig dagen voordat je bent omgedraaid.’

‘Wie is daar?’

‘Ik ben Hermes, je hogere ik.’

‘Hermes, je bezoek komt op tijd, want ik word knettergek van die eentonige wentelingen om mijn as.’

‘Wel, ik kan je verklappen dat Zeus besloten heeft dat je opdracht er bijna op zit. Je hoeft alleen nog door het vlees te gaan, voordat je mag stralen.’

‘En waarom weet jij dat allemaal?’

‘Ik ben de snelste van de Melkweg en leg mijn oor hier en daar te luister.

Bovendien is het mijn taak om boodschappen over te brengen.’

‘Hoelang moet ik nog?’

‘Totdat je op één lijn met de Zon en de Aarde staat, binnenkort dus.’

‘Hm, het is tenminste weer eens wat anders dan een dode planeet te zijn.

Mijn enige vertier is het planten van schokgolven en zonnebaden.’

‘Je zal dit eenvoudige bestaan nog gaan missen, mijn stoffelijke broeder, maar heb nog even geduld.’

Een maand later vond er op Aarde een bijzondere geboorte plaats. Een mens met ongekende profetische gaven ging het levenslicht zien. De bevalling van de astroloog in de dop vond plaats in het prille begin van de Renaissance in het Franse stadje Saint Rémy de Provence. In een statig pand achter de markthallen, waar de koopmannen al enige tijd luid hun handelswaar aankondigden, waren de weeën begonnen. Reynière de Nostredame had nauwkeurig de datum van de geboorte uitgerekend, maar het inzetten van de bevalling kwam niettemin onverwachts. De kleine had waarschijnlijk een iets eerdere geboorte in gedachte om aan een optimale stand van de planeten te voldoen. De opvallend grote slijmprop, die tijdens de zwangerschap de baarmoedermond dient af te sluiten, was onlangs naar buiten gekomen. Dit was het teken dat het einde van de zwangerschap naderde. Reynière verloor bloed en liet haar vader Jean de Saint Rémy komen; haar vader was lijfarts van René de Goede, de wijlen graaf van de Provence. Zwetend lag ze op bed en haar man Jacques, die het tot notaris geschopt had, kwam haastig met haar vader binnengelopen. De barensweeën kwamen nu regelmatiger en werden steeds pijnlijker, totdat ze op het hoogtepunt zomaar ophielden. Haar vader keek bezorgd en betastte vakkundig de buik van zijn dochter. Opgelucht constateerde de arts dat het nog ongeboren kind bewoog en dat Reynière zoals gebruikelijk vruchtwater verloor. De gangbare pijnen keerden terug en de vliezen braken, de bevalling was nu echt begonnen. Langzaam maar zeker maakte Reynières lichaam een opening voor de baby naar buiten. De 3

baarmoederhals, die tijdens elke zwangerschap goed samengetrokken is, ging nu steeds wijder openstaan. De wonderlijke nieuwkomer vocht alsof zijn leven ervan afhing en de uitdrijvingsfase verliep uitputtend. De ontsluiting zou wel liefst tien uur in beslag nemen. Uiteindelijk kwam het hoofdje als eerste tevoorschijn en zijn opengesperde oogjes namen de wereld kritisch in beschouwing. Jean en Jacques wisten niet wat ze zagen en keken elkaar lachend aan. De schouders waren nu aan de beurt, waarna de rest van het lichaampje probleemloos naar buiten gleed.

‘Michel!’ verwelkomde de moeder het natte hoopje vol trots. Jean pakte voorzichtig het ietwat bloederige kindje op, dat nog aan de navelstreng vastzat, en legde het op de buik van de moeder neer. De jongen was met de helm op geboren.* Michel de Nostredame kwam precies op het middaguur op veertien december in het jaar 1503 tevoorschijn, met op de achtergrond het luidruchtige klokkengelui van de kerk van Saint Rémy.

Zijn ouders waren dolblij met hun eerste kind, dat als katholiek een veilige toekomst tegemoet zou gaan. Jacques en Reynière stamden allebei uit een oud joods geslacht, maar enkele jaren daarvoor werden alle joden op straffe van de dood verplicht zich te bekeren tot het katholicisme. Op tafel brandde echter nog steeds de Chanoeka-kandelaar, kenmerkend voor het joodse lichtfeest, dat die maand gevierd werd. Bij dergelijke feesten werd de traditie heimelijk in ere gehouden en Jacques las dan altijd uit de Talmoed voor. Ditmaal richtte hij zich plechtig tot hun pasgeboren zoon en vertelde te midden van de hele familie dat de Talmoed over het wonder van Chanoeka spreekt. Michel lag in doeken gewikkeld en hoorde slechts de vaderlijke klanken.

Toen de kleine in de navolgende jaren kruipend en later lopend de wereld ontdekte, bleek dat hij een zeer nieuwsgierig ventje was. Hij wilde werkelijk alles in huis onderzoeken dat maar los of vast zat en elk voorwerp werd aandachtig op waarde geschat. Geestdriftig stortte hij zich ook op bezoekers en zat soms van achteren in hun haren te wroeten. Al snel verlegde hij zijn grenzen buitenshuis, waar hij zijn leeftijdsgenootjes links liet liggen. Zij speelden volgens hem nutteloos in de rondte. Eenmaal bluste hij midden in de winter het brandende haardvuur met water en zat dan gefascineerd naar de stoomwolken te kijken. Bij zijn eerste bezoek aan de markt kwam zijn gave tot voorzien aan het licht. De familie wandelde die dag langs de kraampjes met uitgestalde waren. Michel hield zich door zijn beperkte lengte alleen bezig met wat zich onder de houten stallen afspeelde: visresten, rottend fruit, afvalbloed, kapotte jute zakken, hier en daar een knagende rat en talloze schuifelende voeten. Dit onder nauwlettende blik van zijn moeder. De familie De Nostredame bleef bij een kraam met glaswerk stilstaan en wilde er iets moois voor de feestdagen aanschaffen. In de vorige eeuw kwamen drinkglazen alleen bij de sociale elite voor, maar tegenwoordig werd glas massaler geproduceerd, waardoor het betaalbaar werd. De gewiekste marktkoopman

* met vlies om het hoofdje: helderziende kinderen

4

zette terstond zijn tanden in de zwakste schakel en probeerde de jonge moeder in te palmen.

‘Weet u mevrouw, aardewerk en houten en tinnen tafelgerei zijn functioneel, maar wel erg lelijk. Glazen voorwerpen zijn tegenwoordig je van het.’ Reynière hoorde hem monter aan, terwijl ze haar enige kind dichtbij hield.

‘Er zijn verscheidene typen glazen drinkbekers in omloop,’ ging hij verder. ‘Zie hier, schitterende bekers met een holle, trechtervormige voet, en lage kelkglazen op een hoge, stengelvormige stam. Daarachter staan weer cilindervormige bekers met noppen.’

‘En wat is dat voor soort?’ vroeg ze.

‘Dat zijn Berkemeiers, mevrouw, drinkglazen met een trechtervormige cuppa en fijn gekartelde standring.’ De koopman haalde alles uit de kast, omdat de familie zo te zien wel wat centen te makken had. Jacques vond de ribbelbekers wel leuk.

‘De ribbelbekers zijn een populair model,’ haakte de handelaar er meteen op in, ‘naast lage drinknapjes, koolstronken en Berkemeiers natuurlijk.’

‘Waarom zitten die ribbels er eigenlijk op?’ vroeg Reynière verder.

‘De decoratieve ribbels of noppen zorgen voor meer grip op het glas.’

‘En wat verkoopt u het meest?’ informeerde haar man.

‘Vooral glazen drinkgerei gaat grif van de hand. Schenkgerei, zoals flessen, zijn nog erg kostbaar.’ De specialist bleek als enige in de streek een grootse verzameling glas te bezitten en fier haalde hij zijn mooiste fles tevoorschijn. De familie raakte onderhand volledig in vervoering van zijn producten en Jacques verzocht de man of hij dit exemplaar van dichtbij mocht bekijken. De kleine Michel gedroeg zich al die tijd voorbeeldig en keek in alle rust naar de halfvolle kisten onder de kraam. Daarboven pakte Jacques het glazen pronkstuk onhandig aan en het gleed pardoes uit zijn handen. De verwachte knal bleef verrassend genoeg uit en allen richtten geschrokken de aandacht omlaag. Daar had hun zoon de peperdure fles zomaar opgevangen. Hij zette het geschenk uit de hemel speels aan zijn lippen, waarop de eigenaar het resoluut uit zijn handjes weggriste. Na vele spijtbetuigingen van Jacques om zijn klunzige gedrag, vertrok de ontgoochelde familie zonder koopwaar naar huis. Daar stak de met de schrik vrijgekomen vader de loftrompet over zijn zoon.

Zijn ouders droegen de knaap voor zijn opvoeding over aan grootvader.

Bij de erudiete Jean was hij in goede handen. De voormalige lijfarts en astroloog leerde zijn kleinkind naast wiskunde, Oudgrieks, Latijn en Hebreeuws, ook de beginselen van de astrologie. Zo nam Jean hem vaak ’s avonds mee naar buiten het dorp, om saampjes liggend in het veld naar de sterren te kijken. Daar vertelde hij dat je het best in de winter de noordelijke hemel, en in de zomer de zuidelijke hemel kon bekijken, en dat de winterse sterrenbeelden, zoals de Grote en Kleine Hond, gemakkelijk met de ster Orion te vinden waren.

‘Ik wil later ook een ster worden,’ zei zijn kleinzoon toen.

5

‘Wat grappig dat je dat nu zegt. Ik dacht net aan een spannende anekdote waarbij iemand voor straf als ster aan de hemel wordt geplaatst. Het gaat over Orion, die zijn zeven zussen de Plejaden achternazat. De zussen zagen de achtervolging echter als een bedreiging en baden om hulp, waarna de godin van de jacht hun verzoek inwilligde en de broer met een van haar pijlen doodde. Vervolgens werd Orion als ster aan de hemel geplaatst. Maar ik weet niet of dat met mensen van vlees en bloed ook mogelijk is, Michel. Hoewel, er schiet mij te binnen dat er in oude geschriften melding van gemaakt wordt. Dus wie weet? De Plejaden zijn trouwens met het blote oog te zien. Kijk, daar staan ze,’ en Jean strekte zijn arm uit naar de zwarte hemel.

‘Die sterren lijken elkaar wel aan te raken,’ merkte de jongen op.

‘Dat lijkt zo ja, maar in werkelijkheid staan ze juist ver van elkaar af.’

In de lente toonde opa de sterren Arcturus, Regulus en de fonkelende Spica, de helderste sterren aan de lentehemel, die samen de lentedriehoek vormen. Pas weer in de herfst, die zomer waren de sterren niet goed zichtbaar, toonde grootvader het gevleugelde paard Pegasus, dat vaak lastig te vinden is doordat het op z’n kop staat. Door de uitstapjes leerde Michel de constellaties kennen en telkens mopperden zijn ouders dat ze zo laat thuiskwamen.

Op een heldere avond, toen Jean zijn kleinzoon eens te meer had meegenomen, betrok het weer onverwachts. Er was geen hemellichaam meer te zien en Michel maakte verwensingen naar de donkere wolken die zich samen pakten. Die nacht lag de belhamel in zijn bed te woelen, dat met lange gordijnen van andere slaapgedeeltes was afgescheiden. Hij was nog steeds kwaad en teleurgesteld, toen plotseling de vensterluiken opensloegen, waarna een razende tornado hem uit bed trok. Hij wist zich nog net aan het kozijn vast te grijpen, terwijl zijn lichaam al buiten bungelde. Reynière ontwaakte tegelijkertijd door moederinstinct, schudde haar man wakker en samen renden ze naar hun kind, dat in doodsnood verkeerde. Met z’n tweeën trokken ze zoonlief de kamer terug in en ze sloten daarna het raam stevig af. Niet echt beseffend wat er was gebeurd, gingen ze opnieuw slapen, toen enige tijd later het venster wederom werd opengetrokken. Andermaal richtte de windhoos zich ziedend op de begaafde jongen, maar zijn ouders waren er als de kippen bij en overwonnen het natuurgeweld eer hij de kamer werd uitgezogen. De luiken werden voorgoed dichtgespijkerd. Deze les zou hun zoon niet meer vergeten. Geen vervloekingen meer tegen wie of wat dan ook, nam hij zich voor.

Op een dag kwam er bericht van Pierre de Nostredame, de andere grootvader van Michel, die van zijn vaders kant. Pierre woonde met zijn vrouw in Grasse en nodigde de hele familie uit om een paar weken bij hen te komen logeren. Pierre was ook lijfarts geweest en wel van de zóón van René de Goede. Toen deze in Barcelona werd vermoord, vestigde Pierre zich in de opkomende parfumstad. Jacques en Reynière besloten op zijn 6

uitnodiging in te gaan. Voor de reis was een flinke voorbereiding nodig, omdat Grasse niet bepaald naast de deur lag en ze er in de loop der jaren vier kinderen bij hadden gekregen, allemaal jongens. Een drukke bedoening. Een aantal weken later was het dan zover en ze stapten in de gepachte koets met een span paarden. Vader, moeder en drie zonen. Jean bleef thuis met de twee jongsten. Na een paar dagen bereikten ze Cannes, vanwaar een pad landinwaarts richting Grasse leidde. Het landschap werd hier aan alle kanten begrensd door weelderig begroeide heuvels en het nodigde uit voor een tussenstop. Dat hadden ze beter niet kunnen doen, omdat zoon Hector meteen spoorloos raakte en het drie uur kostte, voordat ze hem in een spleet hadden teruggevonden. En wie moest de knaap vinden? Michel natuurlijk! Hector kreeg een draai om zijn oren en ze reden verder. Achter hen was af en toe nog een glimp van de Middellandse Zee te bewonderen. Er waren niet veel bloeiende planten in de parfumstreek. De zomer liep ten einde en de bijen zochten naar de laatste honing. Eindelijk zagen ze Grasse tegen een berghelling liggen, omringd met velden die pas in de lente weer hun bloemen zouden prijsgeven. Toen ze de rijke handelsstad binnenreden, keken vooral de jongens hun ogen uit.

Er waren tal van leerlooierijen te zien, die volgens vader nog niet lang geleden een verschrikkelijke stank verspreidden. Om de penetrante geur van het leer te verdrijven, hadden de Grassois bedacht om het leer met een mengsel van dierlijke vetten en bloemen te doordrenken. Uit de nood ontstond een deugd en binnen afzienbare tijd werden geparfumeerde tassen, handschoenen en broeksriemen een heuse rage. Moeizaam hobbelde het rijtuig langs de vele winkeltjes met uitgestalde lederwaren, maar ten slotte bereikten ze Place aux Aires, waar hun grootouders woonden. Bertrand smeet driftig het koetsdeurtje open om zo snel mogelijk te gaan ravotten, maar zijn vader weerhield hem.

‘Eerst je grootouders begroeten, jongeman,’ zei hij. Pierre kwam ondertussen zwaaiend aangelopen en begon meteen de koffers naar binnen te sjouwen. Ondanks zijn hoge leeftijd was hij zeer kras en hij werkte nog steeds voor het artsengilde. Na opa gezoend te hebben, renden de drie broertjes in extase de wildvreemde, maar o zo aanlokkelijke stad in.

‘Laat hen nog maar even spelen,’ zei Reynière versuft tegen haar man,

‘dan kunnen wij in alle rust onze bagage uitpakken.’ De kinderen paradeerden inmiddels langs de vele parfumeurs, zeepziederijen, destilleerderijen en andere handelaren. Grasse was een bruisende maar ook een heel vieze stad en de open rioolgoten konden de bergen afval niet of nauwelijks verwerken. Desondanks rook het heerlijk in de straten. Overal waren er koffers, zakken en ballons vol bloemenwater, oliën, wijn, lavendelzeep, kruiden en geurend leder. De elfjarige Michel was in een waar paradijs voor de zintuigen beland en werd spoedig overvallen door een specifieke geur die hem een steegje introk.

‘Waar ga je nou naar toe?’ riepen Bertrand en Hector verbaasd. Maar Michel gaf geen soelaas en liet zich vol overgave door het nauwe straatje leiden tot aan een poort, die naar buiten de stad voerde. Onder de stenen 7

boog stond hij een moment stil, sloot zijn ogen en rook. Hier was de geur op zijn sterkst. Hij snoof de eigenaardige lucht diep op, die zoet en tegelijk macaber was. Even later keerde hij vervuld terug en vond zijn broertjes spelend op het plein. De dagen vlogen in deze fantastische stad voorbij en morgen zou het alweer spannend worden: een bezoek aan een bekende parfumerie. Grootvader Pierre was bevriend met Amalfi, de eigenaresse van het fabriekje. Hij had haar toezegging dat zijn familie een rondleiding zou mogen meemaken. Zo begaven ze zich die ochtend tussen de potentiële kopers, die van heinde en verre waren toegestroomd, en Amalfi leidde hen persoonlijk rond. De deftige lieden zagen Hector uitgebreid in zijn neus peuteren en vader gaf hem een standje. Amalfi vertelde intussen over haar fameuze geurenlijn.

‘In deze azuurblauwe flacons zitten verschillende eau de toilet en soliflores voor vrouwen.’ De groep schuifelde na haar inleiding naar een volgende tafel, terwijl hun andere zoon lastig werd. Bertrand probeerde uit het zicht de flacons te openen.

‘Blijf daarvan af, Bertrand,’ waarschuwde vader. De madame merkte het gelukkig niet en sprak verder: ‘Soliflores zijn geurwaters met slechts één bloem, plant of fruitsoort.’ Na een uitvoerige opsomming van het assortiment volgden de gasten haar naar een ander vertrek, waar ingenieuze werktuigen stonden opgesteld.

‘Dit zijn onze destillatie-alambieken. Destillatie is door de Arabieren ontwikkeld.’ De aandachtig toeluisterende Michel en zijn grootvader hoorden nu hoe Hector bij moeder zeurde voor toestemming om te plassen. Het storende gepraat haalde ook de fabrikante uit haar verhaal en ze kuchte geagiteerd.

‘Ga vlug naar buiten, maar wees stil!’ gebood Reynière haar kind.

‘Oorspronkelijk komt jasmijn uit India en Spaanse zeelui hebben de bloem niet lang geleden via Noord-Afrika in Grasse geïntroduceerd. Maître Gantier heeft er een monopolie op weten te krijgen,’ hervatte de madame.

‘Een goede gelegenheid om een parfum te kopen,’ fluisterde Reynière tegen haar man. Jacques zegde gemakzuchtig toe, omdat hij volledig door de kleintjes in beslag werd genomen. Gelukkig draalden ze voor het moment om Pierre heen en gedroegen ze zich netjes. Vader wist zelfs nog een laatste flard van het verhaal op te vangen.

‘Als ik ze vergelijk met buitenlandse jasmijn, valt het mij iedere keer weer op dat Jasmin Grassois meer diepte en volume heeft. Ach, ik zou u nog veel meer kunnen vertellen over onze parfumerie, maar ik zie mij genoodzaakt de rondleiding te beëindigen. Zijn er nog vragen of opmerkingen?’ Onverhoeds liep Michel met veel elan naar voren en vroeg of hij het woord mocht. Vader kreeg inmiddels hoofdpijn van alle onvoorspelbare reacties van zijn koters, maar mevrouw Amalfi was daarentegen gecharmeerd van het kinderlijke verzoek en stemde ermee in.

Michels bloed ging sneller stromen. De kleine profeet rechtte de rug en sprak met zeggingskracht zijn eerste voorspelling uit.

‘Deze parfumerie zal ooit eens zeer bekend zijn. Dat zal te danken zijn aan 8

een leerling met een uitzonderlijk goede neus. Zijn naam is Montesquieu en hij zal drie meesterlijke luchtjes produceren. Op zijn hoogtepunt zal hij voor zichzelf een bizar parfum met de geur van jonge, pas gedode meisjeslichamen maken. Na zijn dood zal het succes weer afnemen.’

Hiermee eindigde de vroege tiener zijn oratie en stapte toen waardig naar zijn ouders terug. Iedereen stond paf en ook Amalfi wist niet te reageren.

Jacques gaf zijn zoon maar geen standje, omdat de jongen zich correct aan de omgangsregels had gehouden. Niemand sprak nadien over de macabere voorspelling, die niet te rijmen was. Ietwat beschroomd voor het optreden van zijn rare kleinzoon bedankte Pierre de eigenaresse voor het boeiende uitje en de familie keerde naar huis terug. De vakantie liep spoedig ten einde.

Opa Jean was erg blij met hun terugkomst, vooral vanwege Michel, met wie hij een bijzondere band had opgebouwd. Toen het rijtuig in hun straat de Rue des Remparts kwam aangereden, zochten de twee dan ook direct oogcontact. Hector en Bertrand waren doodop van de lange rit en gingen rechtstreeks naar bed, maar Michel was nog steeds opgewonden van zijn optreden. Koortsachtig besprak hij met grootvader zijn merkwaardige voorspelling en drang tot openbaring. De eigenaardige geur in Grasse had bij hem iets wakker gemaakt, meende de beginnende puber. Jean nam hem serieus en stelde voor dat hij al zijn inzichten met betrekking tot de astrologie zou delen, maar nu moest Michel ook naar bed. Pas na uren dreven de spranken van zijn geest weg en viel hij in slaap. Een paar maanden later vond opa het een geschikt moment om zijn oudste kleinkind verder in de astrologie te onderrichten. Hij zou hem het naadje van de kous vertellen en nam hem die avond mee naar de zolder. Dit was zijn persoonlijk vertrek en niemand mocht daar ongevraagd rondsnuffelen.

Zeker geen kinderen, want hij was bang dat zijn kwetsbare instrumenten beschadigd werden of dat zijn papieren zoek zouden raken. Vanuit zijn luie stoel vertelde grootvader Michel dat hij een tijd geleden in Parijs een vernuftig apparaat op de kop had weten te tikken. Het waren twee geslepen lenzen in een pijp, waarmee je heel ver kon kijken.

‘Dankzij deze uitvinding is er een wereld voor mij opengegaan,’ zei hij,

‘en naar mijn inzien ben jij nu oud genoeg om deze wereld te betreden. Ik zie jou namelijk een grote toekomst tegemoet gaan. Je hebt uitzonderlijke geestelijke vermogens en daarom ga ik jou alles wat ik maar weet over sterrenkunde vertellen. Tot dusver liet ik niemand zonder toezicht op deze kamer, maar voor jou maak ik een uitzondering. Hierbij geef ik je toestemming om al mijn instrumenten en boeken te gebruiken wanneer jij maar wilt.’ Zijn opa stond op en haalde een groot voorwerp onder een stoffige doek vandaan.

‘Met dit kijkglas, jongeman, zie je de planeten van zo dichtbij dat je je er waant. Maar eerst reik ik je enige theorie aan, voordat we de hemel gaan ontdekken.’ Zijn kleinzoon keek intussen met argusogen naar het spannende apparaat.

9

‘De astrologie zoekt het verband tussen de verschijnselen in de kosmos, op Aarde en in de mens. Maar hebben we het hier niet eerder over gehad?’

Michel schudde van nee.

‘Mijn geheugen is niet best meer, jongen. Door dit onderzoek zijn we in staat uit de gegevens van één moment die van een reeks volgende af te leiden. Met andere woorden: we kunnen er de toekomst uit voorspellen.

Dit is veel moeilijker dan het lijkt. Al sinds mensenheugenis gaat men ervan uit dat de Zon, de Maan en de planeten ons leven hier op aarde beïnvloeden.’ Grootvader stond weer op, maakte het dakluik open en plaatste het kijkglas met statief eronder.

‘Kom eens hier staan, de zon is juist ondergegaan en wellicht kunnen we enkele planeten zien. Ik zal eens even kijken of... Daar is ze! Kijk Michel, net boven de laatste zonnegloed: Mercurius, de planeet van het verstand en de geestelijke vermogens.’ Zijn kleinzoon keek door het apparaat heen en ontdekte een roze planeet die twinkelde. Jean sprak verder.

‘Zoals je weet, draait de Aarde in één jaar rond de Zon en niet andersom, zoals de Kerk beweert. Die houdt ook nog steeds vol dat de Aarde plat is en dat je eraf kunt vallen. Zotteklap! Ze zien hun volgelingen liever dom dan wijs.’

‘De Zon maakt toch ook jaarlijks een cirkel?’

‘Jawel, maar niet om de Aarde, maar langs verschillende sterrengroeperingen. En die groepen tezamen noemen ze de dierenriem of Zodiak. Zo zijn er Tweelingen, Ram, Stier, Waterman, enzovoort.’

‘Ik ben Boogschutter.’

‘Ontegenzeggelijk, jongen, maar het duurt nog een tijdje eer de Zon daar langssuist, want we leven thans in het Waterman-tijdperk.’ Opa tuurde weer door het kijkglas en zette zijn relaas voort.

‘Mercurius is altijd in de buurt van de Zon en is om die reden vaak niet goed zichtbaar, maar vanavond hebben we geluk,’ en hij gaf het apparaat door.

‘Ik vind die planeet niet echt spannend,’ vond Michel, terwijl hij door de lenzen tuurde.

‘Dan moet je de Maan eens zien,’ en vredig zocht Jean het hemellichaam in het wolkenloze gewelf op. Er was sprake van echte liefde tussen grootvader en kleinzoon. Misschien wel omdat ze erg op elkaar leken. Zo hadden ze dezelfde interesses en waren ze beiden tenger van postuur.

Alleen de jongste had het leven nog voor zich en opa duidelijk niet meer.

‘Dit is wat jij wilt zien,’ zei Jean en hij stapte opzij.

‘Wauw!’ riep Michel en hij vergaapte zich aan de gigantische Maan vol kraters, bergen en kloven.

‘Er loopt iemand op de Maan rond, grootvader.’

‘Haha, die is leuk. Ook al zou dat mogelijk zijn, het is te ver weg om zulke details te zien.’

‘Ik zie hem echt,’ hield de jongen aan. ‘Hij plaatst een vlag met roodwitte strepen en sterren.’ Jean trok een bedenkelijk gezicht en nam het kijkglas over. Daar stond zijn vertrouwde Maan, veel te ver weg om een mens te 10

zien.

‘Ik zie niet wat jij ziet, Michel.’

‘Misschien staat het nog te gebeuren?’

‘Alles is mogelijk, knul, maar ik weet alleen over zaken te praten, waar ik verstand van heb. Zo wilde ik je nog uitleggen, hoe je een horoscoop moet trekken,’ en ze lieten de hemel voor wat het was en gingen op bed zitten.

‘Om een horoscoop te berekenen heb je een aantal gegevens nodig. Dat zijn de datum, tijd en plaats van je geboorte, maar het belangrijkst is de geboortedatum. Laat ik als voorbeeld je eigen horoscoop erbij nemen.’

Grootvader doorzocht een lade van zijn bureau en haalde er een vel vol vreemde tekens uit.

‘Is dat de mijne?’

‘Even kijken, geboren in Saint Rémy, op twaalf december 1503. Ja, dit is die van jouw.’

‘Het moet wel de veertiende zijn.’

‘De veertiende? Dan moet ik het er verkeerd boven hebben gezet, want ik controleer alles driemaal. Het zal wel door de ouderdom komen,’ en opa verontschuldigde zich. ‘Enfin, je hebt een zwaar beladen horoscoop met drie buitenplaneten: Mars, Jupiter en Saturnus. Door deze heftige samenstelling heb je een ijzeren discipline nodig om de scheppingskracht te beheersen. Als dit je niet lukt, zal de kracht verwoestend uitpakken.’

‘Zoals Simson, die een hele tempel liet instorten?’

‘Eh, dat is niet echt een goede vergelijking. Je zal in elk geval je energie moeten leren kanaliseren. En knoop goed in je oren dat in ieder mens evenveel goed als kwaad schuilt,’ en Jean vestigde zijn aandacht weer op de horoscoop.

‘Deze tekening hier toont de twaalf huizen en...’ maar zijn betoog haperde opeens.

‘Ik ben moe,’ vervolgde hij amechtig. ‘Maar als je meer wilt weten, het wordt allemaal beschreven in dat lijvige werk daar,’ en hij wees een boekenplank aan. Grootvader was niet meer aanspreekbaar.

Jean en Michel raakten meer en meer aan elkaar verknocht en werden een onafscheidelijk koppel. Zo gingen ze dikwijls de hele dag naar een oud klooster*, dat een paar kilometer ten zuiden van Saint Rémy verscholen lag. Ze lazen daar urenlang in oorspronkelijke bijbels. Michel leerde er bovenal tot de christelijke God te bidden en hield zich, ondanks zijn joodse achtergrond, moeiteloos aan de katholieke voorschriften. Het was immers toch dezelfde God als uit het Oude Testament, vond hij. Jean neuriede altijd tijdens het gebed, tenminste als er niemand anders aanwezig was. Van de priorij uit struinden ze bij mooi weer door de omliggende lavendelvelden, waar een geheimzinnig, half verzakt, piramideachtig bouwwerk te vinden was. Zijn belezen grootvader wist over alles een opmerking te maken.

* Het latere gesticht waarin Vincent van Gogh in 1890 verbleef 11

‘Uit de Griekse oudheid,’ zei hij over het bouwwerk en hij rustte er tegelijk bij uit. Michel zat daarentegen vol energie en verkende tijdens Jeans gebruikelijke dutje de omgeving. Op een dag kwam hij enthousiast aangelopen.

‘Verderop zijn er allemaal holen in de rotsen uitgehakt, opa. U moet dat zien!’ Maar Jean bleef rustig zitten en verklaarde doodleuk dat de holen ooit eens voor geiten waren gemaakt, om ze te beschermen tegen roofdieren. Hij had ze blijkbaar al eerder ontdekt. Op een keer kwam hij amper overeind en toen moest Michel hem letterlijk naar huis toe slepen.

In de adolescentie begon de jongeman naar meisjes te kijken en voor zijn mentor was dat een goede aanleiding om over het huwelijk van twee zielen te praten. Hij legde hem uit hoe de mannelijke en de vrouwelijk ziel kunnen samensmelten en dat het principe man-vrouw alom in het universum vertegenwoordigd is.

‘Heb je dan ook vrouwelijke en mannelijke planeten?’ vroeg Michel.

‘De planeten zijn in principe allemaal vrouwelijk. Ze noemen onze planeet niet voor niets moeder aarde,’ antwoordde Jean.

‘En hebben wij mannen nog iets in het heelal in te brengen?’

‘Wel, de sterren zijn mannelijk. Zo is er een straal- en een schaalbewustzijn. Deze eeuwige polariteiten zijn tevens de essentie van de alchemie.’ Het grootste gedeelte van zijn jeugd bracht de jongeling met zijn grootvader buitenshuis door en zijn ouders zagen hun snel ontwikkelende zoon nog maar zelden. Alleen tijdens de middagmalen was er nog een algeheel samenzijn. Dat ze elkaar zo weinig zagen, lag niet alleen aan Michel en Jean. Jacques werkte namelijk de hele dag op het notariaat en Reynière had, naast het bestieren van het huishouden, haar handen vol aan de jongste kinderen. Vooral de zevenjarige Antoine was een moeilijk geval, want hij gedroeg zich zeer recalcitrant. Michel kon verder goed met zijn broertjes opschieten, maar samen spelen? Nee, dat zat er niet in. De seizoenen vlogen zo aangenaam voorbij, tot die ene trieste dag. Men trof zijn dierbare grootvader in zijn vertrek aan. Hij bleek van ouderdom gestorven te zijn. Michel had hem al een tijdje achteruit zien hobbelen en wist dat zijn einde eraan zat te komen. Het was desalniettemin een hard gelag.

Het miezerde op de dag van de begrafenis van Jean de Saint Rémy. Er werd afwisselend bij de dode in huis gewaakt, totdat het lijk voor de uitvaart werd overgebracht. Alle familieleden waren aanwezig. De oude Pierre en zijn vrouw waren helemaal uit Grasse overgekomen, en de drie zussen en nichten van Jean uit het dichterbij gelegen Marseille. De katholieke gebedsdienst vond plaats in de kerk van Selongey. De families gingen te voet naar de kerk, waar de lijkkist inmiddels was geplaatst.

Michels grootouders liepen onderweg zo traag, dat hij alle tijd had om de chique huizen met traptorens op de Place des Halles tot in detail te bekijken. Eindelijk arriveerden ze dan bij de kerk, waar zich veel vrienden en bekenden hadden verzameld. Bij de ingang werd Michel per ongeluk 12

door een grote man met rossig haar aangestoten. Zijn schoenen zaten onder de verf. Hij was klaarblijkelijk geen genode gast maar wilde wel naar binnen. Michel schonk er verder geen aandacht aan en de rouwstoet bewoog zich stapvoets door de poort met de imposante rondboogdeur.

Jacques en Reynière schreden als eersten langs een rij pilaren de kerk in en daarachter kwamen Michel en zijn vier broertjes op chronologische volgorde. Reynière was erg aangeslagen en plengde af en toe een traan om haar verloren vader. Het publiek zette zich vervolgens neer op de houten bankjes in de hoofdkapel, waar de kist centraal stond opgesteld. De kerk van Selongey bezat diverse kapellen, die allen verlicht werden door ramen met bloedrode verdelingen. Heel in de hoogte was er een schildering van een apostel. De laatste bezoeker vond onderhand zijn plek en pastor Bergé, die een vaal rood schouderkleed droeg, ving zijn preek aan. De uitvaartdienst was, zoals bekend, gericht op de reiniging en rust van de ziel van de overledene.

‘Als iemand gestorven is, betekent dit dat hij of zij onherroepelijk afscheid heeft genomen van onze wereld. Deze mens is dan bij God. Dit is geen einde, maar een nieuw begin. Wie goed heeft geleefd gaat naar de hemel, en wie slecht heeft geleefd gaat naar de hel. De overgang van leven naar dood is dikwijls geen harmonieuze overgang. Maar de Heer beschermt ons allen, omdat hij het ingewikkelde leven van mensen begrijpt en een ieder accepteert zoals hij is.’ De pastor bladerde voorts knullig achter zijn katheder in de Bijbel en begon toen een ellenlange passage in het Latijn voor te lezen. Michel keek wat om zich heen en herkende het metalen wijwatervat, een omgekeerde torenklok, waar een vriendje van hem eens bijna in verdronken was. Overal brandden er kaarsen, zelfs zo veel dat de graftombe van de stichter van de kerk in de voorste kapel verlicht werd.

Zijn ingegraveerde beeltenis was bij binnenkomst te zien. Jean had zijn kleinzoon lang geleden weten te interesseren voor kunst en cultuur en samen hadden ze de kerk van Selongey meerdere malen bezocht. Michel kende het interieur goed en zou liever de muurschilderingen bekijken dan het eentonige stemgeluid van Bergé te moeten aanhoren. Of de gepantserde kluis in de sacristie. Dat kon hij natuurlijk niet maken.

Grootvader zou het prima vinden. ‘Het leven gaat voor de dood,’ zei deze altijd. Tenslotte prees Gods dienaar de overledene voor zijn barmhartigheid in gewoon Frans en de bezoekers zaten weer rechtop.

Michel zag de slechthorende beiaardier opstaan, die popelde om zijn achtenveertig klokken aan te zwengelen, en die alvast zijn traptoren betrad. Intussen besprenkelde de pastor het stoffelijk overschot met wijwater en bewierookte het. Dit was om aan te geven dat de overledene in zijn lichamelijkheid heilig was voor God. De misdienaar sprak nog enkele gebeden uit, waarin om vergiffenis voor Jeans zonden werd gevraagd. Na het gezang schreden de pastor en zijn helpers de kerk uit en de dragers met de kist volgden hen. Daarachter liepen de aanwezigen. De klokken werden geluid en ze begaven zich allemaal naar het kerkhof vlak achter de kerk.

De nabestaanden naderden zwijgend de begraafplaats. Familie, vrienden 13

en toestromende belangstellenden verzamelden zich rondom het gedolven graf, waar de dragers de kist langzaam in het open gat lieten zakken.

Reynière legde nog haastig een paar bloemen op het deksel, voordat de pastor, die bij het uiteinde stond, de groeve in stilte zegende en het ‘Onze Vader’ bad. Naderhand strooide hij een schepje aarde op de kist met de woorden ‘Gij zijt tot stof en tot stof zult gij wederkeren.’ Vervolgens nam iedereen afscheid van joviale Jean door ook een schepje aarde op zijn kist te gooien, en Michel zag zijn gestorven makker langzaam verdwijnen.

Tenslotte bedankte vader de aanwezigen voor hun medeleven en de familie keerde gelaten naar huis terug.

Na de rouwperiode bezochten Michel en moeder het heiligdom van grootvader op zolder. Nog verdrietig opende Reynière de luiken om de kamer te verlichten, waarna ze de nalatenschap inventariseerden.

Herinneringen kwamen bovendrijven en haar zoon staarde een tijdje in mineur door het dakraam naar buiten.

‘Wat is die zolder toch levenloos en verlaten,’ bromde hij, toen moeder onverwachts door een van haar kinderen beneden werd geroepen.

‘Ben zo terug, Mies,’ en ze liet hem alleen achter. Vanuit het dakraam had je een aardig uitzicht over het stadje. Een halve kilometer verder ontdekte hij een nieuwe woning, die buiten zijn medeweten was gebouwd. Er stond ook een raam open, een van glas. Ongekend, maar het was te ver weg om het goed te zien.

Laat ik de kijker van opa gebruiken, bedacht hij ineens en weldra nam hij elke spikkel van het huis waar. Toen kon de jongeling de verleiding niet weerstaan en keek hij stiekem naar binnen. Hij zag een rijzige man met kort, donker haar, die gepassioneerd achter een schildersezel bezig was.

Wie bootst er nou zonnebloemen na? vroeg Michel zich verbaasd af. De onbekende stond voor een schildersdoek en doopte zijn penseel herhaaldelijk in de verf. Op een gegeven moment pakte hij een ander penseel, waarmee hij verfijnder kon schilderen, en wierp nogmaals een blik op de echte zonnebloemen, die slordig op een tafel erachter lagen.

Opeens voelde de kunstenaar zich bespied en draaide zich met een ruk om.

De betrapte voyeur schrok zich een hoedje, hoewel hij onmogelijk gezien kon worden, dacht hij. Toch leek de vreemdeling hem aan te staren, vriendelijk dat wel. Nu pas begreep Michel dat het weer een kijkje in de toekomst was. Vrijwel meteen daarna loste de andere wereld op. Ook het huis was geheel verdwenen.

Jakkes, niemand meer om mijn dagdroom mee te delen, treurde hij.

14

Hoofdstuk 2

Enkele maanden later ging Michel, inmiddels zestien jaar, in Avignon astrologie studeren. Zijn ouders hadden hem schoorvoetend toestemming gegeven om deze ongebruikelijke studie aan de universiteit te volgen.

Avignon lag maar op twintig kilometer afstand van Saint Rémy, zodat hij gemakkelijk zijn ouders en broertjes kon blijven opzoeken. Avignon was een zeer belangrijke stad doordat het Pausenpaleis er was gevestigd. Vanaf 1304 was er een reeks Franse pausen en deze kerkelijke leiders gingen allemaal in Avignon wonen omdat hun overlevingskansen in Rome niet zo groot waren. De Franse stad en haar omgeving waren sindsdien pauselijk bezit. Jacques had van een klant vernomen dat mevrouw Plombier, wier man een halfjaar geleden aan de pest was overleden, met haar dochtertjes bij haar familie in Avignon ging wonen. Michel kon meerijden, mits hij de weduwe met haar huisraad zou helpen. Hij vond dat geen punt en ze maakten een afspraak. Mevrouw Plombier had die laatste week haar huis opgeruimd en de inboedel stond ingepakt te wachten op haar jonge medepassagier. Michel klopte op de dag van vertrek aan en begon na haar aanwijzingen de oude, gammele wagen vol te stouwen. Toen naaste buren onverwachts de handen uit de mouwen staken, was het huisraad snel verplaatst. De madame nam daarna zelf op de bok plaats en samen met haar twee meisjes reden ze naar de Rue des Remparts om hun metgezel afscheid van zijn familie te laten nemen. Daar stonden ze allemaal gespannen te wachten, terwijl de weduwe het paard wat onervaren tot stilstand bracht. Michel sprong van de kar af en omhelsde zijn vader en moeder. Die laatste keek erg bedroefd.

‘Afscheid nemen lijkt wel schering en inslag te worden,’ jammerde Reynière en andermaal vloeiden er tranen langs haar mooie gezicht.

‘Ik kom jullie snel opzoeken, hoor,’ beloofde hij.

‘Dat is je geraden ook,’ zei vader, die hem een pakkerd gaf. Nadat de kersverse student ook zijn broertjes gedag had gezegd, werd het tijd om te vertrekken. Iedereen zwaaide hen na, totdat paard en wagen uit de straat waren verdwenen. Niet ver buiten Saint Rémy begon het te plenzen. De regen kwam met bakken tegelijk naar beneden en het werd griezelig donker. De vrouwelijke voerman had gelukkig op slecht weer gerekend en ze spande met Michel een bakzeil over de kar. Toen een bliksem insloeg, raakte het paard onrustig en de weduwe hield het met moeite in bedwang.

Haar dochters van vijf en zeven zaten diep onder het zeil weggedoken.

Spoedig werd het pad door het vele hemelwater moeilijk begaanbaar en het beloofde niet veel goeds te worden. Halverwege de reis waren er aan weerskanten van de weg ook nog eens grote, angstaanjagende vuren te zien. Er werden lijken verbrand. De pest, de grootste ramp in de geschiedenis van de mensheid, had opnieuw zijn tol geëist en de gruwelijke ziekte woedde door heel Europa. Mevrouw wist als geen ander 15

waar deze vuren voor dienden. Ook haar man was niet lang geleden verbrand om besmetting van pest te voorkomen. Maar ze hield zich kranig en reed vastberaden door. Plotseling hoorden ze in de verte gekrijs, iemand leek om hulp te roepen. Ze besloten er maar niet op in te gaan en door te rijden. Het bleef buitenissig regenen en tot overmaat van ramp stak er een gure wind op. Het paard wist de wagen bijna niet meer vooruit te trekken en gleed regelmatig in de modder weg. Het raakte vermoeid en elke meter was een overwinning. Gaandeweg ontwikkelde er zich een heuse storm en waaiden er takken en struiken over de weg.

‘Hel en verdoemenis,’ hoorde je madame af en toe zeggen. Vele malen moesten ze stoppen en dan sleepte Michel de resten hout van het spoor. Na uren beestenweer bereikten ze afgejakkerd en doordrenkt van de regen het pauselijk gewest. Nog een laatste hindernis moest genomen worden: de oversteek van de rivier de Rhône. Met striemende tegenwind kwamen ze bij de fameuze brug van Avignon aan. Tot dusver hadden mevrouw Plombier en haar reisgenoot beurtelings op de bok gezeten maar bij de brug, waar de gevaarlijke wind vrij spel had, hield ze liever zelf de teugels in handen. Ze stond net op het punt het paard aan te moedigen om het boze water over te steken, toen Michel opeens luid ‘halt’ riep. Ze trok direct fel aan de teugels, waardoor het paard op slag moest hinniken en de wagen abrupt tot stilstand kwam. Door de klap begon het jongste meisje te huilen en haar zusje trachtte het tot bedaren te brengen.

‘Wat is er in hemelsnaam aan de hand?’ vroeg hun moeder verbaasd. De Nostredame gaf geen sjoege, sprong van de kar af en belandde in het slijk.

Daarna zwoegde hij onverschrokken door de storm naar de brug, terwijl zijn lange kieljas alle kanten opwaaide. Op de stenen verbinding gekomen stond hij even bedachtzaam met zijn ogen op het wegdek gericht. Hij voelde hoe de sterk aangezwollen rivier langs de pijlers stroomde en liep weer terug.

‘Wat spook je daar toch allemaal uit?’ riep Plombier.

‘De boedel moet van de wagen af,’ antwoordde hij amper verstaanbaar door de harde wind.

‘Ben je gek geworden of zo?’ Michel klom op de bok en verklaarde zich nader.

‘De brug staat op instorten!’

‘Idioot, er rijden hier al jaren wagens over,’ zei ze geïrriteerd. De student sprong uit protest van de wagen af en ging met de armen over elkaar in de modder zitten. Na kort beraad gehoorzaamde ze maar.

‘Goed, als jij al het werk doet,’ eiste ze, waarop de jongeman alvast de koffers naar de overkant begon te sleuren. Moeder haalde intussen haar kinderen onder het zeil vandaan en omklemd liepen ze hun eigenaardige reisgenoot achterna. Aan de andere kant van de rivier zocht het gezinnetje beschutting bij een rots, terwijl Michel naar paard en wagen terugging.

Toen hij na veel geploeter het huisraad had overgebracht, bond hij een lang touw aan het paard en liep ermee naar de brug. Boven hen dreven dreigende wolken langs en het paard weigerde vooralsnog mee te komen.

16

Michel spoorde het met ferme rukbewegingen aan. Aarzelend stapte het angstige paard naar voren en de wagen kwam geleidelijk in beweging. De eeuwenoude verbinding werd betreden en behoedzaam leidde de student het paard met de wagen over de brug, die er solide uitzag en geen enkel gebrek vertoonde. Na de probleemloze oversteek trok mevrouw een zuur gezicht en ze sprak geen woord meer tegen hem. Nadat de wagen weer was volgeladen, werd de reis voortgezet. Daar was ten slotte de grote stad.

Ze bereikten haar nog juist voor zonsondergang en niet veel later zaten ze warm en veilig thuis bij het knetterende haardvuur van de familie Plombier. Na een goede maaltijd en nachtrust zouden hun wegen scheiden.

De jongeling bedankte voor de gastvrijheid en met zijn spullen liep hij in de richting van de universiteit. In het centrum kondigde een gemeenteambtenaar heet nieuws aan en de student schaarde zich onder het toestromende publiek. Theatraal rolde de omroeper er een perkament uit.

‘De brug van Avignon is ingestort,’ hief hij met luide stem aan. ‘Zeven mensen vonden vannacht de dood. De brug werd al een keer in 1226

verwoest. Gij ziet, de brug wordt niet door onze Heer gewenst. Onze bruggenbouwer Bénézet van weleer is ten onrechte heilig verklaard.’ Het stond nu zwart van de mensen en velen belemmerden Michels zicht, maar hij wist genoeg en kuierde verder.

Er hing een harde sfeer in Avignon, die haar geschiedenis hoog op de rots bij de rivier begon. De stad, ooit het centrum van een Keltische stam, haatte bezoekers. Zijn grootvader had het vroeger al over de genadeloosheid van de Avignois. ‘In Parijs maken ze ruzie, in Avignon steken ze je overhoop,’ had hij gezegd. Avignon lag aan de bekende Via Agrippa, de belangrijke verkeersader tussen Keulen, Lyon en Arles. In het Parc des Papes nam Michel voor de nodige verstilling op een bankje plaats. Hij concentreerde zich op de oude eiken voor de universiteit, alvorens hij er de doop zou ondergaan. De feut droomde de laatste tijd erg veel en wist soms zijn dromen niet meer van het echte leven te onderscheiden. Hij zou een techniek moeten vinden om daar duidelijkheid in te scheppen. Wellicht dat zijn studie astrologie hem de nodige hulpmiddelen zou kunnen aanreiken. Na het navelstaren maakte hij kennis met zijn leraren en op hun advies betrok hij een kamertje in de Rue St-Agricol, een straatje niet ver weg. Sindsdien wandelde hij iedere morgen door de binnenstad naar het schoolgebouw. Vanaf de Rocher des Doms had hij de stad goed in kaart weten te brengen. De Rocher des Doms was de rots die hoog boven alles uitstak en vanwaar de stad makkelijk te verkennen was. Michel slenterde gewoonlijk liever langs de grote boulevards, omdat hij daar zijn studies beter kon overpeinzen. Met een aantal studenten kon hij het goed vinden, ofschoon de meeste al snel jaloers waren op de bolleboos. Op de esoterische school vergaarde hij de eerste maanden nuttige kennis. Zo vernam hij dat de mens verschillende lichamen bezit, zeven in totaal: het fysieke, vitale, astrale en mentale lichaam en, op hoger niveau, het causale, buddhi en atma-lichaam. Er 17

werd hem verteld dat deze zeven schedes bewustzijnslagen voorstellen en dat de planeten en sterren er eveneens uit zijn opgebouwd. Al deze lichamen staan in verbinding met elkaar en zijn bij ieder mens op z’n minst sluimerend aanwezig. Het zichtbare stoffelijke lichaam is van de meest grove soort. Het vitale lichaam houdt de stof bij elkaar en zorgt voor de nodige energie. Het astrale korps is verbonden met de emoties en openbaart zich vooral in de droomwereld. Het mentale lichaam staat voor het denken en het causale korps ontwikkelt zich pas als het denken volledig is doorgrond naar oorzaak en gevolg. Men spreekt van buddhi wanneer de mens daadwerkelijk ontwaakt, en atma staat voor de adem des levens, een toestand die men bereikt als men één wordt met het Al en het individuele aspect verdwenen is. Het was een spannende theorie maar praktijkvoorbeelden bleven uit.

Op een dag begaf de ijverige eerstejaars zich rond vijf uur ’s morgens op de Place de l’Horloge om oefeningen te doen. Het plein was dan nog maagdelijk schoon en niemand liep hem in de weg. Na zijn oefeningen afgewerkt te hebben, wandelde hij goedgeluimd door de straten en geraakte buiten de stadsmuur, toen verscheidene rijtuigen met gardisten verrassend kwamen aanrijden. Er vond een geheimzinnige tussenstop plaats, want naarstig begonnen enkele kerels de uitgebluste paarden voor verse te verwisselen. Bovendien zat er in een van de geparkeerde rijtuigen een klein, dik mannetje vol eretekens, die tussen twee stevige bewakers zat ingeklemd.

Die moet iets op zijn kerfstok hebben, begreep de student. Het konvooi was duidelijk zo vroeg gearriveerd om geen last te krijgen van pottenkijkers. Het wisselen van de paarden en het inslaan van proviand namen enige tijd in beslag. Ondertussen keek Michel geboeid naar de arrestant, die een uitstraling had als die van een keizer. De man moest last hebben van grootheidswaanzin. Toen sloeg de vlam in de pan. Hordes Avignois stormden vanuit de Porte St-Lazare op de rijtuigen af en wilden wraak nemen op ‘De kleine korporaal van Corsica.’ De stadswacht probeerde het oproer nog te beteugelen, maar de woedende burgers waren niet te stuiten en omsingelden het middelste voertuig. Daar werd de beladen gevangene de huid vol gescholden. Andere opstandelingen gooiden weer stenen naar hem of zwaaiden dreigend met hun sabels. Een paar lieden sprongen even later op de koets, klommen naar binnen en scheurden zijn decoraties van eer af. Een ijlings aangereden officier wist de verhitte gemoederen te kalmeren, waarna de laatste paarden met grote haast werden voorgespannen. Het belaagde rijtuig met ‘De kleine korporaal’ wist te ontsnappen, nadat een gardist nog enkele fanatiekelingen van de wielen had weten af te trekken. De overige rijtuigen waren met rust gelaten en konden onbelemmerd hun reis vervolgen. De sprakeloze student peinsde na afloop wat na over de schokkende gebeurtenis.

‘Hé, klootzak, sta je hier wortel te schieten of zo?’ vloekte een werkman opeens.

18

‘Heb je dat opstootje dan niet gezien?’ vroeg Michel.

‘Ik zie alleen een vreemdeling en daar houden wij hier niet van,’ en hij rolde zijn ton verder. Het was de mores van Avignon. En de ongeregeldheden*..., die bleken niet meer dan een hallucinatie te zijn.

Na het eerste trimester waren de leraren een en al lof over jongeheer De Nostredame. Leuk en aardig, maar de begaafde leerling stak van hen bijkans niets meer op. Zijn grootvader had hem al zoveel over sterrenkunde bijgebracht en zijn docenten bleken daar moeilijk aan te kunnen tippen. De teleurgestelde Michel verwachtte dan ook niet veel van hen meer bij te leren. Gelukkig was er een prachtige bibliotheek met drie houten verdiepingen, de mooiste die hij zich maar kon voorstellen. Daar hing hij graag rond en hij ploos er eeuwenoude geschriften na. De leraren stimuleerden het genie tot aanverwante terreinen. Ze gaven mijnheer Grimbert, de bibliothecaris die door ziekte steeds moest bibberen, opdracht een lijst met boeken te verzamelen en deze voor de student opzij te zetten. Grimbert had het leesvoer in een afgescheiden gedeelte gezet, waar de jongeman in alle rust zijn gang kon gaan. Michel verslond de stapel geschriften in korte tijd. Naast enkele werken van opa was de Bijbel het enige boek dat hij grondig gelezen had, en verandering van spijs was van harte welkom. Er was uiteindelijk maar één manuscript dat hem echt aansprak en dat was de verhandeling over alchemie. Het leek een cliché, maar wie dacht er bij alchemie nou níet aan een donker laboratorium waar een oude, bebaarde tovenaar de vreemdste capriolen uithaalde. Het boek weersprak zijn vooroordeel en hij wilde zich er verder in verdiepen. In het bewuste werk stond dat alchemie na de kruistochten door de Arabieren in Spanje was geïntroduceerd, en derhalve doorvorste hij dagenlang de Spaanstalige afdeling. Tijdens zijn zoektocht vond hij een opvallend artikel van ene Artephius uit de twaalfde eeuw met de titel: De kunst van het verlengen van het menselijk leven. Het Spaanse artikel was in het Latijn geschreven, waarin hij was onderlegd. Nieuwsgierig begon hij te lezen.

‘Ik, Artephius, heb alle kunsten in ’t magische boek van Hermes geleerd.

Gedurende mijn lange leven heb ik lieden gezien die de alchemie wilden perfectioneren. Ikzelf wil echter niets opschrijven dat de wetten voor een breder publiek duidelijker maakt, omdat het enkel door God of door een meester geopenbaard kan worden. Het heeft dan ook alleen zin om mijn boek te lezen indien men over een ruime kennis en een vrije geest beschikt. Was eenmaal als anderen: jaloers. Ik leef nu zo’n duizend jaar en uiteindelijk bij de gratie van God alleen.’

Die man is zo oud als Methusalem! wond Michel zich op. Hij moest en zou die twee boeken lezen en onverdroten zocht hij wekenlang in de ontelbare manuscripten, maar hij vond ze niet.

Waarschijnlijk bestaat dat van Hermes niet eens, bedacht hij en hij behielp

* 1814, de onttroonde keizer Napoleon bijna gestenigd in Avignon 19

zich maar met de aanwezige alchemistische lectuur. In een van de werken las hij dat metaal in goud veranderd kon worden en wel met behulp van een mystiek voorwerp, de zogenaamde ‘Steen der Wijzen.’ Eeuwenlang werd er naar de steen gezocht, maar deze werd nooit gevonden en in de dertiende eeuw gaven de meeste alchemisten er de brui aan. Een ander geschrift vertelde dat alchemie een medische werking kon hebben. Indien men zout, zwavel en kwik in de juiste proporties aan het lichaam toevoegde, zou dat de gezondheid ten goede komen. De Griekse filosofen Thales en Aristoteles geloofden dat aarde, water, lucht en vuur de basiselementen waren waarmee alle materie kon worden opgebouwd. Een andere verhandeling sprak over een vijfde basiselement: het wezenlijke.

Maar nu had hij wel genoeg gelezen. Het was al laat en hij ruimde zijn boeken op.

‘Bedankt voor uw hulp en tot morgen, mijnheer Grimbert.’ De dag was andermaal voorbij gevlogen en de vermoeide student ging weer naar zijn sobere kamer in de Rue St-Agricol. Na een warme brij gekookt en gegeten te hebben, mediteerde hij zonder resultaat op het boek van Hermes en probeerde toen ‘De steen der wijzen’ uit, maar viel onverhoeds in slaap.

Die nacht werd zijn verlangen beantwoord. De zoekende ziel werd aangeraakt door iets groots en machtigs en een siddering bracht zijn lichaam recht overeind in bed.

‘Michel de Nostredame, ik ben degene die je zoekt, Hermes, de zoon van Zeus en Maia, de dochter van Atlas, een van de Titanen.’ Vlak voor hem zat een stralend, krachtig, atletisch wezen met een gevleugelde hoed op en in zijn hand hield hij een gouden staf met slangen. Hermes sprak verder.

‘Ik ben de leider van de drie werelden, geboren in een grot te Arcadië. Ik ben de snelste der goden en de god der dieven. De Egyptenaren noemen me Toth. De Romeinen noemen me Mercurius. Ik ben Hermes Trismegistus uit Genesis. Ik ben ‘De hoop der stenen,’ ‘De steen der wijzen’ en ‘Het smaragden tablet’. Mijn stoffelijke broeder, je lot staat vast. Je zal een rol spelen in het kosmisch drama dat zich de komende millennia op aarde zal afspelen. Maar voorlopig zul je, voordat de Maan volwassen is, een andere richting inslaan om je slapende kennis te laten ontwaken door de zwarte dood.’ Hermes verzwond even rap als hij gekomen was en liet een enorme leegte achter. Michel kon de krachtige, bovennatuurlijke confrontatie niet aan, hij bezweek en ontwaakte pas laat in de voormiddag. Gebroken stond hij op en waggelend pakte hij zijn schooltas om zich van zijn studietaak te kwijten. Maar het was veel te laat om naar de universiteit toe te gaan en verward ging hij weer op bed zitten.

‘Wat voel ik me beroerd,’ steunde hij. En met hoofdbrekens reconstrueerde hij de boodschap van Hermes, maar hij kon het niet allemaal vatten. Ondertussen piekerde zijn vader - door hogerhand aangestuurd - in Saint Rémy over de weinig praktische opleiding van zijn zoon. Al was astrologie tegenwoordig een erkende wetenschap, veel kon je er niet mee verrichten. Hij besprak het met Reynière, die in eerste instantie achter Michels keuze bleef staan. Maar Jacques bleef op het 20

slechte toekomstperspectief hameren en uiteindelijk vond ook zij de nadelen zwaarder wegen dan de voordelen. Ze schreven zoonlief een brief, waarin ze hun zorgen uitten en hem een studie medicijnen voorlegden; zijn beide grootvaders waren immers ook arts geweest. Een dag later ontving Michel het schrijven van zijn ouders en las hun voorstel om van studie te veranderen. Hij was aangenaam verrast en dacht aan Hermes, die over een andere richting sprak.

Geneeskunde is dus mijn lotsbestemming, concludeerde hij. De volgende dag benaderde hij zijn leraren met fluwelen handschoenen, omdat hij ze niet in diskrediet wilde brengen. Tijdens het afscheidsgesprek bleek dat ze begrip hadden voor de argumenten van zijn ouders en op goede voet beëindigde hij zijn studie in Avignon.

Na een kort verblijf bij zijn familie vertrok hij naar de volgende universiteit in Montpellier.

‘Welkom, mijnheer De Nostredame,’ begroette een huisbewaarster hem alleraardigst toen hij binnenkwam. ‘Ik zal u meteen naar de collegezaal brengen, want u bent de laatste,’ en de zwaarlijvige dame kwam moeizaam van haar krukje af en liep hem voor. Ze begaven zich door de hoofdgang en sloegen aan het einde de hoek om.

‘Het college vangt zo aan en zal gegeven worden door doctor Hache,’

lichtte ze hem verder in. De dame bracht hem naar de achterste zaal, waar ze hem een plaats wees aan een tafel naast een jongeman met enorm beweeglijke ogen. Professor Hache nam, anders dan de conciërge, niet de moeite om de vijftig nieuwelingen te verwelkomen en begon zonder respijt met de les.

‘Duizenden jaren geleden beoogden de eerste dokters patiënten te genezen door een gaatje in hun hoofd te boren,’ vertelde hij. François, Michels tafelgenoot, tikte daarop laatdunkend met de wijsvinger op het voorhoofd.

‘Exact, daar komt dat gebaar vandaan,’ zei Hache, die het zag, ‘maar zo getikt was dat niet, want op deze manier wilde men kwade geesten, volgens hen de oorzaak van de ziekte, uit het lichaam laten ontsnappen.

Men noemde dit ook wel schedel lichten of trepaneren.’ Een leerling uit Toulouse stak zijn hand op.

‘Aan het einde van mijn verhaal kunnen er vragen gesteld worden,’ gaf de professor aan. ‘Later, in de Griekse oudheid, ging een ziek persoon naar een tempel en offerde er dieren aan Aesculapius, de god van de genezing.

Nadien dronk de zieke mens geneeskrachtig water, baadde zich erin en volgde een streng dieet.’ Weer stak dezelfde student zijn hand op.

‘Ik had je toch iets gezegd of niet soms?’ zei de leraar.

‘Ik probeer alleen een kwade geest uit mijn arm te laten ontsnappen,’

verduidelijkte de jongen, die ook geestig dacht te zijn.

‘Ga er maar uit!’ zei Hache onverwacht streng. De leerling stond beteuterd op en verliet het lokaal.

‘Stomme grappen worden hier niet getolereerd,’ en de professor vervolgde zijn toespraak. ‘In vierhonderd voor Christus legt de Griekse arts 21

Hippocrates de grondslag voor onze wetenschappelijke geneeskunde. Hij zegt dat ziekte niet door tovenarij maar door de natuur veroorzaakt wordt, en alleen door haar weer genezen kan worden.’ Zijn pupillen zaten nu strak in het gelid en niemand durfde nog een kik te geven.

‘Rond tweehonderd na Christus leert Galenus ons, ook een Griekse arts, dat het lichaam vier vloeistoffen bevat: bloed, slijm, gele en zwarte gal, die in een juiste balans met elkaar dienen te zijn. Tot zover deze inleidende geschiedenis. Er kunnen nu kort vragen gesteld worden.’ De studenten aarzelden even.

‘Hebben vrouwen evenveel bloed, slijm en gal als mannen?’ vroeg iemand.

‘Dat weten we niet precies, maar als deze vloeistoffen niet in balans met elkaar zijn, worden zowel mannen als vrouwen ziek,’ antwoordde hij.

‘Mijn moeder spuit anders flink wat gal,’ merkte een Bask op.

‘Ze is vast en zeker ziek,’ veronderstelde Hache.

‘Nou, eigenlijk niet, ze is zo gezond als een vis.’

‘Enfin, ik kan op afstand geen diagnose stellen. Gelukkig zijn we momenteel veel verder dan Galanus en maken we wetenschappelijke studies door onder andere menselijke lichamen open te snijden. Dus mocht je moeder in de buurt zijn...’ De Bask werd wat bleek rond de neus door het serieus klinkende voorstel van zijn leraar.

‘Bedoelt u dat u ook in levende mensen snijdt?’ vroeg hij.

‘Zeker, maar dat komt zelden voor. We bestuderen voornamelijk lijken en maken er gedetailleerde tekeningen van. Door deze studies hebben we al talloze inzichten verworven en kunnen veel van de hedendaagse ziektes genezen worden.’

‘Wat voor methodes zijn er tegenwoordig om ziektes te behandelen?’

vroeg Michel nu.

‘Bijvoorbeeld met medicijnen, die in drankjes, poeders of tabletten verwerkt zijn,’ antwoordde de docent. ‘Helaas zijn er veel kwakzalvers, kruidengenezers en heksen die zich voordoen als apotheker. Ook een zeer nuttige methode is het aderlaten, waardoor het zieke bloed uit het lichaam kan ontsnappen, mijn specialiteit.’ Het vragenuurtje liep ten einde en er volgde een middagpauze. Daarna gaf Hache ononderbroken les tot zonsondergang. In de avond verlieten Michel en zijn klasgenoten het universiteitsgebouw, na een goedkope maaltijd in de mensa, om naar huis toe te gaan.

‘Zin om door de stad te lopen?’ riep iemand die hem bij de Notre-Dame-des-Tableskerk inhaalde. Het was François Rabelais, de student met de levendige ogen, die naast hem in de klas zat. Michel vond het een goed idee en ze maakten een wandeling door de stad en raakten al snel bevriend.

François bleek een geniale verteller te zijn en had ’t hart op de tong.

Overal waar ze langsliepen noemde hij alles bij naam en wel op een zo onverbloemde en ongebruikelijke wijze dat velen er rode oortjes van zouden krijgen. De rebel durfde werkelijk over alles te praten: over ketterse zaken, pijnlijke emoties of lichaamsdelen waarover men liever 22

zweeg. En als Michel er naar zijn smaak iets te serieus op inging, gedroeg hij zich ineens als een klein kind of werd verrassend obsceen. François was van zijn kant diep onder de indruk van Michels enorme kennis. De student uit Saint Rémy leek wel een wandelende encyclopedie. De twee vulden elkaar goed aan en spoedig deelden ze elkaars geheimen. In een kroeg vertelde Michel over zijn joodse achtergrond, zijn opleiding door grootvader en de afgebroken studie in Avignon.

‘Dan zitten we in hetzelfde schuitje,’ zei François.‘Welk schuitje?’ vroeg zijn klasgenoot verbaasd.

‘Nou, joden en katharen worden als bedreiging voor het katholieke geloof gezien. Jij bent een jood en ik een kathaar.’

‘Hoe kun jij nou een kathaar zijn? Katharen waren de laatste gnostici.’

‘Mijnheer zal het niet weten,’ grinnikte François. ‘Wij als ware christenen belijden ons geloof natuurlijk niet meer in het openbaar maar ondergronds.

In Montpellier zijn zelfs veel geloofsgenoten te vinden. Mijn vader voert verderop een etenszaakje, waar af en toe bijeenkomsten zijn, in het geheim natuurlijk. Ik zal je een keer meenemen als je wilt.’

‘Interessant, ik ben benieuwd wat jullie prediken. Gnostici hadden altijd een zeer gefundeerd weerwoord door hun grondige studie van onder meer de Latijnse bijbel.’

‘Zeker, en daarom haten die katholieke leiders ons ook allemaal,’ voegde de kathaar toe.

‘Is dat de enige reden dat jullie geloof verboden is?’

‘Nee, wij zijn individualisten en onze heilige boeken zijn rechtstreeks uit het evangelie vertaald. Het fundament van de Kerk berust daarentegen op macht en hun boodschap is de erfzonde.’

‘Ach, pausen, bisschoppen en priesters zetten de Bijbel vaak naar eigen hand, maar in principe zitten we allemaal op één lijn,’ vond Michel.

Rabelais trok zijn bevindingen in twijfel.

‘Wij hebben eigen wetten en geloven niet dat een enkel wezen al het goede en kwade heeft geschapen, zoals de katholieken dat doen.

Bovendien zijn we voor individuele vrijheid, gelijkheid van de vrouw en tegen elke vorm van geweld. Zij niet!’

‘Ik ging van de oorspronkelijke, Griekse bijbel uit,’ verduidelijkte Michel.

‘Daarin worden dergelijke standpunten niet weerlegd.’

‘Hm, kan zijn, zo geleerd als jij ben ik niet.’

Na de propedeuse aan de medische universiteit gingen de twee kameraden moeiteloos verder naar het volgende jaar. De klas was inmiddels gekrompen tot dertig leerlingen en vandaag zouden ze hun eerste practicum meemaken. Professor Hache stond op zijn verhoging te wachten en wreef zich al van plezier in de handen.

‘Mijne heren studenten, we beginnen het tweede jaar altijd met een praktijkvoorbeeld aderlating. Deze zal door mij persoonlijk worden uitgevoerd op een ongeneeslijk ziek verklaard persoon. Wees gerust, er is geen zwarte dood in het spel.’

23

‘Wat is de zwarte dood?’ vroeg Michel op scherp.

‘Dat is een bijnaam voor de pest, mijn beste, maar onderbreek me niet meer. Verder hoop ik voor u allen dat u straks niet van uw stokje gaat, want meestal is het een bloederig gezicht. Ik ben er gewend aan geraakt.’

Zijn medewerkers droegen een ernstig vergeelde vrouw binnen, die op een stoeltje zat vastgebonden; ze was te zwak om overeind te blijven. De patiënt wist ook niet meer recht voor zich uit te kijken en haar ogen dwaalden alle kanten op. Voorts had ze weinig haar over en ze stootte onbeheerste klanken uit. Het was een schrijnend geval en er ontstond rumoer in de zaal.

‘Ik begrijp dat u medelijden hebt en dat u mij wellicht wat hardvochtig vindt,’ zei de professor, ‘maar dit experiment dient de wetenschap en het doel heiligt de middelen. Tevens verzeker ik u dat deze dame enige financiële vergoeding krijgt.’ De bullebak schoof tot dicht bij het proefkonijn en pakte de draad weer op.

‘Er zijn twee manieren van aderlaten. De eerste is het maken van een snee in een ader,’ en met een stokje wees hij een geschikte plek op een onderarm van de zieke. ‘De tweede manier is het plaatsen van bloedzuigers.’ Hij haalde daarop een aantal glazen potjes uit zijn zakken en toonde diverse exemplaren.

‘Ik zal vandaag alleen de eerste voordoen, deze beestjes zijn bovendien verzadigd. Bij de eerste variant dient de patiënt een stok in zijn vuist gekneld te houden. Hierdoor zwellen de aderen en verloopt de aderlating vlotter. Helaas is mevrouw hier te zwak voor en moeten we de koppen dieper zetten,’ en intussen haalde hij de kopsnepper uit zijn instrumentenkist.

‘Zijn er misschien vrijwilligers om dit samen met mij uit te proberen?’

vroeg hij. Niemand durfde ja te zeggen en hij wees daarom iemand aan.

‘Mijnheer De Nostredame, wilt u dan zo vriendelijk zijn?’ Zijn leerling stond gehoorzaam op en liep naar hem toe.

‘Maakt u hier maar een kerf in de lengte,’ gebood zijn docent, die het instrument met mesjes aan hem gaf.

‘Moet ik niet eerst mijn handen wassen?’ vroeg Michel.

‘Handen wassen. Waarvoor? Als u ’t niet durft, doe ik het zelf wel, hoor.’

‘Meester,’ viel François hem stoutmoedig in de rede, ‘wat mijn studiegenoot bedoelt is dat als de monnik, die van de vadsige soort, het land niet bewerkt, de boer het land niet bewaakt. Als dokter bepreekt of leraart hij de mensen niet, zo de krijgsman geneest de zieken niet. Begrijpt u?’ Hache begreep er niets van.

‘Eh, vanzelfsprekend,’ jokte hij en venijnig maakte hij toen zelf een diepe inkeping in de onderarm. Als verwacht stroomde er weinig bloed uit dat hij handig in een glazen pot opving. Michel liet hem maar betijen en keerde naar zijn plek terug. Na het stelpen van de wond diende de vrouw nog als overzicht van de slagaders, die altijd gemeden moesten worden.

Daarna werd ze afgevoerd. Tijdens de afsluiting van het practicum keek de professor voldaan in het rond en vroeg of er bij zijn leerlingen nog 24

speculaties over de toekomstige geneeskunde leefden. Michel stak als eerste zijn hand op.

‘Ah, de leergierige maar bange student, zeg het maar,’ treiterde Hache.

‘Ik zie de mens nog eens lichaamsdelen herbruiken,’ opperde zijn leerling.

‘Ik dacht dat u serieus was ingesteld.’

‘Dat ben ik ook.’

‘Blijkbaar niet,’ ontkende de leraar.

‘Ik probeer het toch echt te zijn,’ hield Michel vol.

‘Op niet beargumenteerde onzinverhalen zit niemand te wachten.’

‘Ik kan het uiteraard niet onderbouwen, meester, maar u vroeg toch om speculaties?’

‘Zo is het wel genoeg. Laat uw lariekoek voortaan voor buiten de les,’

reageerde de leraar beledigd. Na schooltijd vroeg Michel aan François wat hij nou eigenlijk wilde zeggen met die monnik van de vadsige soort.

‘Ach, niks bijzonders, ik wilde alleen het denkvermogen van die griezel uittesten,’ zei hij onverschillig.

‘Jemig, wat kun jij gemeen zijn, zeg!’

‘Jazeker,’ schaterde Rabelais zonder blikken of blozen, en op weg naar huis bespraken ze nog het nut van hygiëne.

Op een avond zaten de twee vrienden in het eetzaakje van François’ vader, die hun op een portie mosselen trakteerde. De zaak liep onderhand vol geloofsgenoten en er werd innig met elkaar gekwebbeld. Straks zou er een gebed in het zaaltje achter plaatsvinden waaraan de joodse student mocht deelnemen. François verklapte intussen dat hij bezig was met het vertalen van Italiaanse, geneeskundige brieven.

‘Ambitieus, hoor,’ zei Michel.

‘En dat is nog niet alles. Ik ben ook bezig met mijn debuutroman: ‘Les Horribles et Espouvantables Faicts et Prouesses du très renommé Pantagruel’.’

‘Een indrukwekkende titel. Misschien een beetje te lang,’ vond zijn vriend.

‘Dan noem ik het gewoon Pantagruel. Maar nu iets heel anders. Ben jij iemand die zichzelf bevredigt?’

‘Pardon?’

‘Masturbeer jij?’ De Nostredame keek schielijk om zich heen of iemand meeluisterde.

‘Nu ga je echt te ver, François. Dat gaat je geen donder aan,’ zei hij toen.

‘Hé, ik wilde je alleen voorbereiden op de mystieke lessen die je zo te horen krijgt.’

‘Waar heb je het nou weer over?’ vroeg Michel confuus.

‘Wel, er wordt zo dadelijk niet alleen gebeden maar ook gnosis of heilige kennis overgebracht en ditmaal gaat het over seksualiteit.’ Ze werden onderbroken door gestommel van het gemengde publiek dat zich naar achteren begaf. Het was kennelijk tijd voor de samenkomst en de twee jongemannen volgden naar het besloten zaaltje, waar iedereen op dikke 25

kleden plaatsnam. Na een kort gebed stond een vrijwilliger op om de lezing te houden en haalde een aantal paperassen tevoorschijn.

‘Vanavond spreek ik over de Bekers van Hermes,’ verkondigde hij.

Nondedju, zei Michel in zichzelf, de zoon van Zeus en Maia, boodschapper van de goden. De man toonde ter verduidelijking een mystieke afbeelding van het menselijk lichaam. In het hoofd waren symbolisch twee overlopende bekers getekend en vanaf het heiligbeen wentelde een paar slangen om de ruggengraat omhoog tot aan twee geopende vleugels op harthoogte.

‘Zoals iedereen weet, leren de oude geschriften ons om voorzichtig met seksuele krachten om te gaan. Maar waarom wordt kuis gedrag ons nu al eeuwenlang als het goede voorgehouden? Het antwoord is anders dan de Kerk ons voorspiegelt. Gaat heen en vermenigvuldigt u, predikt deze. Bij de nakomelingen wint men vervolgens makkelijk zieltjes. Belust op macht hebben de kerkelijke leiders het evangelie verduisterd en verdraaid om de werkelijke reden geheim te houden. De oude geschriften spreken namelijk alleen over ‘Laat geen zaad verloren gaan.’ Oftewel, laat het nimmer verloren gaan, ook niet tijdens de liefdesdaad.’ Michel keek François verwonderd aan. Hier doelde die snuiter dus op.

‘Het heilige doel van gnosis is verlichting van het individu,’ zette de mysticus voort. ‘Met andere woorden: het thuiskomen van de ziel in de goddelijke bron. Deze tekening stelt de seksuele transmutatie voor van het Ens Seminis*. Deze delicate kennis wordt alleen gedoceerd aan mystieke inwijdingsscholen, zoals die in Montpellier. De farao’s van het oude Egypte werden er onder meer in onderricht. De techniek vereist een uiterste beheersing van de seksuele krachten tijdens het liefdesspel tussen man en vrouw. Vooal die van de man. Door het inhouden van het zaad tijdens de samensmelting van de zielen, kan er een goddelijke vonk ontstaan, die te vergelijken is met een feitelijke ontsteking. In het Latijn

‘ignatius,’ waar het woord gnosis weer van afgeleid is. De vonk ontstaat door inductie tussen de mannelijke en vrouwelijke geslachtsorganen en veroorzaakt een bovennatuurlijke kracht, die langs de wervels omhoog trekt. Vandaar de twee wentelende slangen. Via deze banen geraakt de wedergeboren energie tot bovenaan de zogenoemde Mercuriusstaf en opent daar de vleugels van de geest. De energie, of kundalini, kan verder stijgen en wel naar de Bekers van Hermes, maar dat kan alleen als er sprake is van echte liefde. Is die aanwezig, dan worden de bekers geleidelijk gevuld. Als die vol zijn, stromen ze over en vloeit de energie voorlangs omlaag naar het hart. Na zevenmaal herhaling van dit proces is de mens volledig ontwikkeld.’ De man stopte de tekening weer weg.

‘Dan vraag ik u allen nu op te staan.’ De gelovigen kwamen op de been en vingen aan met het reciteren van formulegebeden. François zong met volle overtuiging mee. Nadat er uiteindelijk vijftien geloofsmysteries overwogen waren, werd de dienst afgesloten en schonk men voor iedereen

* het menselijk sperma

26

thee in. Aan het eind van de avond evalueerden de twee studenten de stof in het inmiddels verlaten zaaltje.

‘Ik dacht dat je vlak voor de dienst weer in obsceniteit was vervallen,’

excuseerde Michel zich, ‘maar ik ben met mijn neus in de boter gevallen.’

‘Ik wist wel dat je het interessant zou vinden,’ zei François daarop.

‘Dat is het zeker, maar het leven gaat zo wel op een straf lijken.’

‘De vruchten kunnen nog tijdens het leven geplukt worden, en als je deze techniek goed toepast, kun je bijzondere vermogens verwerven. De natuur zal naar je luisteren.’

‘Kan ik dan met een paard praten?’ vroeg de invité frivool.

‘Bijvoorbeeld.’

‘Meen je dat nou of speel je weer een spelletje?’

‘Nee serieus, de Rode Zee ging toch ook voor Mozes open,’ gaf Rabelais aan.

‘Dan moet iedereen die techniek maar snel toepassen.’

‘Beter van niet, bijna niemand is zuiver genoeg en met slechte bedoelingen kun je veel schade berokkenen. Dat zijn de Broeders van de Schaduw. Pas ervoor op!’ Michel liet het allemaal even bezinken.

‘Komen er dan nog wel kinderen bij de beoefenaars van deze techniek?’

vroeg hij toen.

‘Die worden nog altijd door de ooievaar gebracht.’

‘Daar zijn die stomme grappen en grollen weer,’ reageerde Michel met een lang gezicht, en hij maakte aanstalten om weg te gaan.

‘Sorry hoor, ik zal je vraag serieus beantwoorden. De gewone stervelingen krijgen nog genoeg baby’s om onze populatie in stand te houden.

Bovendien worden er bij de ingewijden met regelmaat kinderen geboren, die zeer ontwikkeld zijn.’

‘Ik neem aan dat het overstijgen van de lust hieraan ten grondslag ligt,’

nam zijn gast aan.

‘Inderdaad, eens heeft Eva van de verboden vrucht gegeten en sindsdien is de mens uit het paradijs verstoten. Nu moeten wij bergen werk verzetten om haar misstap recht te zetten.’

‘Verboden vrucht?’

‘De verboden vrucht staat symbool voor het mannelijke zaad,’ verklaarde François, die een laatste kop thee nam

. ‘Maar frummel jij nu aan jezelf of niet?’ Zijn maat schudde melancholiek het hoofd en liep tureluurs het zaaltje uit. Onverbeterlijk, die Rabelais!

Na enkele jaren hard blokken kreeg Michel toestemming om zich als arts te vestigen. Zijn studie was nog niet afgerond, maar hij wilde beslist nu al de pestslachtoffers op het platteland bijstaan. In het achterhoofd hield hij natuurlijk de gedachte dat de zwarte dood zijn sluimerende inzichten zou ontwaken, aldus de boodschap van Hermes. De negentienjarige arts vertelde François over zijn voornemen, die dat betreurde, maar voor zijn vriend pleitte hij dat hij klaar was voor het echte werk.

‘En hoe ga je jezelf noemen?’ vroeg François .

27

‘Gewoon, dokter De Nostredame.’

‘Je weet toch wel dat wetenschappers hun naam met een Latijnse uitgang verfraaien, hè?’

‘Jawel, maar...’ aarzelde Michel, bang voor ijdeltuiterij.

‘Indruk maken is ook belangrijk, hoor. Wat vind je van Nostradamus?’

‘Klinkt goed!’ lachte zijn metgezel, die het zich liet welgevallen. Enkele dagen later namen de twee afscheid van elkaar en ze beloofden contact te houden.

Michel keerde naar zijn ouders terug om vanuit Saint Rémy zijn kennis in de omstreken aan te bieden. Die waren maar wat blij met de thuiskomst van hun zoon en vader bood hem spontaan de voormalige zolder van opa aan.

‘Moet je dat niet eerst met Julien bespreken,’ waarschuwde Reynière haar man.

‘Julien studeert alleen boven en Michel gaat geld in het laatje brengen,’ zei hij terug.

‘Je loopt zowel over de jongen heen,’ laakte ze.

‘Goed, ik zal vragen wat hij ervan vindt.’ Julien, die op zolder rechten studeerde, bleek geen probleem te hebben om plaats te maken voor zijn oudste broer en verkaste met zijn boeken naar zijn vroegere kamertje. De aanwezigheid van zijn geleerde broer kwam hem zelfs goed uit, want die kon hem nu helpen teksten te vertalen. Eind goed al goed. Michel vond het fijn zijn familie terug te zien; het laatste bezoek dateerde alweer van een jaar geleden, en met verruimde geest sloeg hij de familiare ontwikkelingen gade. Zijn broertjes waren inmiddels uit de kluiten gewassen en stonden op het punt de wijde wereld in te trekken. Zo wilde Bertrand timmerman worden. Het meeste houtwerk in huis was van zijn hand. In ieder geval wilde hij beslist geen notaris worden zoals vader, want die had een misvormd hoofd van de vele hoofdarbeid, beweerde hij. Vader had inderdaad een merkwaardig voorhoofd: het was plat, hoog en stak ver vooruit. Opvallend mooi daarentegen waren zijn schone, slanke handen.

Voorts was Jacques wat stijfjes en hij overwoog alles tot in de puntjes.

Zijn vrouw leefde meer vanuit de intuïtie. Michel zag nu pas hoezeer zijn moeder een aantrekkelijke vrouw was. Ze had een prachtig figuur, mooie warme ogen en lang, glanzend bruin haar, dat meestal opgestoken zat.

Jammer dat ze met vreemdelingen iets te goed van vertrouwen was; een paar keer was er in haar bijzijn geld ontvreemd. Vader had wat dat betreft een gezond portie wantrouwen. Zijn ouders vulden elkaar dus prachtig aan. De andere broers, Hector en Antoine, wisten nog niet wat ze gingen doen.

‘Ik weet het wel: ik ga matze bakken,’ reageerde Reynière luchtig op alle gewichtige toekomstplannen. ‘Wil je me helpen, Michel? Dan kun je me in de tussentijd vertellen wat je allemaal in Montpellier hebt meegemaakt,’

en de jonge arts ging gewillig mee. In de keuken pakten ze het meel en mengden het met water aan.

‘Vertel op,’ gelastte ze en haar zoon begon over zijn studietijd te praten.

28

‘Oeps, ik moet de oven in de achtertuin nog heet stoken,’ onderbrak ze hem. ‘Begin jij maar vast te kneden, ik kom zo.’ Onder het roet kwam ze even later terug en Michel vervolgde zijn relaas alsof er niets aan de hand was. Vele studieverhalen later geurde het ongerezen brood door het hele huis. Vader sneed de knapperige matze op de eettafel aan en zo vierden ze de thuiskomst van hun succesvolle zoon.

‘Zou jij een zieke kennis van me willen onderzoeken?’ vroeg Jacques nadien.

‘Dat is toch de taak van de stadschirurgijn,’ meende Michel.

‘Wel, ik heb niet zo’n vertrouwen in hem. Mijnheer Delblonde gaat namelijk hard achteruit.’

‘Ik zal eens poolshoogte nemen,’ zegde zijn zoon toe.

‘De gemeente Arles zoekt trouwens nog een arts,’ herinnerde Reynière zich. ‘Daar moet je eens gaan solliciteren.’

‘Zal ik doen, moeder. Bedankt voor de tip.’ De volgende dag bezocht hij mijnheer Delblonde, die al geruime tijd onder medische behandeling van Villain stond. Deze chirurgijn verzorgde je wonden, sneed gezwellen weg, verrichtte aderlatingen, trok kiezen, maakte geneesmiddelen van kruiden en knipte je haren of schoor je baard. De langdurig zieke Delblonde had de pech om niet voor zijn gratis behandeling in aanmerking te komen. Zijn ziekte duurde maar voort en hij moest het enige familiestuk verkopen - een wortelnoten kast - om de rekeningen te kunnen voldoen. Alleen de straatarmen werden voor niets geholpen en de gemeente dekte deze kosten. Michels vermoeden werd bij binnenkomst bevestigd; Villain was nog van de oude stempel. Delblonde was volledig uitgeput door laxeermiddelen en diverse fontanellen. De patiënt lag in kritieke toestand in bed, met een zus aan zijn zijde. Nostradamus stelde zich voor en de oude man meende hem van vroeger te herkennen. Half ijlend begon hij herinneringen op te halen, maar zijn zus stak daar een stokje voor.

‘Laten we alstublieft geen tijd verdoen, dokter,’ zei ze en ze vertelde dat haar broer steeds zieker werd nadat de huidsneden waren gaan ontsteken.

Villain wilde hiermee het lichaam van een teveel aan humeuren verlossen.

Michel onderzocht de patiënt en stelde de diagnose.

‘Ik denk dat de oorzaak niet ernstig is, maar de medische behandeling wel.

Als u wilt dat uw broer in leven blijft, moeten de huidsneden weer dicht en die purgerende drankjes de deur uit,’ drong hij erop aan. De wanhopige zus vond het de hoogste tijd voor verandering en stemde toe. Michel verwijderde direct de ijzeren staafjes uit de tientallen fontanellen en waste de wonden met water schoon.

‘Geef uw broer ook dagelijks vers fruit en groente,’ adviseerde de esculaap bij vertrek, ‘zodra hij is aangesterkt, kom ik nogmaals langs.’ Op het stadhuis was men woedend, toen ze van deze ‘illegale’ praktijk hoorden. Ze gaven de politie opdracht om de charlatan op te pakken, maar die toonde zijn papieren, waaruit bleek dat hij een erkend arts was en dat hij het volste recht had om elke zieke in heel Frankrijk te behandelen. De gemeenteraadsleden maakten nog amok en wierpen hem voor de voeten 29

dat er in Saint Rémy maar voor één chirurgijn plaats was, maar Nostradamus hield zijn poot stijf en ze wisten er niets tegen in te brengen.

Binnen een week sterkte mijnheer Delblonde aan en de omstreden geneesheer zegde hem aan vanaf nu korte wandelingen te maken. De patiënt deed wat hem werd opgedragen en maakte sinds maanden weer een ommetje door de stad. Zijn gezondheid ging met sprongen vooruit en alle stadsgenoten vernamen van zijn verrassende genezing. De stadschirurgijn en het bestuur stonden voor schut en Michels naam als arts stond op de kaart. Binnen enkele dagen klopten zieken bij huize De Nostredame aan en de wonderdokter behandelde hen met goed gevolg. Nadat Villain in de loop der tijd enkele grote missers had begaan, werd Michel aangesteld als de nieuwe, wettige arts van Saint Rémy. De beëdiging was nog maar net een feit, toen er zich een massale pestuitbraak in de Camargue voordeed.

Het districtsbestuur maakte melding van duizend dodelijke slachtoffers in het gebied en de nieuwbakken chirurgijn stond voor een grote uitdaging te wachten. De pestilentie was zeer besmettelijk en als een familielid deze ziekte onder de leden had, wachtte jou in de regel hetzelfde lot. Binnen twee tot zes dagen kon je dan dood en begraven zijn. Ook honden, katten, kippen en zelfs paarden gingen eraan ten onder. Maar de jonge arts was veerkrachtig en meende resistent te zijn. Gelukkig was Saint Rémy nog niet getroffen door een pestuitbraak. Maar het nabijgelegen dorpje Sainte Doffe wel en het openbare leven was er compleet tot stilstand gekomen.

Lijken lagen er op straat te rotten of werden door ontredderde naasten in allerijl in opgeworpen graven gegooid. In de straten hing een ondraaglijke stank van rottend vlees en men verbrandde geurende stukken hout om hem te verdrijven. Veel dorpelingen hadden, om in leven te blijven, hun zieke familieleden het huis uitgejaagd. Anderen waren weer naar elders gevlucht. Michel bezocht in dit geplaagde dorp zijn eerste pestgeval en werd in een lemen hutje naar een doodziek kind gebracht. Het jongetje spoog bloed op, had zwarte plekken, hoge koorts en bulten zo groot als een ei. Om de lucht te verfrissen besprenkelde zijn moeder de vloer met azijn. De stoutmoedige arts onderzocht het kind, maar stond eerlijk gezegd met de handen in het haar. Tegen deze ziekte was nog geen remedie gevonden. Op de universiteit werd aangeraden om in die gevallen een aderlating toe te passen, maar van zulke achterlijke praktijken wilde Michel zich verre houden. Om de familie hoopvol te stemmen hing hij om de nek van het kind maar een stukje duivelsdrek, dat bij exorcisme werd gebruikt. Hij noteerde verder de kenmerken van de uiterst besmettelijke ziekte en vertrok zonder iets wezenlijks te kunnen verrichten. In de navolgende dagen bezocht de arts verschillende pestlijders, die aanvankelijk hun heil in de geestelijke vrede met God zochten. Waar hij ook binnenkwam, altijd was er wel een benepen pastor die de zieke de biecht afnam en hem of haar een plaatsje in het hiernamaals beloofde.

Medici kwamen jammer genoeg op de tweede plaats. Onwetendheid is een hoofdzonde, besefte Michel eens te meer. Het vele bijgeloof, de machtsmisbruik en onkunde stimuleerden hem echter wel om de oorzaak 30

van de ziekte met het gezonde verstand te achterhalen en er een oplossing voor te vinden. Hij onderscheidde twee soorten pest: de builen- en de longpest. Na het bestuderen van de ziekteverschijnselen zag hij het belang van hygiëne in, dat in het joodse geloof al eeuwenlang een traditie was.

Een interessant voorval in Milaan onderschreef zijn bevindingen. De aartsbisschop had er verordonneerd de eerste drie huizen die door de pest getroffen waren, samen met de bewoners dicht te metselen. Milaan bleef hierdoor gevrijwaard van een verdere uitbraak. Uit dit hardvochtige beleid werd duidelijk dat besmettingen onzichtbaar werden doorgegeven. Zo stelde Nostradamus bij nieuwe gevallen een quarantaine in, tijdens welke de gezonde burgers niet meer in contact mochten komen met de zieken, die nog wel van voedsel en water werden voorzien. Deze manier begon zijn vruchten af te werpen. De onderzoeker kwam tevens op het idee dat de wind de ziekte mee kon voeren en hij deelde daarop maskers uit aan de bevolking van een naburig dorp, dat nog van de pest gevrijwaard was. De inwoners bleef de epidemie bespaard en Michel begon het bestaan van bacteriën te vermoeden. Hij gaf daarom iedereen het advies om als het even kon één keer per week een warm bad te nemen en de handen vóór elke maaltijd te wassen met zeep. Hij stimuleerde ook de tanden regelmatig te poetsen, bijvoorbeeld met uitgekauwd zoethout, de mond te spoelen met honingwater of zure wijn, en nagels, haren, snorren en baarden te knippen en te wassen. Voorts diende men ook zo vaak mogelijk gedragen kledingstukken te verschonen en ze grondig te wassen, bij voorkeur met heet of kokend water. Ondanks het nodige pionierswerk bleef hij evenwel een roepende in de woestijn, totdat paus Clemens VII van de eigenzinnige pestbestrijder uit Saint Rémy vernam en hem in zijn privévertrek in Avignon uitnodigde. De paus vroeg hem hoe hij zich moest beschermen tegen een toekomstige pestuitbraak, waarop Michel hem adviseerde om zich in dat geval in zijn residentie terug te trekken. Toen de epidemie een maand later bij de kerkelijke vorst in de buurt toesloeg, bracht deze verscheidene weken in eenzaamheid door. Door de isolering bleef hij in leven en Nostradamus kreeg faam. De pest raasde intussen door alle landstreken en eiste een verschrikkelijke tol in heel Europa. De gebieden met overbevolking werden het hardst getroffen. Legers met goed getrainde, sterke soldaten vielen na een epidemie in enkele dagen uiteen en lokale oorlogen waren op voorhand verloren. Kwakzalvers probeerden onderhand uit de paniektoestand munt te slaan. De jonge arts werkte dag en nacht in deze donkere tijden en behandelde wel duizend mensen.

Na vier jaar was de pest eindelijk uitgeraasd en keerde hij naar Montpellier terug om zijn studie alsnog te voltooien. François was intussen afgestudeerd en verrassend uit Frankrijk vertrokken. De huisbewaarster vertelde hem dat er strenge maatregelen waren genomen tegen hervormden, humanisten en andersdenkenden en dat er in het land geen ruimte meer was voor wetenschappers met een scherpe tong. François had desondanks prijs weten te schieten, want hij werkte nu in Turijn als arts voor de onderkoning van Piemonte. Michel zette zijn tanden weer in zijn 31

studie, maar stuitte op veel onbegrip bij zijn vroegere leraren voor zijn progressieve ideeën. Zijn theoretische en praktische kennis was daarentegen zo overweldigend dat de leraren hem een jaar later zijn doctorstitel niet konden ontzeggen. De onconventionele arts gaf zelfs nog korte tijd les aan deze universiteit, maar zijn behandelingsmethoden leidden uiteindelijk tot te veel consternatie. De hoofdbestuurder greep in: de luis in de pels werd berispt en verliet daarop de universiteit. Gepokt en gemazeld keerde Michel terug naar zijn vaste stek in Saint Rémy en besloot daar het praktiseren te hervatten.

32

Hoofdstuk 3

‘Oost west, thuis best,’ zei Jacques na de zoveelste terugkeer van zijn zoon, maar die reageerde niet op zijn melige opmerking.

‘Wat ben je veranderd, jongen, je bent zo zwijgzaam.’

‘Ik word ouder, vader,’ antwoordde hij beknopt. Michel was zijn ouders volledig ontgroeid maar wilde hem niet kwetsen en ging er verder niet op in. Sinds kort was er ruimte over in huis en de medicus besloot opnieuw de verlaten zolder te betrekken. Julien studeerde nu rechten in Aix-en-Provence en Bertrand woonde met een vrouw in een zelfgetimmerd huis aan de rand van het stadje. Hector en Antoine woonden nog wel thuis en hoopten op nieuwe verhalen van hun wereldse broer, maar deze liep niet bepaald warm om te kleppen. Michel had al zoveel meegemaakt en zijn geest was te zwaar en te krachtig geworden voor tijdverdrijf. Zelfs zo zwaar en zo krachtig dat hij beneveld raakte. De mystieke sluier zorgde voor bescherming van zijn hogere lichamen in ontwikkeling en het maakte hem ongenaakbaar. En als iemand die deken van hem aftrok, kon zijn blik je wel doden. Het geleerde familielid had de rust hard nodig en liet de karakterverandering gelaten over zich heen komen. Vandaag ging de nimmer versagende arts in het nabijgelegen Arles enkele patiënten opzoeken. Na een aangenaam tochtje door het zonnige landschap stopte de koets voor een hof met een geel huis dichtbij het centrum. Nostradamus klopte aan en wachtte, maar er kwam geen reactie. De vensterluiken stonden open en hij wierp een blik naar binnen.

‘De dokter,’ riep hij articulerend, maar er was nog geen teken van leven.

Hij besloot nog eenmaal hard op de voordeur te kloppen eer hij door het venster naar binnen zou klimmen, toen hij plotseling van achteren door een bonkige man met rossig haar werd benaderd. De man, wiens schoenen onder de verf zaten, duwde hem achteloos opzij en stapte het bewuste huis in.

‘Ho, wacht even, ik kom hier een patiënt bezoeken,’ zei Michel, maar de man zonder linkeroor leek doofstom en gooide lomp de deur voor z’n neus dicht.

Dit heb ik nog nooit meegemaakt! dacht de achterblijver ontluisterd. Ik word hier gewoon als een voetveeg behandeld.

Namokkend liep de doorgaans gerespecteerde arts wat door Arles, dat wellicht tot de mooiste steden van Frankrijk behoorde. Nostradamus had door het akkefietje tijd over en bestelde een koel drankje op het met cafés bezaaide Place du Forum. Vanuit een rieten stoeltje bekeek hij wat er op straat gebeurde en leste tegelijk zijn dorst. De provinciestad stond bekend om haar culturele manifestaties en werd door veel rijke Italianen en Spanjaarden bezocht. De buitenlanders vielen op door hun dure kleding en afwijkende uiterlijk. Het was een vermakelijk schouwspel en het trok veel bekijks. Een poosje later naderde er uit een winkelstraat een Italiaanse 33

jonkvrouw, waar Michel direct van onder de indruk raakte. Hij schatte haar leeftijd begin twintig, een paar jaar jonger dan hijzelf. De Italiaanse had een klein, mooi hoofd, gedragen door een lange nek, schitterende ogen en ze bewoog zich heel elegant. De geneesheer vergaapte zich aan de bekoorlijke dame die van hoge komaf moest zijn en hij wist de ogen niet meer af te wenden. Zo’n mooie vrouw had hij nog nooit gezien en zijn hart werd door cupido geraakt. Gewoonlijk pronkte men niet met schoonheid, maar Italianen wel; de jonkvrouw liep met zeer opvallende kleding rond.

Ze droeg een paars fluwelen japon met bolle mouwen en een openstaande, witte kraag. Het Venetiaansachtige gewaad verbreedde zich vanaf haar taille tot aan de grond door middel van hoepels. Tientallen! Voorts was haar zwarte haar als een tooi op het hoofd gebonden en met edelstenen gedecoreerd. Om haar hals hing nog een parelen ketting, zo te zien heel kostbaar. Terwijl de adembenemende dame Michels kant op liep, sleepte ze haar jurk statig over de grond, en hoe langer hij naar haar keek, hoe meer hij van de aarde raakte. Toen de Italiaanse langsliep, die met twee heren en een matrone aan het keuvelen was, keek ze haar bewonderaar plotseling onbevangen aan. Een betovering vond plaats. Door haar onverwachte blik smolt Nostradamus als was en zijn leven leek nu pas te beginnen.

‘Mijn hemel,’ stamelde hij van slag. En terwijl hij haar bleef aanstaren, trilde hij als een rietje. Hij voelde zich opeens zo klein en kwetsbaar als hij nooit voor mogelijk had gehouden. Na jarenlang alleen patiënten te bezoeken was hij de liefde totaal vergeten, en daar begon zomaar de zon in de krochten van zijn ziel te schijnen. Tijdens de ademtocht dat beiden elkaar aankeken, werd ook zij door een liefdespijl getroffen en blozend wandelde ze met het gezelschap verder. Michels hart stond in vuur en vlam en hij moest en zou deze vrouw het hof maken. De aanbidder sprong op, gooide wat kleingeld op het tafeltje en rende gedrogeerd achter de Italiaanse aan. Op afstand volgde hij het groepje en zocht koortsachtig naar een mogelijkheid om toenadering te zoeken. De jonkvrouw voelde hem achter zich aankomen, maar durfde niet om te kijken en schoot uiteindelijk een pension in. De wankele arts raakte er zowat van in paniek.

Wat moet ik nou doen? vroeg hij zich af. Een dienstmeisje verliet toevallig hetzelfde pension. Hij zag het en riep haar toe: ‘Juffrouw, kunt u mij misschien vertellen wanneer dat laatste gezelschap vertrekt, want ik heb nog iets te bespreken.’ Het dienstmeisje bekeek zijn nette voorkomen en reageerde als gewenst: ‘U bent een bekende van de De Vaudemonts?’

‘Min of meer,’ verdraaide hij de waarheid. Ze werd loslippig en vertelde hem dat het gezelschap de komende zaterdag weer naar de Lot en Garonne zou vertrekken. Hij wist genoeg, bedankte haar en keerde in de wolken terug naar Saint Rémy. Daar ging hij zich beraden op een ontmoeting met de vrouw van zijn dromen. Tijdens het middageten zat er een verkleurde huisgenoot aan tafel.

‘Wat ben jij in een goed humeur,’ merkte vader op.

‘En zo knap heb ik je nog nooit gezien,’ voegde moeder toe, ‘je straalt 34

helemaal.’ Michel lachte schaapachtig, maar repte er met geen woord over, hij liep niet graag met z’n hart te koop. Maar bij Reynière ging er een lichtje branden.

‘Volgens mij weet ik wat er gaande is,’ zei ze guitig en toen haar zoon de volgende dag om een spiegel vroeg, wist ze het zeker. Hij moest verliefd zijn!

‘Is het een dame waar je zo van uit je doen bent?’ vroeg ze.

‘Eh ja,’ bekende hij.

‘Dan zal ik je een paar tips geven. Je mag dan wel geleerd zijn, maar als het om vrouwenzaken gaat, kun je nog altijd beter naar mij luisteren.’

Moeder had zijn geheim doorzien en de noeste arts keek haar als een klein kind aan.

‘Vrouwen vinden het fijn als je ze een complimentje geeft,’ vertelde ze.

‘Komt ze uit de buurt?’

‘Nee, uit Italië.’

‘Zo, het land waar de mode vandaan komt. Dan moeten we jou maar eens verfraaien.’ En nog die dag kocht moeder een trendy kostuum en ze paste het hem persoonlijk aan. Hector en Antoine kwamen nieuwsgierig kijken naar wat er met hun broer in de huiskamer gebeurde.

‘Moeder is Michel aan het aankleden?’ krabden ze zich achter de oren.

Reynière pakte het nieuwe, rode wambuis uit en trok het bij zoonlief over het hoog gesloten hemd met pluches aan. Daarover kwam nog een zwarte paltsrok.

‘Die wil ik ook!’ riep Hector enthousiast, toen hij de dure fluwelen overjas met lange, open, gespleten mouwen zag. Even later kwam vader van zijn werk thuis.

‘Michel, ik heb nog post voor je,’ meldde hij in verwondering toekijkend.

‘Ik kan nu even mijn handen niet gebruiken, pa.’

‘Ik berg het wel in de secretaire voor je op,’ bood Jacques aan. Zijn vrouw bleef ondertussen voortdurend aan de kledingstukken trekken.

‘Je bent tenger en dit maakt je breder,’ zei ze nu onder de jas peuterend.

‘Ik moet je maar geloven,’ antwoordde haar zoon, die stokstijf bleef staan.

Weldra hinkte hij van het ene naar het andere been, omdat zijn moeder hem een pofbroek met braguette aan probeerde te trekken. Daarna bracht ze aan zijn voeten witte kniekousen en brede koeiemuilschoenen.

‘Die schoenen zijn mooi, zeg,’ vond Antoine.

‘Zeker,’ beaamde zijn uitgedoste broer omlaag kijkend. Tot slot plaatste Reynière nog een bonnet met pluim op zijn hoofd, en het resultaat mocht er zijn.

Zeer gedistingeerd en koket tegelijk, vatte iedereen het samen, en het verliefde familielid paradeerde ermee door de huiskamer.

‘Goede genade, je lijkt de koning wel,’ zei vader, die nogmaals voor beslommeringen binnenliep.

De volgende dag begaf de arts, die vrij had genomen, zich tevreden met zijn nieuwe pak naar Arles. Daar scharrelde hij een uur rond het pension waar de mooie jonkvrouw voorheen was in gegaan. Hij tuurde 35

herhaaldelijk door alle vensters van het verblijf in de hoop een schim van haar te ontwaren, maar ze was nergens te bekennen. Er was wel een gebochelde die hoogst irritant stierengevechten reclameerde en vlak naast hem ging staan. De minnaar droop af en nam plaats op hetzelfde terras waar hij twee dagen eerder had gezeten. Hij bestelde een borreltje om tot bedaren te komen, toen hij de schoonheid opeens uit het niets en in haar eentje voorbij zag komen. Zijn teleurstelling verdween als sneeuw voor de zon en parmantig haastte hij zich naar haar toe. Hij had zich niet vergist: wat was ze mooi, zo elegant en fijn. Onweerstaanbaar! De Italiaanse raakte overstuur toen ze hem zag aandraven en wist een moment niet hoe ze zich moest houden. Ze kreeg bovendien het schaamrood op de kaken toen ze zijn moderne uitrusting zag, die tot in de puntjes was verzorgd. Dat moest onmiskenbaar voor haar bedoeld zijn, dacht ze beklemd en tegelijk vereerd.

‘Mademoiselle De Vaudemont,’ ving hij hakkelend aan, ‘als arts zijnde moet ik u wijzen op uw te strak ingesnoerde jurk bij de taille. Dat is slecht voor de bloedsomloop.’ Wat stom van me, mijmerde hij toen, ik had haar juist een compliment moeten geven, en zenuwachtig corrigeerde hij zich.

‘Ik bedoel, het kan uw schoonheid schaden,’ maar er kwam geen reactie; de Italiaanse stond met de mond vol tanden. Laat ik me maar vrijelijk uiten, nam hij zich voor.

‘Eerlijk gezegd ben ik diep onder de indruk van u en ik moest u weer zien,’ zei hij. Toen brak het ijs en glimlachte ze om zijn openhartigheid.

‘Praktiseert u hier in Arles?’ vroeg ze nog stijfjes maar in accentloos Frans.

‘Eh nee, ofschoon, toch ook, maar ik kom uit Saint Rémy, en daar werk ik ook.’ De van zijn stuk gebrachte arts stelde zich voor en nodigde haar uit om wat te gaan drinken, waarop ze samen naar het terras liepen waar zijn borreltje van zonet nog stond. Het was een hele kunst om haar hoepelrok tussen de tafeltjes door te manoeuvreren, maar uiteindelijk zaten ze dan.

‘U ziet er werkelijk fabuleus uit,’ complimenteerde hij “Yolande”, ‘maar hoe komt u de dag toch door met die schitterende doch loodzware jurk?’

‘Ik draag deze jurk alleen als ik door de stad flaneer, zodra ik thuis ben gaat-ie uit,’ en nerveus bedankte ze de ober voor het anijsdrankje.

Omstanders keken intussen met open mond naar het feeërieke stel. De volkse aandacht ontging de twee echter geheel en de geneesheer bezon zich op gespreksstof.

‘Dat is alleen toch niet te doen, zo’n jurk?’

‘De matrone helpt mij ermee,’ antwoordde ze en er viel een stilte. Michel zocht opnieuw naar woorden, maar wist niets en bestelde nog een borreltje.

‘Dat schijnt een zware studie te zijn, om arts te worden,’ merkte Yolande nu op.

‘Ach, vijf jaar universiteit.’

‘Nou, knap hoor, er zijn maar weinigen die dat volbrengen,’ loofde ze hem en langzaam begon er iets moois tussen hen te stromen.

36

‘Wat brengt u hier in Arles? Zo te zien bent u op doorreis,’ vroeg Michel door. Yolande vertelde hem dat haar familie een kasteel in de Lot en Garonne bezat, waar ze naartoe op weg waren, en dat ze van een adellijk geslacht was.

‘Het kasteel is zeker van uw ouders?’ nam hij aan. Ze beaamde het en terwijl de rem er vanaf ging, sprak ze over haar vader, graaf Ferry VI de Vaudemont, en haar moeder, koningin van Napels. Haar ouders hadden negen kinderen, waaronder zijzelf. De kou was nu helemaal uit de lucht en er vond chemie tussen hen plaats. De vonken sprongen zelfs van het stel af. Het was ware liefde en de tijd vloog nog nooit zo snel voorbij. In de zevende hemel namen ze ten slotte afscheid van elkaar en ze lieten het publiek verwarmd achter. Yolande beloofde hem onmiddellijk te schrijven, wanneer ze in de Lot was aangekomen. Terug in Saint Rémy vroeg moeder direct aan haar zoon hoe het hem was vergaan.

‘Positief,’ antwoordde hij koel.

‘Positief, is dat alles wat je te vertellen hebt? Je straalt rozengeur en maneschijn uit, man!’

‘Nou goed dan,’ lachte hij breeduit, ‘maar eerst dat apenpak uit,’ en toen hij de trap naar de zolder op rende, schreeuwde hij het uit

: ‘Dit wordt mijn vrouw!’ Een week later ontving hij de eerste brief van zijn geliefde, waarin ze duidelijk haar verlangen naar hem liet blijken. Na meerdere briefwisselingen werd het evident; het vuur bleef branden en de twee waren voor elkaar bestemd. In het laatste schrijven verzocht Yolande hem of hij haar vlug kwam opzoeken in de Lot. Jacques en Reynière waren reuzeblij dat hun oudste zoon eindelijk een vrouw had gevonden en nog wel een van rijke adel.

‘Je hebt een flinke vis aan de haak geslagen, Michel. Ik hoop dat wij in je testament mogen komen,’ plaagde zijn vader, de notaris.

‘Vakidioot,’ reageerde zijn zoon ongewoon losjes.

‘Je gaat dan zeker in dat mooie kasteel wonen,’ veronderstelde moeder.

‘Dat is wat kort door de bocht, mama. Eerst eens kijken hoe het bezoek verloopt.’ Maar haar intuïtie zei haar dat haar zoon het dorp voorgoed zou verlaten.

Niet lang daarna vertrok Nostradamus naar zijn prinses, die hij ging bevrijden, en in zijn verbeelding maakte hij het allemaal nog mooier.

De liefde maakt werkelijk blind, besefte de geluksvogel, die de lange reis via Toulouse per koets aflegde, en onderweg werd hij bevangen door een verlangen naar Yolande dat - zo meende hij - eeuwig zou kunnen branden.

In de Ariège reed het rijtuig langs de historische berg Montségur, waar de laatste katharen eeuwen geleden massaal waren vermoord, en hij moest even aan zijn oude studievriend François Rabelais denken. Het landschap werd nu een stuk groener en je zag hier overal wijngaarden.

Druiven plukken, fantaseerde hij meteen, alleen druiven plukken met haar is al genoeg, en in een roes bekeek hij de bloeiende gaarden tot aan de horizon. Toen het begon te schemeren, tekende het silhouet van slot 37

Puivert zich in de verte af: het was het kasteel van de De Vaudemonts. De burcht stond mooi op de top van een heuvel en Orion leek er symbolisch boven te schitteren. De koetsier had de reis goed uitgestippeld, want om zeven uur kwamen ze aan, en hij parkeerde er zijn voertuig in het halfdonker. De minnaar stapte gespannen uit en keek naar een teken van leven. Abrupt werd het valhek in de massieve poorttoren opgehesen.

Michel haalde diep adem en liep met zijn bagage naar de geopende poort.

Terwijl hij om zich heen keek, ving hij achter een openstaand raam een glimp van zijn geliefde op. Zenuwachtig liep hij onder het valhek door een immense koer op, waarna het hek tegen indringers achter hem dichtplofte.

‘Goedenavond, mijnheer Nostradamus,’ groette graaf De Vaudemont hem, die nog even snel zijn hangsnor in de plooi trok. De vader van Yolande bleef afstandelijk op zijn plek en een toegesnelde knecht nam de bagage over.

‘U bent dus de jonge arts waarover mijn dochter zo uitbundig gesproken heeft. Hebt u een goede reis gehad?’

‘Jazeker seigneur, alleen snakt mijn lichaam naar beweging,’ antwoordde Michel, die demonstratief zijn ledematen begon te strekken. Yolande kwam verheugd aanzetten, maar zonder één woord met haar minnaar te kunnen wisselen, werd de laatste op last van haar vader naar zijn slaapvertrek gebracht.

‘Vanavond tijdens het diner krijg je ruim de kans hem te spreken,’

fluisterde hij zijn dochter toe. Het stootte de kasteelheer tegen de borst haar als een hijgend hert achter de nieuwkomer te zien gaan. Dat kleffe gedoe! En met een afkeurend gezicht verdween de graaf in een van de vertrekken. De gast werd naar de twintig meter hoge donjon gebracht.

‘De bovenste etage is uw slaapvertrek,’ prevelde de knecht, die een olielamp aanstak en traag de trappen opliep. Duizend treden hoger werd de vermoeide reiziger bij een hemelbed achtergelaten, dat onder toeziend oog van acht sculpturen van muzikanten stond. Na een slaapje besloot Michel zijn directe omgeving te verkennen. In het donker beklom hij een smal, houten trapje naar het dakterras, waar hij een prachtig uitzicht had over de streek. De maan scheen vol op het dorpje Puivert, dat in het dal aan een verstild meer lag. Beneden op het koer trok geroezemoes zijn aandacht.

Enige gesoigneerde gasten stonden er op het souper te wachten. Michel liep haastig terug om zich te verkleden en sloot zich nadien bij het groepje aan, dat al werd binnengelaten. In de grote, aangeklede zaal stond een prachtige eettafel met toepasselijke stoelen. Het meubilair behoorde tot de avantgarde. De arts werd door een bediende aan tafel tegenover Yolande geplaatst, maar wel tussen Ferry VI en de koningin van Napels in. Zij zouden deze serieuze kandidaat voor hun dochter wel eens aan de tand gaan voelen. De geliefden keken elkaar vol verwachting aan, maar waren tegelijk wat onzeker over het oordeel van de ouders. Yolande droeg een schitterende turkoois japon en haar haar was ditmaal gekapt in een laag zittende knot. Ingehouden glimlachte ze naar haar vriend, die het subtiel beantwoordde. De eettafel was vorstelijk gedekt. Zo was er een glasservies 38

met gouden rand en ingeschilderd familiewapen. Ook het tafellinnen en couvert waren voorzien van datzelfde wapen. De heraldiek was hier overal terug te vinden. Het personeel schotelde intussen de entrees voor. Buiten de graaf en de gravin waren er vijf zonen, vier dochters, drie aangetrouwde familieleden, enkele kleinkinderen en een handvol gasten. Tijdens de rijkelijke maaltijd konden de tortelduifjes de ogen maar niet van elkaar afhouden en ze begonnen te flirten.

‘Er zijn nog andere mensen aan tafel,’ zei een schoonzoon vervolgens geïrriteerd. In ieder geval was het klip en klaar: de twee hielden van elkaar.

‘U schijnt een goede reputatie in de Provence te hebben opgebouwd,’

merkte de graaf op, terwijl zijn hangsnor rakelings langs de soep scheerde.

‘Ik doe mijn best om zieken te genezen,’ zei de medicus, ‘maar ik ben blij dat de laatste pestuitbraak weer is uitgeraasd, want zoveel heb ik daar niet in te brengen.’

‘Hier hebben we die verschrikkelijke ziekte gelukkig nog niet meegemaakt,’ liet de koningin van Napels van zich horen.

‘Maar bent u wel afgestudeerd?’ vroeg de graaf opeens.

‘Ik heb u dat al eerder verteld, vader,’ verdedigde Yolande haar geliefde.

‘Ik zal u het getuigschrift na de maaltijd overhandigen, seigneur,’ zegde Michel toe.

‘Graag, dat interesseert mij zeer. Dan verwacht ik u dadelijk in mijn vertrek, waar ik bovendien een uitstekende cognac heb staan. U begrijpt natuurlijk dat ik slechts het beste voor mijn dochter wil.’ Ferry VI bleef argwanend en schaamde zich er niet voor een vragenlijstje door te lopen, dat moest uitmaken of de arts wel geschikt was als schoonzoon. De vragen betroffen willekeurige thema’s; telkens wist Nostradamus een onberispelijk antwoord te geven en het wantrouwen begon te slinken. Na het dessert liep de graaf kortstondig met zijn vrouw de zaal uit om na een onderonsje weer terug te keren. Het echtpaar had zo te zien bekonkeld dat de gegadigde goed genoeg voor hun dochter werd bevonden. Michel kon sindsdien geen kwaad meer doen. Nadat Ferry VI zich nog met hem in zijn vertrek had teruggetrokken, kregen de minnaars eindelijk de tijd om samen te zijn en stilletjes maakten de twee een wandeling buiten de poort. Ze bleken elkaar zó goed aan te voelen dat woorden overbodig waren. Achter een kastanjeboom kusten ze elkaar heimelijk en de aanraking was als magie. Na een week op het slot vroeg Michel Yolande ten huwelijk, die dat maar al te graag wilde. Haar berekende vader gaf nog diezelfde dag zijn toestemming; de kandidaat voldeed immers aan alle voorwaarden. Een droom ging in vervulling en Nostradamus kreeg het gevoel de hele wereld aan te kunnen. De van zwaarmoedigheid bevrijde arts bracht zijn ouders op de hoogte van de aanstaande bruiloft op Puivert, maar deze lieten weten de lange reis door ouderdomskwalen niet aan te kunnen. Alleen zijn broer Hector zou van de partij zijn. Hun oudste zoon verzocht verder of ze zijn persoonlijke bezittingen wilden laten overbrengen en beloofde zo snel mogelijk met Yolande naar Saint Rémy te komen.

39

Dé dag brak aan en talloze prominente lieden waren bijeengeroepen om er een grootse gebeurtenis van te maken. En het wérd een spetterend trouwfeest en toen het bruidspaar eindelijk alleen was, plukten de twee aan elkaar tot sint-juttemis.

‘Het is als een sprookje om met jou getrouwd te zijn,’ zwijmelde Michel, terwijl ze in zijn hemelbed lagen te zoenen.

‘Het ís een sprookje,’ zei ze zachtjes terug en ze smolten verder met als sluitstuk de ontlading. De acht sculpturen van muzikanten hadden ze maar omgedraaid. Die keken nu de andere kant op. Na de hemelse huwelijksnacht werden er spijkers met koppen geslagen; ze besloten in Agen te gaan wonen. Het gilde zocht er een gediplomeerd arts en ze hadden Nostradamus de betrekking toegezegd. De invloedrijke stad lag niet ver van Puivert vandaan en zo behielden de echtelieden zelfstandigheid én contact met de familie. Het overgelukkige stel ging op huizenjacht en vond spoedig een geschikte woning aan het stadsplein, dat gesierd werd door een prachtige fontein. Tijdens het inrichten van hun nieuwe huis genoten ze van hun vrijheid, de zomerse dagen maar vooral van elkaar. Op een zwoele nacht dartelden de geliefden naar de fontein en ze dansten er onder de spuitende waterstralen dat het een lieve lust was.

Op de bassinrand dropen ze af en bekwamen van de pret.

‘Doe je ogen dicht,’ verzocht Yolande opeens en ze stopte iets in z’n mond.

‘Een kers!’ slaakte hij.

‘Ik heb nog iets voor je.’

‘Een andere vrucht?’

‘Ja, ik ben in verwachting,’ en in extase zoenden ze verder.

Nostradamus zette naast zijn werk een parfumfabriekje op waar geconcentreerde oliën voor geneeskundig gebruik werden gemaakt. Een tiental werknemers destilleerde er planten en kruiden tot etherische oliën en voor elke kwaal wist hun meester wel een recept te ontwikkelen.

Inmiddels begon het getrouwde stel zich aardig in Agen thuis te voelen.

Zo was er in de Rue du Soleil een bijzonder boekwinkeltje, waar Michel op een dag ging rondsnuffelen.

‘Kunt u het een beetje vinden?’ riep de eigenaar, die achterin bezig was.

‘Ik kijk alleen wat rond. Ik ben niet naar iets specifieks op zoek,’ zei de bezoeker terug. De boekhandelaar met lange baard kwam naar hem toegelopen.

‘U bent toch de nieuwe arts?’

‘Ja, dat klopt!’

‘Ik ben Abigail, fijn weer eens een belezen mens te mogen ontmoeten. Het is in dit stadje wat dat betreft pover gesteld.’

‘Ik ken de mensen hier nog niet zo goed,’ excuseerde Michel zich.

‘Natuurlijk is een boek veel duurder dan een brood en bijna niemand kan zich het veroorloven,’ nuanceerde Abigail zijn uitspraak, ‘maar als u nog eens medische lectuur zoekt, dan kan ik u zeker van dienst zijn. Ik heb 40

namelijk goede contacten met uitgevers in Londen, die op dit gebied vooruitstrevend zijn.’

‘Wellicht later, als ik wat meer tijd heb,’ zei de drukbezette arts. ‘Ik moet er helaas weer vandoor, tot ziens,’ en hij ging naar zijn volgende patiënt toe.

Nadat de geneesheer in de loop der tijd een aardige verzameling medische werken had aangeschaft, werd hun eerste kind geboren. Het was een zoon; Victor, en toen die nog maar amper in de luiers zat, werd zijn moeder opnieuw zwanger. Zijn vader raakte intussen bevriend met de boekhandelaar, die op een dag een mysterieuze bundel voor hem opzij had gelegd. Nostradamus was aangenaam verrast toen hij het werk zag, waar in gotische letters ‘kabbala’ op stond geschreven. Natuurlijk had hij er vroeger over gehoord, maar hij had zich er nooit in verdiept. Dat hij dit nu plompverloren van Abigail moest krijgen.

‘Wat kost het?’ vroeg hij naar zijn beurs grijpend.

‘Het boek kost u niks,’ antwoordde Abigail.

‘Nou, hartelijk bedankt dan.’

‘U hoeft mij niet te bedanken, maar een stille bewonderaar van u.’ De dokter haalde verbaasd zijn schouders op en nam het cadeau mee. Thuis lag Victor als een roos in zijn bedje te slapen en zijn vader kon in alle rust bekomen van de lange werkdag. Yolande schonk haar man jasmijnthee in en bij de haard vermaakten ze zich bij elkaar. Tevreden bekeek de succesvolle arts zijn mooie vrouw, gaf haar een zoen en legde zijn hand op haar dikke buik; het ongeboren kind trappelde al een beetje. Na de thee besloot hij zijn nieuwe boek over de kabbala te gaan lezen en hij haalde het uit de kast. De overdracht van mystieke kennis, was de ondertitel.

Terwijl hij zich behaaglijk tegen zijn eega op het vloerkleed vlijde, sloeg hij het boek open en vond toen een kaartje met naam en adres: ‘Julius Scaliger, 15 Avenue de Lattre, Agen.’ Dat moest ongetwijfeld van zijn stille bewonderaar zijn.

‘Yolande, ken jij ene Julius Scaliger?’

‘Scaliger, dat is een befaamde stadsgenoot die als schrijver furore maakt.

Hij is een alom geprezen humanist,’ antwoordde ze.

‘Waarom weet ik dat niet?’

‘Je kunt niet alles weten, schat, maar hoe kom je bij hem?’

‘Hij heeft me dit boek gegeven. Kijk z’n kaartje,’ en hij gaf het haar.

‘Waarom zou hij dat doen?’ vroeg Yolande verbaasd.

‘Dat zal hij beter weten dan ik.’

‘Wacht eens even, hij is ook arts,’ schoot het haar te binnen, ‘lijfarts van de bisschop van Agen. Dat moet de link met jou zijn. Wellicht kent hij je van de medische universiteit in Montpellier?’

‘Zeker weten van niet,’ zei hij. ‘Eens kijken wat voor boek hij me heeft geschonken,’ en hij begon te lezen.

‘Naast de schriftelijke traditie van de Bijbel is er ook de traditie van de kabbala. Deze mystieke kennis is gebaseerd op Genesis en wordt voornamelijk van leraar tot leerling overgebracht. De levensboom is het 41

voorgeschreven model en deze vorm is de sleutel tot het mystieke bijbellezen. We spreken over de vier werelden, die symbool staan voor de verschillende bewustzijnsniveaus in het scheppingsverhaal, en met behulp van meditatie wordt deze kennis verdiept. De kabbala is oorspronkelijk een joodse, mystieke traditie om geheime boodschappen in de Bijbel aan het licht te brengen, maar ze wordt tegenwoordig ook in de scholastiek gebruikt. De kabbala wordt beoefend in scholen der esoterie en door individuele magiërs.’

Michel sloeg het boek dicht en moest pijnlijk constateren dat hij op spiritueel niveau jaren was blijven stilstaan. Dit boek was een geschenk uit de hemel. Na Victor verschoond te hebben, gingen ze knus met z’n drieën naar bed.

‘Die Scaliger moet ik maar eens snel opzoeken,’ zei Michel, terwijl de oogjes van hun zoon langzaam dichtvielen.

‘Neem de tijd, lieverd. Scaliger loopt heus niet weg, die woont hier al jaren,’ fluisterde zijn vrouw. Een paar dagen later klopte de dokter op nummer vijftien van de Avenue de Lattre aan. Een forse bediende deed open en beweerde dat zijn meester niet aanwezig was, maar daar kwam een schriel mannetje de trap afgelopen. Het was de lijfarts van de bisschop in eigen persoon.

‘Ik heb zo’n last van mijn keel, dokter,’ grapte Julius Scaliger, maar Nostradamus begreep de humor niet.

‘Ik zal zo eventjes kijken, maar laat ik u eerst bedanken voor dat prachtige boek dat u me heeft gegeven,’ zei hij serieus.

‘Is al goed. Eerlijk gezegd is het de keuze van Abigail geweest.’ En de heren begaven zich naar de salon, waar het vol hing met portretten van wetenschappers en filosofen.

‘Indrukwekkend, kent u ze allemaal persoonlijk?’ vroeg de bezoeker.

‘Niet allemaal, maar het portret dat u nu bekijkt is van Erasmus, met wie ik sinds kort een pennenstrijd voer. Ze noemen hem de grootste denker van Europa, maar ik vind dat er in zijn gedachtegang flink wat hiaten zitten,’ en Julius zette zich in een fauteuil neer.

‘Ik heb over hem gehoord,’ bekende Michel. ‘Maar wat is precies de reden van uw verzoek tot contact met mij?’ en ondertussen nam hij ook plaats in een stoel.

‘Uw naam valt met regelmaat op,’ verklaarde zijn gastheer. ‘Een arts die zich niets van de kerkelijke autoriteiten aantrekt is zeldzaam. Ik hou wel van recalcitrante wetenschappers en daar ik eveneens medicijnen heb gestudeerd, leek het mij interessant om elkaar te leren kennen.’

‘Ik ben vereerd,’ antwoordde Michel, die het interieur verder bekeek.

‘Wat toevallig dat u juist hier in Agen bent komen wonen,’ hernam Julius,

‘en dan nog wel met die prachtige adellijke bloem, waarbij mijn hart overslaat.’

‘Aha, vandaar uw presentje!’

‘Wie weet, alles speelt mee. U bent maar een mazzelaar met zo’n prachtige vrouw.’

42

‘Dat ben ik zeker. En wie is dat?’ vroeg Michel, die een portret aanwees.

‘Dat is Cardan.’

‘Hm, Cardan, als ik mij niet vergis een wiskundige en astroloog.’

‘Maar ook een bedrieger,’ zei Scaliger schamper. ‘In zijn boek De Subtilitate spreekt hij over demonen, maar de passage is letterlijk van mij overgenomen.’

‘Plagiaat is geen schone zaak,’ reageerde zijn gast. ‘En wat voor humanistische werken staan er allemaal op uw naam?’

‘Velen, maar mijn belangrijkste werk is toch de samenvatting van de algehele literatuur, die tot ver over onze landsgrenzen is uitgegeven.

Tevens word ik met Erasmus gerekend tot de grote denkers van deze eeuw,’ pochte hij.

‘Van deze eeuw maar liefst?’

‘Aan valse bescheidenheid heb ik een grondige hekel,’ gaf zijn gastheer aan, en Michel moest om de eigenzinnige humanist glimlachen. De wetenschappers waren aan elkaar gewaagd en spraken nog een tijdje over de medische geschriften van Aristoteles. Het klikte goed tussen hen en ze besloten elkaar vaker op te zoeken. Die maanden groeide de vriendschappelijke band en op een zekere dag liet Julius zijn geheime bibliotheek zien. Geheim, want veel boeken werden door de Kerk als een bedreiging gezien.

‘Kijk Michel, het revolutionaire geschrift van Copernicus met ‘De zon als het middelpunt van het heelal’.’

‘Mystici en astrologen zien de zon juist als een van de sterren,’ tekende zijn collega aan. ‘Maar ja, een wetenschapper wil natuurlijk bewijzen zien en wat moet deze nou met dromerij?’

‘Dromen kunnen zeer nuttig zijn,’ antwoordde Julius. ‘Schrijf ze eens op, dan zul je merken dat het je persoonlijke ontwikkeling ten goede komt.’

Isabelle werd geboren. Ze straalde als de zon en groeide als kool. Het meisje leek wel op het middelpunt van het heelal en Victor was niet bij haar weg te slaan. Ook de kinderloze dienstmeid deed alsof de wolk van haar was. Terwijl het gezin maar bloeide en bloeide, stond er in de boze buitenwereld iets engs te gebeuren. Agen was tot dusver buiten schot van de pest gebleven, maar het noodlot sloeg alsnog toe. Nadat het eerste geval bekend was gemaakt, lag het openbare leven meteen plat. Als de dood om besmet te raken vermeed iedereen zo veel mogelijk contact. En terecht, want spoedig waren er meer slachtoffers. De progressieve stadsdokter stelde onmiddellijk een quarantaine in voor diverse wijken van de stad, waar honden en katten al lagen te rotten. Nostradamus werkte op volle toeren en haastte zich van de ene naar de andere patiënt. De taaie arts gaf de autoriteiten opdracht de lijken van zowel mens als dier diep tussen lagen kalk te begraven om besmetting te voorkomen. Voorts sommeerde hij de bevolking hun afval te verbranden, zodat er voor ratten en vlooien geen voedsel overbleef. Er hing nadien een permanente brandlucht in de straten. De nog levende pestlijders moesten zich van hem insmeren met 43

een zalf van knoflook en aloë. De geneesheer bleef verder hameren op hygiëne en goed voedsel en de meeste stedelingen schaarden zich achter zijn methode. Sommigen vertrouwden hem echter niet en zochten een boeman voor de malaise. Er braken onlusten uit op het stadsplein, precies waar de familie De Nostredame woonde. De overwerkte arts hoorde het kabaal, liep naar het venster toe en zag tot zijn grote verbazing dat er naast de fontein een brandstapel werd opgericht. In een mum van tijd verzamelde zich er een menigte omheen en er werden twee mannen voorgeleid. De Agenois waren razend op het stel en ze schreeuwden de longen uit het lijf. Michel begreep dat de bewoners voor eigen rechter aan het spelen waren. Het hek was van de dam.

‘God allemachtig, ze hebben Abigail,’ riep hij eensklaps. Een van de arme drommels was zijn vriend, de boekhandelaar. Er werden allerlei verwensingen naar hem uitgeroepen en de dokter begon te koken van woede. Yolande kwam verontrust naast hem staan.

‘Je blijft toch wel hier, hè?’ zei ze bang, maar haar echtgenoot luisterde niet en rende witheet de straat op. Zijn verstand vertelde hem net op tijd zijn hoofd koel te houden en beheerst wrong hij zich tussen de menigte door.

‘Die rotjoden zijn het kwaad, verbrand ze!’ riepen enkelen vol haat.

Yolande keek radeloos toe.

Als dit maar goed gaat, dacht ze, stijf van angst. De twee joden werden intussen aan palen vastgebonden en iemand probeerde de brandstapel in vlam te zetten.

‘Stop!’ krijste Nostradamus. Het boosaardige publiek verstomde door het dwingende bevel en deinsde achteruit voor de arts, die tenslotte met een van de De Vaudemonts getrouwd was. Ongenaakbaar sommeerde hij de laatste raddraaiers opzij te gaan en hij beklom toen bijna duivels de brandstapel. Vastberaden rukte hij de touwen los waarmee de ongelukkigen aan de palen zaten vastgebonden. De redder in nood richtte een kort moment de aandacht op zijn oude vriend. Abigail keek hem vol vertrouwen aan en er begon licht uit zijn ogen te stralen.

Wat overkomt me nu? dacht Michel en even wankelde hij door de intense schoonheid van die ogen.

O jee, geen kwetsbaarheid tonen in het bijzijn van de wolven, en zich hoedend voor een mogelijk kerend tij draaide hij zich resoluut om en sprak het volk stevig toe.

‘De pest komt niet door de joden. Zo wel, dan moet dit eerst onomstotelijk bewezen worden. Jullie zijn gewoon opgefokt door woede en angst. Ga daarom nu naar huis om je te bezinnen en verstoor de openbare orde niet meer.’ De verhitte massa droop af en het plein liep leeg. Pas toen Michel weer veilig in huis was, was Yolande bevrijd van angst.

‘Wil je dat nóóit meer doen!’ riep ze nog natrillend.

‘Wat moest ik dan, die twee aan dat gespuis overlaten?’

‘Je gezin heeft je levend nodig!’

‘Ik leef toch nog,’ plaagde hij, waarop Yolande hem mokkend met een 44

kussen op het hoofd sloeg. De pest raasde intussen door en de dokter werkte die dagen de klok rond.

Een paar weken later sloeg het noodlot genadeloos toe bij de familie De Nostredame. Yolande en Victor werden ziek. Michel werd er pas laat in de avond mee geconfronteerd, na zijn werk. Lijkbleek constateerde hij dat het de gevreesde ziekte was.

‘Het is die verdomde pest!’ vloekte hij toen hij alleen in de keuken was, en met zijn vuisten sloeg hij op de muren. Het was een uiterst wrange samenloop: de pestbestrijder op het thuisfront verslagen. Zeer aangedaan bracht hij zijn vrouw het slechte nieuws.

‘Al mijn aandacht naar mijn patiënten, maar niet naar jullie,’ jammerde hij.

‘Michel, voel je niet schuldig en beloof me dat je met Isabelle verder zal leven.’

‘Ik weet niet of ik wel zonder jou kan leven!’

‘Er zal vast kracht van boven voor je komen, lieveling,’ probeerde ze hem te sussen. Hij waste hun opkomende wonden, bereidde het beste voedsel dat hij kon bedenken en hoopte tot de laatste minuut op een wonder, maar het mocht niet baten. Zijn bloem ging hard achteruit en stierf in zijn armen. Hij zag nog hoe de laatste gloed in haar ogen verdween en hoe haar geest het begaf. Een dag later liet ook Victor het leven en terwijl hij zijn zoontje vaarwel kuste, hoorde hij regelmatig zijn dochtertje roepen.

Isabelle zat voor de veiligheid in een kamer opgesloten. De onthutste arts vertrouwde zijn gezonde kind een dag aan de meid toe en bracht de stoffelijke overschotten van zijn gezinsleden naar Puivert. Zijn echtgenote wenste namelijk in het familiegraf begraven te worden. De De Vaudemonts zagen met ontsteltenis een wagen met lijkkisten naderen met hun familielid op de bok. Ze begrepen natuurlijk wat er was gebeurd, maar uit angst voor de levensbedreigende ziekte lieten ze de poort dicht.

‘We zijn er kapot van,’ riep de graaf vanuit een venster, ‘maar er zijn hier nog meer mensen van wie ik hou.’

‘Ik snap het. Kan iemand me dan helpen met het delven van het graf, veilig en wel op afstand?’ vroeg zijn schoonzoon.

‘Nee, sterkte,’ brak de graaf het gesprek harteloos af en hij sloot daarop de luiken. Verbitterd en alleen begroef de weduwnaar zijn vrouw en kind in het familiegraf, dat net buiten de poort lag. Zijn aangetrouwde familie keek onderhand stiekem vanuit de burcht toe. Terug in Agen ontfermde de geneesheer zich over zijn dochter, die hem dwong om door te gaan met leven. De eerste leugen over hem verspreidde zich door de stad: Yolande door haar eigen vader begraven. Die avond klopte de dienstmeid aan de deur. Een zwaar depressieve Nostradamus deed open en vroeg wat er aan de hand was.

‘Dokter, ik kom u waarschuwen. De De Vaudemonts hebben de stedelingen tegen u opgestookt. Ze beschuldigen u ervan uw echtgenote opzettelijk te hebben laten sterven om er met de bruidschat van door te 45

gaan. Ook wordt er geroddeld dat u een jodenvriendje bent. Ik moet u dit vertellen, mijnheer, omdat ik weet dat u een goed mens bent,’ en ze rende weg. Michel vergrendelde direct de voordeur, liep piekerend door het huis en nam voorzorgsmaatregelen. Boven in het slaapvertrek keek hij even naar het zorgeloze gezichtje van Isabelle, die rustig lag te slapen. Nu pas kon hij huilen en de wind, die door het open venster waaide, beroerde zijn tranen. Toen werd de stilte verbroken en waren de poppen aan het dansen.

Opgehitste stadsgenoten met fakkels riepen kwaadaardige leuzen en verzamelden zich in groten getale voor hun huis.

‘Moordenaar,’ riepen ze, ‘je verdient de doodstraf.’ Michel keek met één oog vanachter de gordijnen naar beneden en zag de ziedende menigte aan.

‘Laten we hem nu te grazen nemen,’ hoorde hij iemand zeggen. Deze keer zou hij het moeten afleggen, wist hij. De afgesloten huisdeur kraakte door een poging van woestelingen hem open te breken en daarna werd er een brandende fakkel langs hem naar binnen gegooid. Vliegensvlug pakte Nostradamus zijn wakker geschrokken dochter, bond haar op zijn rug en gelastte haar stil te zijn. Achter haar bedje rukte hij een lade van een dressoir open, griste er een tas met spullen uit en gooide die om zijn schouder. Toen rende hij met Isabelle de zoldertrap op. De slaapkamergordijnen hadden door de brandende toorts al vlam gevat en niet veel later stond het huis in lichterlaaie. De relschoppers wisten de voordeur uiteindelijk te forceren en zochten op de begane grond naar de magiër van het kwaad, maar door de oplaaiende brand durfden ze niet hoger te gaan. Ondertussen klom vader met zijn kind aan de achterkant van het huis op het dak en sprong, uit het zicht van het schorem, op een volgend dak. Zo wist hij via de belendende huizen het brandende pand achter zich te laten. Gelukkig was het buiten pikdonker en de opstandelingen konden hen niet ontdekken. Maar halverwege gleed Michel door datzelfde gebrek aan licht bijna van het dak af. Moeizaam bereikte hij het laatste huis, waar hij via een balkon en een klimplant naar beneden klauterde.

‘Daar is-ie!’ riep een gluiperd plotseling, die zijn schim had ontdekt. De raddraaiers, die nog voor het brandende huis stonden te schreeuwen, kregen hem ook in de smiezen en gingen er direct achteraan. De lenige arts sprong op de grond en spurtte weg. Hij wist zijn belagers in de wirwar van steegjes af te schudden en vluchtte met zevenmijlslaarzen de stad uit; ver weg de heuvels en bossen in. Niet lang daarna hield men op het stadsplein een troep speurhonden een sok van de dokter voor en alras vonden ze een spoor. De achtervolging werd ingezet.

‘Waarom zijn ze zo boos?’ vroeg Isabelle intussen.

‘Ze houden niet van ons,’ zei vader, die dacht dat ze ontkomen waren.

‘We zijn toch lief?’

‘Jawel, maar zij denken daar anders over,’ en toen nam hij tot zijn afgrijzen een stoet jagers in het dal waar. Met een opgevoerd tempo baande vader zich een weg door het bos. Boven op een heuvel bleek het plateau abrupt te eindigen en een gapende kloof weerhield hem van verder 46

vluchten. Terwijl hij over de rotsrand ijsbeerde, zocht hij naarstig naar een oplossing. Het hondengeblaf werd luider en hij moest snel iets verzinnen.

Dan maar die onbegaanbare, steile wand afdalen, besliste hij. Michel plaatste zijn handen op de richel en zwiepte daarna zijn benen over de rand. Op de tast zocht hij naar ondersteuning voor zijn voeten, terwijl zijn handen grip dreigden te verliezen. Het lukte en met uiterste concentratie nam hij de schier onmogelijk te nemen route omlaag. Isabelle keek intussen angstig vanaf zijn rug het ravijn in. Hun achtervolgers naakten in hoog tempo en bereikten weldra dezelfde afgrond. Daar ontdekten ze Nostradamus, die twintig meter lager het laatste gedeelte van de loodrechte wand aflegde en daarna tussen struiken en bomen wegschoot.

De maan verdween achter de wolken en ze wisten hem niet meer met het oog te traceren. De samenzweerders durfden de afdaling niet aan, te meer daar het met de honden niet te doen was. Enkele meelopers, die het gebied op hun duimpje kenden, wezen daarop een aantal nabijgelegen passages aan. De groep splitste zich op en zette de achtervolging weer in.

Kilometers verder moest Michel kiezen tussen een op- en een neergaand pad. Door de hoge bomen kon hij niet goed inschatten waarheen beide paden leidden, en op de gok nam hij de weg omlaag. De gekozen route leidde een poosje later tot een begaanbare spleet die twee hoogvlaktes van elkaar scheidde. Een groep achtervolgers, die via een doorgang was omgelopen, had hetzelfde spoor gevonden; de honden waren opnieuw te horen. Michels krachten begonnen te minderen, hij had al een enorme afstand afgelegd en kon dit niet lang meer volhouden. De maan kwam wederom tevoorschijn en verlichtte een opening in de rotsen binnen handbereik. Met de hete adem van de stedelingen in de nek besloot de arts zich maar in de grot te verbergen. Wie weet, met wat geluk. Maar de verschoppelingen werden alweer ontdekt.

‘Daar gaan ze!’ riep een van hen. Onder het stenen gewelf doorzocht Michel als de wiedeweerga zijn schoudertas. Hij haalde er een kaars uit en stak haar met een vuursteen aan. Verlichting was hier onontbeerlijk, en met de kostbare last op zijn rug schreed hij door de grot, die tot een heus gangenstelsel leidde.

‘Verdomme, de vlam gaat uit,’ vloekte hij, ‘te snel gelopen.’ Hij kreeg de kaars weer aan en zette de tocht voort. Achter hem klonk er opeens geschreeuw.

Allemachtig, daar zijn ze al, zit nou niks ons mee? vroeg hij zich af. Hun belagers traden de grot binnen en het geblaf van de honden werd nu angstaanjagend misvormd. De dieren raakten er zelfs wat gedesoriënteerd van en kregen moeite het spoor te volgen. De vijand liet zich echter niet van de wijs brengen en splitste zich weer op. Er was immers maar een beperkt aantal gangen, wist een van hen. In verschillende groepjes vervolgden ze hun weg. Nostradamus hoorde hen naderen en probeerde zo weinig mogelijk geluid te maken. Op een gegeven moment zag hij een tunnel met laag grondwater. Dit was dé kans om zich definitief van de honden te ontdoen. Die zouden het spoor hier volledig kwijt raken. Vader 47

voelde of zijn kleine meid nog goed vast zat en begon toen de gang te doorwaden. Ofschoon pas twee begreep Isabelle heel goed de ernst van de situatie en ze hield zich muisstil. Het waterpeil begon echter zorgwekkend te stijgen en vader vreesde voor erger, terwijl hun stadsgenoten hen maar op de hielen bleven zitten. Ten einde raad vluchtte hij verder. Het grondwater kwam nu al tot zijn middel en zijn dochter rilde van de kou.

Het is voorbij, weeklaagde hij, nog eventjes en dan moet ik Isabelle van mijn rug afhalen. Het water stond haar al tot aan de lippen.

Kan ik me niet beter laten pakken? overwoog hij nog. Misschien laten ze mijn meisje in leven? Maar wie moet het dan groot brengen? Niemand wil een kind van een magiër of een kind wiens familie net aan de pest is gestorven. En zeker niet na die laster van mijn schoonfamilie, en wanhopig waadde hij door. Opeens verdween de grond onder zijn voeten en werd hij gedwongen te zwemmen. Michel deed een schietgebedje, terwijl de uitgedoofde kaars naar de bodem zakte.

Op hoop van zegen, maar geven die rotzakken nou nooit op? En hij zwom een ongewis zwart gat tegemoet en stootte daarbij gemeen z’n hoofd tegen het plafond. Wonder boven wonder haalden ze allebei nog adem en begonnen de wanden langzaam weer te wijken. Er ontstond meer bewegingsvrijheid en met ruime slagen zwom hij verder in het ondergrondse meer.

Niemand die ons volgt? concludeerde hij met een slag om de arm. Toen kreeg hij weer bodem onder de voeten en met moeite stapte hij een spekgladde helling op.

‘Ik geloof dat het ons gaat lukken, Isabelle,’ fluisterde hij weer hoopvol en geheel doordrenkt raakten ze aan wal, waar hij nog lang zijn oren spitste.

Het begon erop te lijken dat de booswichten de achtervolging nu echt waren gestaakt, want er was nog steeds niets te horen. Na even gerust te hebben haalde hij een nieuwe kaars uit de tas en de vochtige lont vatte weldra vlam. Een reusachtige grot met ontelbaar veel holtes en gangetjes lichtte op en Michel maakte voort om er zijn weg te vinden. De kalkstenen aardlaag was hier door eeuwenlange neerslag uitgesleten en verworden tot een labyrint van formaat.

Deze grot is misschien wel miljoenen jaren oud, peinsde hij en prompt ontdekte hij tot zijn verbazing wanden vol fabelachtige tekeningen van levendige dieren.

‘We zijn hier niet de eersten, Isabelle,’ en hij keek z’n ogen uit. Dravende paarden en strak gespannen herten in zwart, rood en geel leken zó uit de glinsterende muren te springen. De mysterieuze afbeeldingen waren vol actie en beweging. Voorbij een rond gewelf keek een purperkleurig veulen met zwarte manen je indringend aan en een witte koe sprong er speels over het plafond. Wat verder, in een galerij van springende en vallende figuren, was een drachtige merrie te zien, die door een pijl getroffen was. Het deed hem akelig veel aan Yolande denken en hij draaide snel z’n hoofd af.

‘Prehistorische tekeningen!’ prevelde hij aan het einde van zijn Latijn en hij zocht een plek om de nacht door te brengen.

48

‘Hatsjie!’ nieste Isabelle onvoorzien en het geluid echode door de ruimtes.

Als niemand dat maar gehoord heeft, dacht vader geschrokken en hij haalde zijn dochter van zijn rug af en plaatste haar in een holte van de vloer.

Onze kleren moeten vanzelf maar drogen, stelde hij zijn jasje navoelend.

Hij deed de kaars uit, waarna ze bekaf in slaap vielen. Spoedig werd Michel weer wakker en hij voelde de stenen ondergrond pijnlijk tegen zijn ribben aandrukken. Isabelle sliep nog.

Helaas, het is geen nachtmerrie geweest, zuchtte hij. Op de tast zocht hij naar de laatste kaars en stak hem aan. Hij zag water langs een rotswand stromen en ving het in een beker op. Zijn kleine meid werd een ogenblik later ook wakker en hij gaf haar wat te drinken. In de tas zat verder nog een brood en gedroogd vlees, waarmee ze hun honger voorlopig konden stillen. Hun kleren waren wat droger geworden en het werd tijd om een uitweg te zoeken. Hij bond zijn kind weer op zijn rug vast en begon de zoektocht naar het licht. Na een uur hadden ze nog geen uitgang gevonden en de laatste kaars werd zorgwekkend klein. Ze bleven maar ronddolen, toen de vlam plotseling naar een kant overhelde. In hoopvolle verwachting liep vader het beetje wind tegemoet en niet veel later ontdekte hij een straaltje zon dat vanuit een gat in het plafond scheen. De blauwe lucht was te zien. Het was een openbaring na die langdurige duisternis.

Maar ik kan me hier nergens aan optrekken, dacht hij ontmoedigd toen hij de stenen wanden bekeek.

‘Wacht eens even...’ en uit zijn tas haalde hij een mes waarmee hij handen voetsteunen wilde uitkerven. De kalkstenen muren waren broos genoeg en het viel goed uit. Toen het karwei geklaard was, hees hij zich voorzichtig met Isabelle om zijn nek aan de uitgehakte gleuven op. Na een bovenmenselijke inspanning bereikte hij het open gat en aan de wand gekleefd stak hij even zijn hand naar buiten. De zon scheen erop.

De ster die alles zichtbaar maakt, dacht hij nederig en na de opening vergroot te hebben, wurmde hij zich eruit en geraakte op een grasvlakte, waar hij eerst als een arend de omgeving verkende. Er was geen mens te zien en hij slaakte een zucht van verlichting.

‘Isabelle, we hebben het gered, het leed is geleden,’ en hij haalde zijn dochter van zijn rug af. Het meisje stond eindelijk weer op haar eigen voetjes en struinde door het landschap, waar tot in de wijde omtrek geen huis te bekennen was.

‘We moeten ons maar wat gaan opfrissen, kleine,’ zei vader, die vermoedde dat er tussen de heuvels verderop wel een riviertje zou zijn. Hij plaatste Isabelle losjes op zijn schouders en na een korte wandeling bereikten ze het dal waar een beekje stroomde. Het rivierwater zag er schoon uit en ze namen er een slok van. Ze trokken daarna de schoenen uit en poedelden met blote voeten in het heldere water. Nadat ze ook hun gezicht hadden opgefrist, gaf Michel zijn dochter een stuk brood uit de tas, waarin ook nog een klein vermogen zat. Ruim driehonderd francs, de bruidsschat van de De Vaudemonts.

49

Daar kunnen wij de komende jaren wel mee vooruit, schatte hij en hij beraadde zich over de te volgen strategie.

Teruggaan naar Agen was geen optie. Eerst de streek te voet verlaten en dan hopelijk per koets naar Saint Rémy. Dat werd het plan. Iets verderop groeiden pruimenbomen en ze liepen ernaartoe. Sommige takken hingen tot vlak boven de grond en de rijpe vruchten lieten zich moeiteloos plukken. Na hun buik rond gegeten te hebben, begonnen ze iets te herstellen van de slopende heksenjacht. Isabelle maakte zelfs al een kreetje om een vlinder die langs haar ogen dwarrelde.

Waarlijk, het leven gaat gewoon door, constateerde vader weemoedig.

Misschien maakt zij mijn leven toch nog de moeite waard... Die dag trokken ze over heuvels en door dalen en bij het avondrood ontdekten ze een klein, vervallen, stenen huis, dat in een bosrijke omgeving verscholen lag. Het kot bleek verlaten te zijn en ze kozen er een plek in de luwte. Hier zouden ze de nacht wel veilig kunnen doorbrengen. Houtskoolresten op de vloer verraadden gestookte vuren, die waarschijnlijk van jagers afkomstig waren. Na wat gedroogd vlees en nog een paar pruimen genuttigd te hebben, werd het tijd om te gaan slapen. Vader kroop om zijn dochter heen om haar te beschutten tegen de wind, die vrij door de ruïne waaide.

Midden in de nacht werd de wind heviger en hij gierde door de bouwval.

Nostradamus werd er wakker van en controleerde direct of zijn kleine meid nog wel naast hem lag om vervolgens weer in slaap te vallen. Pas laat in de ochtend werd hij door een ekster wakker gemaakt, die boven op het dak hard zat te fluiten. Zijn dochter had daarentegen nog geen krimp gegeven.

‘Isabelle,’ fluisterde hij en hij raakte haar aan.

Waarom is ze zo stil? En met een beklemmend voorgevoel boog hij zich over haar heen.

‘God, nee!’ schreeuwde hij en met grote afschuw herkende hij de zwarte plekken op het kindergezichtje. Door zijn gegil opende Isabelle haar oogjes en gaf ze aan dat ze zich niet goed voelde. Deze confrontatie met de pest kwam hij niet te boven, er knapte iets in hem en daas hield hij zijn dochter vast. De volgende dag stierf ze en daarmee stierf ook zijn motivatie om in leven te blijven. Buiten zinnen staarde hij voor zich uit en in zijn hoofd begon het te spoken.

‘Laat die twee maar bij elkaar, de één kan niet zonder de ander,’ gebood de Franse officier. Het onafscheidelijke duo Bruno en Yves versleepte met veel moeite het loodzware kanon op affuit door de modder naar voren toe.

Door de overvloedige regen was de stoffige grond in bruine derrie veranderd en hun blauwe uniformen raakten tijdens het werk geheel besmeurd.

‘Trek dan toch naar links, oen!’ verweet Bruno zijn kompaan.

‘Ik dacht dat jij met je gedachtekrachten het klusje wel zou klaren,’

zemelde Yves. Uiteindelijk kregen ze het kanon dan op de juiste plek en Bruno begon het kruit aan te stampen, terwijl Yves de kogel in de omhoog 50

staande loop bracht. De truc was om het projectiel vlak voor de vijandelijke troepen op de grond te laten afketsen, dat daarna de linies op manshoogte zou doorboren. De hele artillerie was in stelling gebracht en maarschalk Ney stond klaar om het sein tot de aanval te geven.

‘Vuur!’ beval hij. De Franse kanonnen bulderden en de brigade van de alliantie leed aanzienlijke verliezen. De artilleristen keken vervolgens toe hoe de Slag bij Waterloo* verliep, terwijl vier van hun divisies naar de Mont Saint Jean marcheerden. Twee vijandelijke brigades cavalerie reden onverwachts op de lopende Fransen in die zich halsoverkop moesten terugtrekken. Het was nu alle hens aan dek en de kanonnen werden zo snel mogelijk herladen.

‘Opschieten Yves, gooi die kogel erin!’ De hele voorraad munitie ging er in een mum van tijd doorheen, maar de Engelsen werden wel mooi in de pan gehakt. Toen trompetten de aanval bliezen, galoppeerden de Franse ruiters door de bagger om de alliantie de genadeslag toe te brengen. Maar onvoorzien schoten duizenden Pruisen uit de bossen de anderen te hulp en ze liepen de haantjes volledig onder de voet. Uit lijfsbehoud kropen Bruno en Yves onder hun ijzeren kanon en legden in de chaos hun geweren aan.

‘Zaten we nog maar in de Provence,’ zei Yves dromerig, terwijl enkele van hun officieren met de sabel in de hand voor hun ogen het loodje legden.

‘Bruno kreeg niet de kans om te reageren, want hij werd tegelijkertijd door een vijandelijke kanonskogel getroffen. Zijn armen en benen slingerden door de lucht en alleen zijn hoofd bleef nog naast zijn makker liggen.

Van schrik sprong Nostradamus in de werkelijkheid terug. Na al die gruwelijke droombeelden zag hij het deels ontbonden lichaam van zijn dochter naast hem liggen, met een zwerm vliegen eromheen.

‘Ga weg!’ krijste hij door het dolle heen en hij zwaaide heftig met zijn armen. De verwilderde vader kwam overeind, tilde het overschot van zijn kind op en begroef het in open veld.

‘Rust in vrede, kleine meid,’ sprak hij wat tot bedaren gekomen. ‘Het heeft zo moeten zijn dat jou slechts een kortstondig leven beschoren was. Ik moet nu gaan en afscheid van je nemen. Het leven gaat door.’ Nadat hij er nog een kruisje van takken bij had geplaatst, pakte hij zijn tas en vertrok.

Iets verderop draaide hij zich om en keek een laatste keer naar het grafje.

De verstoten arts zwierf vervolgens rond.

* 1815

51

Hoofdstuk 4

 Pau, Nay, Loron, meer vuur dan bloed

 Zwemmend in lof vlucht de grote over water

 Hij zal de eksters de toegang weigeren

 Pampon en Durance houden hen gevangen

Op de voordeur van de herberg, ergens hoog in de Pyreneeën, werd laat in de avond onverwachts gebonsd. De eigenaar deed aarzelend open en schrok van de griezel die pal voor zijn neus stond. De sinistere bezoeker droeg een vieze, zwarte cape met hoed en een verwilderde baard. Zijn oogopslag was duivels en zijn gezicht leek op gelooid leer.

‘Eh, we zijn gesloten,’ zei de herbergier bang.

‘De deur is anders open,’ wierp de vreemdeling tegen, die hem een franc gaf en weerbarstig naar binnenliep.

‘Ik wil hier een aantal dagen logeren,’ hernam de reiziger, bij wie tegenspraak niet mogelijk was.

‘Ik geloof dat er nog wel een kamer vrij is,’ stamelde de huisbaas, ‘maar mag ik vragen hoe u heet?’

‘Noem mij maar Discute,’ antwoordde hij, waarop de eigenaar hem zijn kamer toonde.

‘Ik wil nog wat eten en drinken voordat ik slapen ga,’ maakte zijn gast kenbaar, die de herbergier wederom een franc in zijn handen drukte.

Hij is wel scheutig met geld, dacht deze begerig en haastig zette hij een kan bier voor hem op tafel neer en ging toen in de keuken een maaltijd klaarmaken. Na enige tijd schotelde hij de rare kerel een warme prak voor.

De opgelaten huisbaas wilde liever naar bed, maar voor de zekerheid bleef hij toch maar aanwezig.

‘Mijnheer Discute, hebt u al die prachtige hemel gezien? Zo veel sterren aan het firmament zijn zelfs in deze bergen schaars.’

‘Nee, is me ontgaan,’ antwoordde zijn gast, die stoïcijns doorat.

‘De planeet Mars is te zien,’ vervolgde de eigenaar.

‘Met het blote oog?’

‘Waar anders mee?’

‘Een kijkglas!’ verklaarde de vreemdeling, die zijn mond afveegde en daarna het bier in een keer opdronk.

‘Nooit van gehoord,’ stamelde de eigenaar.

‘Ik had er ooit één,’ beweerde zijn gast, die zijn bord inmiddels leeg had en aanstalten maakte om te gaan slapen.

‘Nou, welterusten dan en vergeef me dat ik u de toegang eerder weigerde,’

zei de herbergier, die hem eindelijk kon verlaten. De bezoeker betrad zijn kamer en hing zijn cape op een mantelhaak. Daarna begaf hij zich met een zware gang naar het gesloten venster, opende de luiken en bekeek de 52

zeldzaam klare hemel. Mars was inderdaad met het blote oog te zien.

Mensen komen en gaan, maar sterren en planeten blijven altijd bestaan, dacht hij, terwijl hij naar de fonkelende Spica keek. Lang geleden opa, dat we samen naar de hemel hebben gekeken. Michel haalde zijn beurs van de houder af, stopte die veilig onder het hoofdkussen en ging in het muffe bed liggen.

Morgen zal ik wat door de bergen gaan wandelen, bedacht hij. Toen staarde hij door het raam naar buiten. Een poosje later kwam de wassende Maan in beeld en de zwervende arts aanschouwde de planeet van de moederlijke gevoelens, én die van de onzekerheid. De Maan werd alsmaar groter en leek wel aandacht op te eisen en langzaam raakte Michel in trance. Ongemerkt was het nu overal wit om hem heen geworden en waar hij maar keek was er maan. Opeens realiseerde hij zich dat hij niet meer in bed lag, maar dat hij in de ruimte zweefde. Hij draaide zich om en zocht haastig naar de vertrouwde Aarde, maar die was ver van hem verwijderd.

Hij raakte in paniek door de enorme leegte om hem heen, waarna hij met een oplawaai in bed terugkeerde. Badend in het angstzweet besefte hij dat dit een uittreding was geweest, maar wel een zeer onaangename. Toch nog maar een tijdje op aarde rondhangen, dacht hij.

Toen hij die volgende ochtend in de ijle atmosfeer naar buiten liep, ontdekte hij tot zijn grote verbazing dat hem de schellen van de ogen waren gevallen. De wereld was op slag open en naakt en de voorheen zo schrale berglucht was nu zwanger van oneindig veel ideeën, waaruit zich de stoffelijke wereld vormde. De ideeën werden op zich weer geboren uit tot stilstand gekomen stof en in beide sferen was de tijd een ruimtelijk verschijnsel geworden. Het was een wonderbaarlijke, wederkerige verwekking. Voorts werden hem legio oorzaken en gevolgen geopenbaard en door de vele impulsen zwalkte hij als een dronkaard over het bergpad.

Het leek erop dat zijn causale lichaam werkzaam was geworden.

Voordat de Maan volwassen is, zal je slapende kennis ontwaken, maar eerst zal de zwarte dood je tot inkeer brengen, herinnerde hij zich de woorden van Hermes.

Maar dat betekent dat mijn gezin voor mij is opgeofferd, schoot het door zijn hoofd. Bedoelen ze dat met de naakte waarheid: waarheid die voor een mens niet te verdragen is? En hij kreeg buikpijn van de gruwelijke constatering.

Heeft God dan geen medelijden? jammerde hij. En als mijn gezin alleen maar een pionnetje is geweest, wat ben ik dan? Dan zijn we allemaal slechts marionetten in een groter spel. Het waren snijdende inzichten en even voelde hij een enorme wrok voor de almachtige Schepper.

Maar wie ben ik nou om Hem te haten? kwam hij al snel tot inkeer. Ik ben maar een nietig schakeltje, en hij liet zijn haat weer varen. Zowaar, ik zal mijn rol spelen en het kaf van mijn koren laten scheiden, nam hij zich heilig voor, en vastberaden klom de herboren ziener naar de bergtop. De vluchtige informatiestromen, die continu van aard veranderden, waren overstelpend voor zijn zesde zintuig en hij wist er nog geen grip op te 53

krijgen. Hij liet het maar op zijn beloop, draaide zich op een rotspunt om en bekeek het prachtige landschap, dat zich ten noorden van de stad Pau uitstrekte, maar ving andermaal een flard informatie op: Pau, Nay, Loron, meer vuur dan bloed. Pampon en Durance houden de grootheid gevangen.

Het raadsel werd helaas verstoord door nieuwe symbolen en beelden, die hem deden wankelen.

Ik moet gewoon opnieuw leren lopen, stelde hij verwonderd vast.

De dag erop verliet Nostradamus de Pyreneeën en reisde hij af naar de stad Pau om op het gemeentehuis navraag te doen naar de namen Pampon en Durance. Een gemeenteambtenaar ontving hem in zijn werkkamer en de verwaarloosde arts toonde hem voor de zekerheid zijn doctors titel.

‘Het spijt me, maar ik kan u met uw zoektocht niet helpen,’ zei de ambtenaar. ‘Misschien dat deze persoonsnamen de burgemeester iets zeggen. Wacht u daar maar eventjes.’ Michel nam plaats in de aankomstzaal, waar iemand bezig was een beeld van klei te maken. Op afstand volgde hij het creatieproces, maar weldra slofte hij naar de uitvoerder toe om een praatje te maken.

‘Wat gaat het worden?’ vroeg hij.

‘De Heilige Maagd Maria,’ antwoordde de man zonder passie.

‘En waar wordt het in gegoten?’

‘In brons.’ Michel ging maar weer op het wachtbankje zitten en begon zich met de tijd te ergeren aan de plichtmatige uitvoering van het Mariabeeld. Ten slotte stond hij rusteloos op en liep er nogmaals naartoe.

‘Het gaat zo eerder op een duivel dan op de Heilige Maagd Maria lijken,’

zeurde hij. De werkman reageerde als een gebeten hond.

‘Uw opmerking zal ik moeten rapporteren,’ blafte hij, maar het gekrakeel liet Michel koud. De burgemeester kwam eindelijk langs en ontbood de onbekende geleerde in zijn ambtskamer.

‘Pampon en Durance,’ zei hij diep nadenkend, ‘de laatste naar de gelijknamige rivier. Maar ik zal eerst in onze archieven moeten kijken.

Komt u volgende week terug, dan weet ik vast meer.’ Die week werd de buitenstaander onverhoeds op het stadshuis in zijn kraag gevat, omdat de kerkelijke autoriteiten hem beschuldigden van godslastering. Nostradamus moest terechtstaan. In de rechtszaal gaf hij toe de gehekelde opmerking tegen de arbeider gemaakt te hebben, maar hij verdedigde zich met het feit dat hij alleen wat over zijn onkunde had gezegd, maar niets over Maria zelf.

‘Hebt u een getuige?’ vroeg de geloofsrechter.

‘Nee, helaas niet!’

‘Dan is uw pleidooi niet overtuigend. Ik veroordeel u hierbij tot een verblijf van een week in de gevangenis van Nay. En u komt hier nog goed mee weg.’ Michel werd geboeid meegenomen. Het huis van bewaring in Nay bleek een nieuw jasje te krijgen en de veroordeelde werd daarom naar het gevang in Loron overgeplaatst.

‘Ik heb nog nooit een wetenschapper achter slot en grendel gezet,’ zei de cipier aldaar.

54

‘Geef mij het water en brood alvast, voordat ik ontsnap,’ reageerde deze laconiek. De bewaarder moest erom lachen.

‘Over drie dagen komt Pampon mij aflossen. Ik zal je humor missen.’

‘Humor is niet mijn sterkste kant, maar mag ik vragen hoe je heet?’ vroeg Michel, nieuwsgierig geworden.

‘Durance.’

Na zijn vrijlating kuierde de verstoten geleerde moederziel alleen op een bospad, ergens in de Charente, en overpeinsde de symboliek van de hem almaar toevallende boodschappen van boven.

Als ik de informatie nou eens met de astrologie ga combineren, bedacht hij, dan kan ik de uitkomstdatum van de voorspellingen wellicht op één of twee dagen nauwkeurig bepalen, en hij wilde net bukken om zijn slobbroek op te halen, toen een beuk hem vertelde dat een soortgenoot op het punt stond om te vallen. Op zijn hoede bewoog hij zich stapvoets vooruit, toen er met hard gekraak een kastanjeboom vlak voor hem op het pad smakte.

Dwarsbomen, stelde de zonderling mallotig vast. Na de hindernis genomen te hebben, overwoog hij de uitgekomen voorspelling, bakkeleide over de zuiverheid ervan en toetste haar aan eerdere gevallen.

Profetieën op korte termijn vertonen grovere energieën, ontdekte hij, maar om de vage symboliek ervan te doorgronden, heb ik meer kennis van de actualiteit nodig. Jammer dat ik mijn lucide dromen uit mijn jeugd niet heb bijgehouden. Voortaan zou hij elke voorspelling in een dagboek opschrijven en bij tijd en wijle verbanden leggen.

Na ronddwalingen vernam hij van een handelsreiziger dat het klooster in het kustplaatsje Fécamp in Normandië een aangenaam gastenverblijf had.

De monniken waren er zeer barmhartig, bij uitstek geschikt om je er een tijdje terug te trekken. Hij besloot deze aanbevelingen op te volgen en trad tot het klooster toe, dat beneden aan de krijtrotsen lag. Hier heerste de orde van de Benedictijnen, die de regels naleefden van hun geestelijke leidsman uit de vierde eeuw na Christus. Demonstratief gooide Nostradamus er zijn plunjezak op de grond en monnik Mabillon liep op hem af en vroeg of hij hem van dienst kon zijn.

‘Ik zou hier graag een tijdje willen verblijven,’ gaf de bezoeker aan, terwijl een schare broeders in zwarte pijen uiterst langzaam achter hem langsliep.

‘Is goed mogelijk. We verwachten wel dat onze gasten zich strikt aan de regels houden. Oftewel: samen bidden, eten en werken.’

‘Dat komt goed uit, want ik ben hard aan regelmaat toe,’ reageerde Michel losjes.

‘Denk er niet te makkelijk over,’ merkte de monnik aan. ‘Zo dient men pittige werkzaamheden te verrichten, vanaf zeven uur in de morgen tot half acht in de avond. Daarna moet iedereen nog een lezingdienst bijwonen. Voorts wordt er op alle even uren een kort gebed gehouden. Dit alles zeven dagen per week. O ja, het ontbijt is om zes uur.’

‘Prima!’

55

‘Er zijn wel enkele dagdelen, die u zelf mag invullen.’ voegde de monnik toe. Benoit Mabillon wees hem vervolgens een kamer toe, waarna ze samen nog de mis van twaalf uur zongen. Laat in de avond was er een recreatief uurtje en Michel leerde de andere kant van Mabillon kennen.

Benoit ontpopte zich daar tot een leuke monnik met rebelse trekjes.

‘Onze leider Benedictus was wars van wereldse rijkdom en verleidingen,’

parlevinkte hij. ‘Wij natuurlijk ook, maar je moet toch eens mijn kruidenbrouwsel proeven, waaraan een flinke portie alcohol is toegevoegd.’

‘Ben benieuwd...’ Toen ze even later in zijn vertrek kwamen, schonk de vrolijke Benedictijn hem het zelfgemaakte drankje in.

‘Dat is niet mis,’ vond zijn gast, die het achterover sloeg.

‘Dat dacht ik ook. Ik heb er zevenentwintig zeldzame planten en kruiden uit heel de wereld in verwerkt,’ zei Benoit trots.

‘Het is een rijk aftreksel en ik zou graag van je willen leren. Wellicht kan ik later je kruidenkennis ter bestrijding van ziektes gebruiken.’

‘Geen probleem, morgen na het vespers mag je een kijkje in mijn keuken nemen. Wij bidden voor de hele wereld en niet alleen voor onszelf. Zo ook dient onze kennis gedeeld te worden.’

Stilaan leerde Benoit zijn vriend kruiden te herkennen en te verwerken en die hielp hem op zijn beurt met het doorgronden van oude schrijfwijzen.

‘Kijk, hier is nog een geschrift over astrologie, jouw terrein,’ zei Benoit, toen ze samen zijn boekenverzameling doornamen. Het contact met de warmhartige monnik was op het juiste moment gekomen. Na een erbarmelijke periode knapte de arts eindelijk wat op. Tot na de winter zou hij zich aan de strakke kloosterregels houden, nam hij zich voor. Tijdens een vrij middaguurtje zat Michel hoog op de kliffen naar de horizon van de Atlantische oceaan te staren. De Engelse kust was niet ver weg.

Daar ergens moet die fascinerende stad Londen liggen, wist hij. Maar je zag niet meer dan golven, die gestaag naar het Nauw van Calais dreven.

Krijsende meeuwen trokken zijn aandacht. Ze vlogen achter vissersboten aan, die hun netten hadden binnengehaald. Plots waaide de toeschouwer vanuit Engeland een voorspelling aan. Een trieste gebeurtenis zat er op het eiland aan te komen. Maar wat? Dat wist hij nog niet. In het geleende geschrift van Benoit liep hij de astrologische tabellen erop na.

De huidige stand van de sterren en planeten zal zich pas in 1666 herhalen, calculeerde hij, terwijl de wind de bladzijden liet wapperen. Met de pen in de hand bespiegelde hij nogmaals de komende maar onduidelijke ramp.

Ik zal toch eens de juiste meetinstrumenten moeten aanschaffen, want de tijdsbepalingen zijn zo wel erg aan de ruime kant.

Vervolgens schreef hij de begrippen en berekeningen er in code bij.

Als dit zonder verdoezeling in handen van die vermaledijde geloofsrechters valt, ben ik het haasje. Ik heb mijn les al geleerd.

Die avond ging hij lekker uitgewaaid naar bed. Ruimschoots voor aanvang van de lauden werd hij ruw uit zijn slaap verstoord. Althans, dat dacht hij.

‘Brand!’ schreeuwde er iemand en dikke rookwolken trokken door zijn 56

kamer. Michel viel van schrik uit bed, maakte toen dat hij wegkwam en rende de trappen af. De benedenverdieping bleek in de fik te staan en het oogde onmogelijk de brand te blussen.

‘Isabelle, waar ben je?’ riep hij verward, maar langzaam drong het tot hem door dat zijn dochter niet meer in leven was. Op de begane grond was door de rookwalmen heen een gebarsten, stenen oven te zien. Het was er witheet. Voorts lagen er overal kapot gevallen zakken meel.

Dit is geen klooster, maar een bakkerij, realiseerde hij zich. Ik droom!

Grote vlammen sloegen pardoes zijn kant op en onderbraken zijn heldere gedachtegang. Terwijl hij wegstoof, doorzag hij zijn automatische gedrag, en hij vroeg zich af of je droomlichaam wel echt kon verbranden.

Stoutmoedig keerde hij terug en stak zijn hand in het vuur.

‘Auw!’ schreeuwde hij van de pijn en hij vluchtte weer naar buiten.

‘Toch moet dit een droom zijn,’ hield hij vol. De enorme vlammenzee sloeg intussen naar de andere panden over en Nostradamus bekeek het op veilige afstand. Hij was benieuwd in welke stad hij was terechtgekomen.

Tegenover de bakkerij was een imposante brug die hij van prenten meende te herkennen. Het was de Tower Bridge in Londen.

‘Sta daar niet te nietsnutten, maar help!’ riep een Engelsman opeens.

Ik versta hem gewoon, dacht Michel verrast. Allicht, in dromen wordt de taal van het hart gesproken. Maar de Franse toeschouwer peinsde er niet over om te gaan helpen. Hij was een tijdreiziger, geen Londenaar. Het vuur verspreidde zich razendsnel via volgepakte houten huizen naar de waterkant, waar licht ontvlambare spullen lagen opgeslagen.

Brandweermannen snelden inmiddels toe, maar een vroege vernietiging van het waterwiel bij de beroemde brug sneed de watertoevoer af. De brand kon niet meer worden geblust. Een niet aflatende wind blies het vuur dieper en dieper de stad in en de rivieroever met zijn vele wijken werd helemaal verzwolgen. De dromer van het continent waarde de vuurzee achterna tot aan het centrum waar de chique buurten werden bedreigd. Brandweerlieden begonnen er - bij gebrek aan bluswater -

aangrenzende huizen te slopen, opdat het vuur niet verder kon overslaan.

Uiteindelijk stond meer dan de helft van de stad in de hens en ook de schitterende kathedraal van Saint Paul moest eraan geloven. Toen ging de wind liggen en doofde de grootste brand sinds mensenheugenis langzaam uit. Het oude centrum van Londen* was in rook opgegaan.

Een jaar later in Straatsburg. Het regende met bakken tegelijk en de nog altijd zwervende Nostradamus schoot een etablissement binnen waar volksliederen werden gespeeld. Werkmannen zwaaiden er op de muziek met kannen bier en zongen uit volle borst: ‘dronken, dol en dwaas, beet ik in mijn bier, ik dronk een vat met Klaas, ik dronk een fust met Peer.’ De sombere weduwnaar wist een opkomende glimlach niet te onderdrukken bij het zien van zo veel blijmoedige doch aangeschoten gezichten. De

* 1666, de Grote Brand van Londen

57

muzikanten speelden op verschillende instrumenten. Zo was er een portatief, een dwarsfluit en een sackbut te horen. Bij een volgend strijdlied werd er weer gebruik gemaakt van een tamboerijn.

‘Amis, buvons,’ bralde er iemand. Michel schoof aan een tafel waar flink geschranst werd en bestelde voor de saamhorigheid een grote pint. Een nieuw nummer werd aangekondigd: ‘De Dorstige Klanken.’ Na een uurtje veranderde de muziek van stemming. Een vedel bracht het publiek geleidelijk in vervoering en de klanken werden zwoel. Daarop kwamen vrouwen van lichte zeden ten tonele en ze begonnen de mannelijke gasten te verleiden. Die keken allen verlekkerd toe, hoewel Michel er navenant flegmatisch bij zat. Dit interesseerde hem amper. Aan de andere kant van het café zag hij een gedistingeerde man, die hij meende te herkennen. De grijsaard met baret was in gesprek met zijn gezel, een jonge edelman.

Helaas waren hun gezichten door het spaarzame licht niet goed te zien en benieuwd ging hij eropaf. Dichterbij gekomen weifelde hij nog steeds wie het was, totdat de grijsaard hem pardoes aankeek. Toen wist hij het ineens.

‘Wilt u iets van mij?’ vroeg de man. Onder uit zijn baret staken mooi gekamde krullen haar.

‘Volgens mij bent u Erasmus!’ antwoordde Michel. De Hollandse geleerde was aangenaam verrast.

‘Wat leuk om herkend te worden. En wie bent u?’

‘Ik ben dokter Nostradamus.’ Wat grappig, de grote denker heeft een piepstem, dacht hij gelijktijdig. Erasmus keek hem bedachtzaam aan, maar liep zonder resultaat zijn geheugen na.

‘Dit is markies De Florenville,’ stelde hij zijn metgezel voor.

‘Kom er toch bij zitten,’ zei de markies daarop. Michel bedankte vriendelijk en nam plaats.

‘Aha, nu weet ik het,’ riep Erasmus. ‘Volgens mij heb ik tijdens een van mijn reizen in Italië van u vernomen. Bent u niet die arts die de vorige paus het leven heeft gered, door hem te adviseren zich bij een pestuitbraak in zijn huis op te sluiten?’

‘Ja, dat ben ik. En ik heb uw portret bij Julius Scaliger mogen bewonderen.’

‘Oh, Scaliger,’ verzuchtte Erasmus. ‘Ik moet zijn brief nog eens beantwoorden.’ Het contact tussen beide geleerden kwam net op gang, toen twee dames van plezier bij hun tafeltje kwamen. Hun oog viel op de stuurse Nostradamus en ze probeerden hem te versieren. De losse vrouwen namen brutaal op zijn knieën plaats en streelden hem door zijn baard. Het publiek vergaapte zich aan het opvallende treffen. Ook Michels tafelgenoten waren benieuwd hoe deze zou reageren.

‘U schijnt aantrekkelijk te zijn,’ grapte De Florenville, maar de voormalige pestbestrijder keek straf voor zich uit. De vrouwen gaven hem nu kusjes op het voorhoofd en duwden provocerend hun borsten in zijn gelaat.

Alleen de vedel was nog te horen en iedereen zat op het puntje van zijn stoel. De geoefende asceet was echter niet van plan zich aan de lusten des vlezes over te geven en fluisterde hun iets in het oor. Ze liepen daarna 58

gillend weg. Iedereen was sprakeloos en er volgde een pijnlijke stilte in de eerder zo gezellige zaak. De uitbater reageerde adequaat. Hij gaf de muzikanten opdracht er stevig tegenaan te gaan en de sfeer herstelde zich.

‘Wat hebt u de dames in hemelsnaam toegefluisterd?’ vroegen Erasmus en De Florenville reuzebenieuwd.

‘Dat ze binnen een week aan een beroepsziekte zullen sterven,’

antwoordde hun tafelgenoot droog. Erasmus proestte het uit.

‘Niets is zo pikant als zotte dingen met zo’n ernstig gezicht te behandelen dat niemand opmerkt dat het maar een grap is.’

‘Het was geen grap,’ meende Michel. De markies reageerde geschokt en vond zijn opmerking zeer onkies.

‘Als arts kunt u toch niet zomaar iets uitkramen. Wat u zojuist gezegd hebt is geen diagnose, maar zijn verwensingen.’

‘Het zijn geen verwensingen, maar voorspellingen die zullen uitkomen. Ik spreek slechts de waarheid,’ reageerde de ziener.

‘Voorwaar, de christelijke leer veroordeelt zulke praktijken,’ hoonde De Florenville.

‘Dan wijs ik u op de volgende passages uit de Bijbel, mijnheer de markies!

In Joël staat dat God belooft dat mensen de gave van profetie en visioenen ontvangen. In Amos staat dat God zijn besluiten openbaart aan de profeten. In Deuteronomium staat dat God alle vormen van occulte praktijken veroordeelt, met uitzondering van de astrologie. In de Hebreeën staat dat alles naakt en open is. Wilt u dat ik nog doorga, mijnheer de markies?’ De verwaande kwast droop af.

‘Al sinds mijn jeugd worden mij visoenen geopenbaard. Tevens heb ik astrologie gestudeerd,’ benadrukte Michel. De markies hoopte op kritische geluiden van zijn geleerde vriend Erasmus, na zulke opschepperij, maar deze bleef onaangedaan.

‘Ik kan hier niks over zeggen,’ deelde deze hun mee. ‘Het voorspellen van de toekomst is mij niet gegeven en ik mag alleen uitgaan van eigen waarneming.’ De Florenville keek zuur voor zich uit.

‘Eindelijk eens iemand die ruim denkt,’ mompelde de arts.

‘Vrouwen hebben een zwak voor de geestelijke stand,’ hernam Erasmus,

‘omdat ze bij ontwikkelde mensen meestal een gewillig oor vinden en hun hart kunnen luchten over hun echtgenoten.’

‘Nou, ik ga de vrouwtjes niet naar de mond praten, hoor,’ gispte Michel,

‘al dat geroddel!’

‘De dames hebben zich op u verkeken. U bent een uitzondering op de regel, maar de duivel is de kwaadste niet. Waar zijn de dames eigenlijk?’

vroeg Erasmus. De afgetaaide deernen vermaakten zich alweer, maar kwamen niet meer in de buurt van het gewraakte tafeltje.

‘De dwazen zijn gelukkiger dan de wijzen,’ merkte de humanist nog op,

‘want hun geluk kost nauwelijks iets. Een simpel, vooropgezette mening is al voldoende en zij delen hun geluk met ontelbare anderen.’ Het gesprek veranderde weldra van onderwerp. De Rotterdamse denker bleek zeventig jaar oud te zijn, een ongekend hoge leeftijd, omdat het gemiddelde rond de 59

vijfendertig lag. Verder vertelde hij op doorreis naar Bazel te zijn.

‘U bent dus slechts in Straatsburg om te verpozen?’ veronderstelde Michel.

‘Ten dele,’ antwoordde Erasmus. ‘Ik word hier morgen op het stadshuis geëerd voor mijn gehele humanistische oeuvre. Tevens ken ik mijnheer De Florenville van de kring rond de humanistische geleerde Jacob Wimpfeling, met wie ik menige discussie heb gevoerd.’

‘Door Wimpfeling is Straatsburg een belangrijk centrum van de boekenkunst geworden,’ informeerde De Florenville, die alweer bijdraaide.

‘Zeker, en zo hebben wij elkaar ook leren kennen,’ beaamde Erasmus.

‘Sindsdien houden we contact met elkaar en is mijnheer De Florenville me ter wille wanneer ik deze stad bezoek.’ De drie tafelgenoten converseerden tot laat in de avond door. Ten slotte wees de eigenaar van de zaak zijn gasten op de naderende sluitingstijd en de drie mannen dronken een laatste slok bier. Eenmaal buiten, onder een droge hemel, namen ze afscheid van elkaar. De stokoude Hollander gaf aan dat hij de helderziende arts graag nog eens zou willen ontmoeten.

‘Die kans is erg klein,’ zei Michel, die voorzag dat Erasmus nog deze zomer zou sterven. Die begreep de hint en werd met zijn neus op zijn eigen vergankelijkheid gedrukt, waarna ze elkaar een warme handdruk gaven. Verrassend nodigde De Florenville zijn nieuwe kennis uit om een tijdje op zijn kasteel te verblijven. Die had geen enkele verplichting tot wie dan ook en ging op de uitnodiging in. Hij was per slot van rekening op aarde om wat mee te maken.

Een week later ging Nostradamus deftig per koets naar het Château De Florenville in de Lorraine, een streek dicht bij Straatsburg. Pas na lang gezocht te hebben vond de voerman het. Het kasteel lag verscholen in een donker bos veraf. Bij de ingang van het uitgestrekte landgoed bevond zich een portierswoning, waar hij zich meldde. De portier opende zonder vragen het hoge hek en liet de koets met de verwachte geleerde het voorplein oprijden. Even later kwam het kasteel tussen de bomen tevoorschijn. Het bevond zich op een eiland, dat omringd werd door grachten. De koets stak een ophaalbrug over en kwam voor het bordes tot stilstand. De Florenville kwam direct aangelopen.

‘Ah, dokter Nostradamus, fijn dat u er bent,’ wendde hij voor. Het zat de markies nog duidelijk dwars dat hij door hem in het bijzijn van Erasmus was gekleineerd.

‘Zullen we eerst een wandelingetje door de slottuin maken?’ stelde hij voor. Zijn gast wilde de benen wel even strekken en stemde ermee in. De Florenville deed onderhand of alles koek en ei was en nam hem mee naar een doolhof, dat uit beukhagen was opgetrokken.

‘U woont schitterend,’ zei Michel. Terwijl de markies hem bedankte, werd hij overvallen door een snood plan en zijn geest zwierf met de wind mee.

Ik zal zijn vermeende helderziendheid eens op de korrel nemen, dacht hij 60

listig. Ik zal hem ontmaskeren in aanwezigheid van al mijn gasten. De mannen liepen door het doolhof heen, waar in het midden een beeldje van Marco Polo stond opgesteld, dat tegelijk als eindpunt fungeerde. Daarna begaven ze zich via een draaihekje naar de boomgaard, waar verschillende fruitbomen groeiden. De Florenville liet hem vervolgens de moestuin met allerlei uitheemse planten zien. Daarnaast stonden er hokken, en in een ervan zaten twee biggen. Een zwarte en een witte.

‘Doctor Nostradamus,’ sprak de gastheer opeens gewichtig, ‘u bent naar eigen zeggen helderziend. Kunt u dan voorspellen welke van deze twee varkens er vanavond opgediend zal worden? U hebt mijn woord dat ik de kok hier niets over zal zeggen.’ Het riekte naar bedrog, maar Michel antwoordde zonder aarzeling: ‘We krijgen vanavond bij het diner het zwarte zwijn te eten, omdat een wolf het witte zal verslinden.’ Terug bij het kasteel liep De Florenville linearecta naar de keuken en verbrak meteen zijn woord; hij beval de kok het witte zwijn voor het diner te slachten. Die slachtte het gewenste varken en stak het op een spit. Terwijl hij in de keuken bezig was, zocht en riep hij naar het koksmaatje.

‘Grenouille, wil jij wat kruiden uit de moestuin halen?’ Maar Grenouille was niet te vinden en derhalve liep hij naar buiten om de kruiden zelf te plukken. Op dat moment sloop een oplettende wolf door de openstaande keukendeur en nam het witte zwijn te grazen. De kok was bij terugkeer geheel van streek en besloot zijn meester er maar niets van te zeggen. Hij pakte daarop de zwarte big, slachtte het en wist het op tijd te bereiden.

Intussen maakten de prominente gasten in de salon een praatje met elkaar.

‘Hebt u al wat van Wimpfeling gelezen?’ vroeg een adelborst.

‘Nee, ik heb me voornamelijk beziggehouden met wetenschappelijke verhandelingen,’ antwoordde Michel.

‘Moet u toch eens doen...’

‘Wel, ik neem uw advies ter harte,’ reageerde hij beleefd. De markies heette ondertussen zijn gasten welkom en verzocht hun aan tafel plaats te nemen. Tijdens het diner werd er over van alles gesproken, totdat de kasteelheer voor het hoofdgerecht om ieders aandacht vroeg en het woord nam.

‘Voor de nodige diepgang op deze mooie avond wil ik mijn vriend Erasmus citeren: “Het ware geluk bestaat slechts in de illusies die men zich daarover maakt.” Hoewel ik zijn spreuk op waarde inschat, wil ik er een amusante kanttekening bij plaatsen. Laten wij vanavond de dromen maar over aan de dwazen, want zo dadelijk volgt er een heerlijke spijs om bij te watertanden. Deze zal het ware geluk zeker benaderen. Nu ik het toch over dromen heb, wil ik u er graag op attenderen dat er een profeet onder u aanwezig is.’ De gasten keken elkaar verwonderd aan wie hij bedoelde. Michel zat op z’n gemak aan tafel en wist allang dat De Florenville hem een poets wilde bakken.

‘Het is de heer Nostradamus,’ maakte deze bekend. De edellieden stonden op scherp door zijn kritische toon en keken de arts bedenkelijk aan.

‘En vanmiddag heeft mijn gast een voorspelling over het hoofdgerecht 61

gedaan. Nou geloof ik persoonlijk niet in zulke poespas, maar we zullen zien of hij gelijk heeft. Alsnog de hamvraag, mijnheer Nostradamus, zal er een wit of een zwart zwijn op tafel komen?’

‘Het zwarte zwijn zal op tafel komen,’ bleef deze bij zijn standpunt. De markies gaf daarop de kok een teken om de schotel met stoop op tafel te zetten, en op het moment suprême haalde hij het deksel ervan af. Tot zijn ontzetting bleek het zwarte zwijn het geroosterde varken te zijn.

‘Is dit niet een zwart geblakerd wit zwijn?’ vroeg hij nog vertwijfeld, maar de eerlijke kok biechtte zijn fout op en vertelde dat dit inderdaad het zwarte zwijn was, omdat het witte in de keuken door een wolf was gepakt.

Het gezelschap lachte daarop de markies uit, die zichzelf een loer had gedraaid. Die keek zijn ongrijpbare gast, die van iedereen lof kreeg toebedeeld, die dag niet meer aan. De populaire arts wist nadien nog wekenlang op het landgoed te verpozen en liet zich de rijkdom welgevallen, totdat zijn gastheer het niet meer hield en hem sommeerde te verdwijnen. De volgende dag liet de geleerde het luchtkasteel om het even achter zich.

Na de luxe en overdaad werd het tijd voor purificatie en Nostradamus besloot het gebergte op te zoeken. Zo geraakte hij in de Alpen met hun zuivere berglucht. De grootse natuur van de Zwitserse Confederatie was een belevenis en er ontstond meer en meer ruimte in zijn hart. Ook zijn inzichten namen toe. De groei kostte tegelijk veel pijn en moeite, omdat lijden en genieten nou eenmaal dicht bij elkaar liggen.

‘Waarom moet de mens eigenlijk eerst lijden om dan weer te kunnen genieten?’ vroeg Michel hardop, toen hij in z’n eentje een stil bergmeer overvoer. Maar het meer bleef in stilzwijgen gehuld, terwijl hij de platte schuit gestaag vooruit peddelde.

Ach, ik denk dat ik ’t wel weet. We hebben onze talenten tijdens de jeugd verkwanseld en nu is het knokken geblazen om die kwaliteit te heroveren, maakte hij zichzelf wijs.

‘Berggoden, vertellen jullie dan eens, waarom een baby nog één met alles is om naderhand door de zondeval uit het paradijs verstoten te worden?’

Maar ook de bergen lieten niets los en zijn ego stak andermaal de kop op om het leven te verklaren. Enigszins jaloers zag hij de planten en dieren aan, die de Schepper veel beter dienen door gewoon te zijn wie ze zijn.

Maar hij troostte zich met de gedachte dat een eigenschap pas een eigenschap is als deze zelf geschapen wordt, en hij verlangde er vurig naar ooit eens op eigen kracht de naakte waarheid te kunnen aanschouwen.

Gaandeweg kreeg hij weer zin in het leven en bij iedere bestijging van een berg bezong hij het. Op elke top was zijn beloning een heldere geest en een vergezicht. Op een gegeven moment stak hij de Rhône in Wallis over.

‘Nu weet ik waar ik naartoe geleid word,’ relativeerde hij zijn spirituele zoektocht. ‘Naar Italië!’ En in aangename eenzaamheid zette hij zijn reis voort naar het land van de machtige Kerk. Weken later liep hij in de omgeving van Perugia een groep monniken op een bergpas tegen het lijf.

62

Aan het armoedige uiterlijk zag hij dat het Franciscanen waren. De monniken met grauwe pijen waren volgelingen van de heilige Franciscus van Assisi, die armoede predikte om dichter bij God te komen. Ze naderden elkaar en de Fransman stapte opzij om hen te laten passeren en boog uit respect het hoofd. Vanuit zijn ooghoek ving hij een glimp op van een van de Franciscanen en pardoes slaakte hij een kreet van bewondering.

Toen knielde hij en bracht zijn hoofd op de voeten van de overvallen monnik. Michel was verrast door zijn eigen devotie en begreep dat hij zijn meerdere was tegengekomen.

‘Kom kom, zo bijzonder ben ik niet,’ reageerde de jonge monnik, maar de ziener zag het kristalhelder voor zich en zei: ‘Ik kan niet anders dan buigen voor uwe Heiligheid. U was eens een arme varkenshoeder, nu een eenvoudige monnik, maar ooit zal uw naam in gouden letters op het hoogste punt van de Sint-Pieterskoepel in Rome schitteren. U bent de toekomstige Paus Sixtus V.’ De verbaasde monnik keek zijn broeders verzoekend aan, maar die wisten ook niet wat ze ermee aan moesten.

‘Er zijn vele wegen die naar Rome leiden, mijn beste vriend. En moge de Heer ons allen bijstaan,’ zei hij maar en de Franciscanen vervolgden hun weg.

Na zijn langdurige zelfkastijding zocht de reiziger zijn heil in het weelderige Venetië, want verandering van spijs kon geen kwaad. De stad had de Gouden Eeuw achter de rug en verloor steeds meer veroverd gebied. Nochtans was hij benieuwd naar de nog immer grootste haven van de westerse wereld. Het was de stad waar de roemruchte Marco Polo en Columbus waren opgegroeid. Die laatste had net Amerika ontdekt. Met een vissersbootje belandde Michel in de reusachtige haven, waar tientallen schepen aanmeerden of voor anker lagen. De exotische ladingen met zijden stoffen, specerijen en vreemde sieraden waren vaak jaren onderweg.

Hij sprong met zijn bagage aan wal en liep langs balen en kisten met Chinees en Arabisch schrift, die hoog stonden opgestapeld.

Hier is vast wel wat te beleven, verkneukelde hij zich. Venetië lag onder een dikke laag mist en de talrijke paleizen, kerken en kanalen gaven zich maar mondjesmaat bloot. Michel vond spoedig schappelijke behuizing en borg er zijn spullen op. Hij besloot een toer door de stad te maken en klom het sleetse trappetje van het kosthuis af.

‘Mijnheer, u hebt de sleutel vergeten,’ riep de verhuurder, die hem achterna liep.

‘Ik heb geen sleutel nodig,’ respondeerde de geleerde in goed Italiaans,

‘want ik heb vertrouwen. Maar kunt u mij vertellen hoe ik aan een gondel kom?’ De Italiaan opperde dat zijn neef hem wel wilde rondvaren. Een poosje later voer Michel over de vele kanalen, die met even zo veel bruggen verbonden waren.

‘Op doorreis?’ vroeg de neef.

‘Ja en nee, ik denk namelijk dat ik hier een tijdje blijf,’ antwoordde de Fransman.

63

‘Dan moet u zeer bevoorrecht zijn. Er zijn niet veel mensen, die tijd, geld en onafhankelijkheid bezitten.’

‘U hebt gelijk, maar decadentie ligt in het verschiet...’ Toen ze onder de Brug der Zuchten doorvoeren, begon de gondelier te klagen. ‘Mijn dromen komen nog niet uit. Ik had gisteren wel weer een nachtmerrie...’ Zijn klant wilde het gezanik echter niet aanhoren en richtte zich op het drukke waterverkeer.

‘Dit is het belangrijkste kanaal: het Canal Grande,’ vertelde de gids weer bij de les, ‘en daar verderop is de Rialtobrug.’ Na enige tijd had Michel de mooiste plekken wel gezien en hij liet zich bij het Dogenpaleis afzetten.

‘Binnenkort is er weer carnaval, misschien wat voor u,’ opperde de gondelier tot slot.

‘Nee, niks voor mij,’ zei de gesloten buitenlander terug, die een duit in het zakje deed en vervolgens achter het paleis verdween van waaruit de Dogen de stad bestuurden.

Er klonk muziek in de straten en Nostradamus besloot zijn boeken met rust te laten.

Even wat anders aan mijn hoofd, dacht hij en hij verliet zijn bovenwoning om het feest van dichtbij gade te slaan. Drommen Venetianen begaven zich in het gedruis op straat en hadden zich fantasierijk uitgedost. Hun gezichten waren met sierlijke maskers bedekt, die karakterfiguren voorstelden, voornamelijk een parodie op de universele geleerde, de deftige koopman, de harlekijn en het geraffineerde dienstmeisje.

En morgen zeker klagen dat je een nachtmerrie hebt gehad, want helder van geest word je hier niet van, griepte de ziener. Op het plaza van San Marco was het droomachtige spektakel op stoom gekomen. Het zat er stampvol met feestgangers en de muziek vervulde het weidse plein. Om uit het gedrang te komen schuifelde Michel langs de waterkant, en kwam, na een hoge zuil met een leeuw ontweken te hebben, op het wat rustigere Piazzetta uit, waar hij een bijzondere dame zag staan. Ze droeg een davidster om haar hals en werd omringd door kleine kinderen, die rond een vlinder van gekleurd glas speelden. Het was de gnostische vlinder.

Geïnteresseerd liep hij naar haar toe.

‘Wat een prachtige vlinder!’ riep hij, maar er was te veel rumoer om elkaar te verstaan. De vrouw zag zijn toenadering en gaf hem zonder iets te zeggen een masker van de duivel. Ze bedoelde er waarschijnlijk mee dat hij zich aan de feestende bevolking moest aanpassen, en welwillend zette hij het masker op. Toen hij net wilde vragen of het hem goed stond, was de intrigerende vrouw met kinderen als bij toverslag verdwenen. Hij zocht hen in alle richtingen, maar de vele feestgangers hinderden zijn zicht.

Verrast ontdekte hij haar weer bij de eeuwenoude bibliotheek en ze wenkte hem te komen. Sprakeloos wrong hij zich tussen de menigte door, maar bij de bibliotheek aangekomen, was ze weer weg, en hij voelde zich in verlegenheid gebracht. Opnieuw zag hij haar, met de kinderen. Ze dansten door de Poort van het Papier en hij vocht zich een weg naar het 64

centrale gebouw met zijn spitsbogen. Maar op het binnenplein gekomen, ontwaarde hij slechts standbeelden van Mars en Neptunus. Schielijk keek hij om zich heen. Daar renden ze de Trap der Reuzen op; ze speelden duidelijk een spelletje met hem.

‘Is dit soms een of ander carnavalesk ritueel?’ riep hij ze na, maar zijn klanken verstierven in het gedruis. Hij besloot het mysterie te volgen, werd trappen en straatjes ingelokt en geraakte in een wat stillere wijk. De geheimzinnige dame danste nu met haar spruiten een houten buitentrap op en verdween in een van de oude huizen, die door de laagstaande zon grote schaduwen afwierpen. Al snel besteeg Michel dezelfde trap en trad het huis binnen. Hij kwam op een begroeide binnenplaats terecht met een waterput, maar geen vrouw of kind te bekennen.

‘Is daar iemand?’ vroeg hij, maar er kwam geen reactie. Achter op de binnenplaats was een deur die zijn aandacht trok. Hij opende hem en betrad een nauw steegje dat naar een ander hof leidde, dat meerdere deuren bezat.

Waar word ik toch naartoe geleid? peinsde hij. Op de eerste ingang stond Shalom geschreven en hij opende de deur. In het vertrek stond een tafel, waarop een zevenarmige kandelaar was geplaatst. De menora kende hij nog goed van zijn jeugd.

‘Hallo, volk!’ riep hij, maar niemand liet van zich horen. De vrouw en de kinderen waren in het niets opgelost. Plotseling klonk er opdringerig trompetgeschal vanuit de stad en argeloos liep hij naar buiten om te kijken wat er aan de hand was. In het straatje waar hij zojuist nog liep was niets te zien. Het venijnige trompetgeschal klonk opnieuw. Het leek van het San Marcoplein te komen en hij besloot ernaartoe te gaan. Onderweg merkte hij dat alle straten verbazingwekkend leeg waren. De stad leek wel uitgestorven, op enkele verklede stedelingen na, die angstig wegrenden.

Hij hield een van hen aan en vroeg waarom deze aan het vluchten was geslagen.

‘Het carnaval is per decreet verboden,’ treuzelde de man.

‘Door de Dogen?’

‘Die zijn er niet meer,’ en de Venetiaan maakte dat hij wegkwam. De geleerde stiefelde verder en bereikte het San Marcoplein, waar alleen nog sporen van het carnaval te vinden waren. Verontrust keek hij om zich heen. Zelfs de zuil met de leeuw was weg. In plaats daarvan stond er een nieuw standbeeld, een steigerend paard met een heldhaftig figuur.

Napoleon Bonaparte was zijn naam.

‘Pak die man met dat masker op!’ schreeuwde iemand opeens. Michel keerde zich om en zag een groepje Franse soldaten die op hem aasden.

Instinctief sprong hun landgenoot de lucht in en wist de gardisten vliegend te ontkomen. Binnen afzienbare tijd zag het zwart van de soldaten, en ze wezen elkaar op de vermeende feestganger, die dicht boven de daken verbleef.

‘Dat houdt-ie nooit lang vol,’ zei een officier, die verschillende straten in het gebied liet afzetten. Nostradamus zag het groeiende gevaar aan en 65

probeerde naar zee te vluchten, maar onvoorzien wist hij de zwaartekracht niet meer te weerstaan en hij begon te dalen. Een compagnie soldaten spoedde zich naar de kade om de wetsovertreder alsnog in de kraag te vatten. De situatie werd penibel en Michel zweefde knarsetandend omlaag.

Nog net wist hij van zijn val een glijvlucht te maken en plonsde uiteindelijk in het havenwater. De militairen probeerden de rebel nog te grijpen, maar die dook diep onder water en verstopte zich daarna tussen de aangelegde boten.

De volgende morgen overpeinsde de reiziger zijn warrige droomtoestanden in het lommerrijke park van Zan Zanipolo. Ditmaal was hij de werkelijkheid volledig uit het oog verloren en hij wist niet eens vanaf welke dag. De bruisende stad had hem doen ontaarden.

Napoleon, herinnerde hij zich. Maar het zal nog wel een paar honderd jaar duren eer deze keizer in de stof aan de macht komt, schatte hij in en hij maakte een notitie in zijn dagboek.

Wonderbaarlijk eigenlijk dat alles en iedereen er al is, wachtend op een kans om zich te verwezenlijken. En die intrigerende dame: wilde ze me nou een bepaald inzicht verschaffen of juist voor het Franse gevaar behoeden? In ieder geval liep het met een sisser af. Vliegen had Nostradamus vaak genoeg tijdens zijn slaap gedaan, maar nog niet in de toekomst. Jammer dat hij nog over zo veel ego beschikte. Op belangrijke momenten raakte hij telkens bezoedeld en dan zakte hij weer omlaag.

‘Morgen begint het carnaval, mijnheer,’ maakte een hovenier opeens gewag. De geleerde knikte vriendelijk terug.

Stel je voor dat de aanhangers van Napoleon me hadden gepakt, dubde hij, terwijl er afgeknipte takken voor zijn voeten vielen. Wat had er dan gebeurt? Als ik in de toekomst schadevrij wil blijven, moet ik voortaan bewuster in mijn dromen te werk gaan, want hoge bomen vangen veel wind. De tuinman, die voor enig snoeiwerk in de boom vlak achter hem zat, waarschuwde hem voor een grote, vallende tak.

Wanneer is de werkelijkheid toch in die droom overgegaan? peinsde Michel verder en hij besloot van nu af aan elke dag een sprongetje te maken om zich van de zwaartekracht te vergewissen. In de hogere werelden is namelijk amper gravitatie, wist hij. Hoe hoger hoe minder. De geleerde stond op, sloeg de bladeren van zich af en verliet het park. Tot dusver waren locaties de aanleiding voor zijn voorspellingen geweest, maar hij hield het goed voor mogelijk ooit eens vanaf één plek de gehele wereld te kunnen bezoeken.

Na een aantal maanden Venetië kreeg Michel weer behoefte aan verandering; hij wilde verder reizen. Hij had zich bij een rederij aangemeld en zou met het eerste het beste schip dat vertrok meegaan. Drie dagen later pakte hij zijn biezen en liep naar een pas gearriveerde driemaster, die naast de scheepswerven aan de kade lag. Het Hollandse koopvaardijschip, onder leiding van kapitein Pelsaert, werd gewoonlijk voor de handel gebruikt, maar ditmaal was er weinig lading en 66

meevarenden waren tegen betaling welkom. Michel slalomde tussen de timmerlieden door naar de schoener, waar een matroos bij de loopplank op wacht stond. De Voorzienigheid zag er rank uit, in tegenstelling tot de potsierlijke, lompe schepen uit de vorige eeuw. Er was bij de Portugezen en Spanjaarden een koorts uitgebroken om de wereld te verkennen, en de scheepsbouw ging met sprongen vooruit.

‘Ahoi, passagier Nostradamus,’ begroette hij de matroos, die op de uitkijk stond. De zeeman keek hem nors aan, liep vervolgens een lange lijst met namen na en begon in het Nederlands te praten. Michel gebaarde hem niet te kunnen volgen, waarop het bemanningslid reageerde met ‘No Nostradamus.’ Die verzocht hem daarop de lijst te overhandigen.

‘Kijk, dat ben ik,’ zei hij zijn naam aanwijzend en hij sprak toen elke letter uit. De Hollander haalde zijn neus op en maakte een geldgebaar:

‘Blijckende penning, ping ping.’ De Fransman betaalde hem op voorhand de reiskosten en betrad de loopplank van het zeilschip.

‘Pedante penningmeester,’ schamperde hij en hij sprong aan boord en liep naar een handjevol medepassagiers, dat bij de grote mast op instructies stond te wachten.

‘Gaat u ook voor zaken naar Malta?’ vroeg een opdringerig ventje, waarop de geleerde mistroostig het hoofd schudde. De Venetiaan begreep dat hij bij dit figuur niets te zoeken had en begon toen tegen een alleenstaande dame te zeveren.

‘Mooi schip hè, mevrouw? De bouw ervan duurt wel drie maanden.’

‘Zo lang?’ vroeg ze. Het kereltje weidde vervolgens langdradig over het schuren van hout uit, toen kapitein Pelsaert ieders aandacht trok. Hij verwelkomde de meevarenden in het Italiaans en vertelde hun dat ze zojuist een lading Delfts porselein aan land hadden gezet en nu specerijen naar Sicilië zouden brengen. Het schip kwam uit Amsterdam, de stad die enorm in opkomst was. De kaaskoppen verhandelden peper, nootmuskaat, kruidnagel, Chinese thee, koffie, suiker en natuurlijk kaas. De kapitein werd tijdens zijn praatje door een bemanningslid geroepen en liep weg.

Waar kwam die rotte lucht toch ineens vandaan? Het juiste tij bleek te zijn aangebroken. De trossen werden losgegooid en de schoener werd behoedzaam door roeiboten de haven uitgeloodst. Buiten op het zeegat werd de fok als eerste zeil bijgezet en het schip koos met behulp van een licht briesje het ruime sop. Nostradamus borg zijn spullen in zijn kajuit op en rook opnieuw een smerige lucht. Een scheepslied wees hem erop dat het schip eerder slaven had vervoerd. De geur van verderf was onderdeks niet te harden en Michel begaf zich snel weer naar buiten in de frisse zeewind, waar de passagiers sentimenteel afscheid namen van het tanende Venetië.

Ik richt me liever op de toekomst, dacht hij eigenwijs en hij wandelde via de overloop, die over de gehele lengte van het schip liep, naar voren toe.

Op de voorsteven genoot hij met volle teugen van het weidse uitzicht, terwijl de boeg het zeewater zachtjes tot schuim sloeg.

67

Het lijkt zo wel of je als een vogel over de zee vliegt, beeldde hij zich in.

Na zich verpoosd te hebben keerde hij terug naar het kampanjedek. Hij zag Pelsaert op de plecht staan, waar de stuurman juist het rad van hem overnam.

Een geschikt moment om eens nader met de kapitein kennis te maken, vond Michel en hij beende erop af.

‘Komt u kijken hoe we het schip op koers houden?’ vroeg Pelsaert.

‘Nou en of, we varen zo langs een eiland met sirenen en ik ben benieuwd of u de verleiding kunt weerstaan.’

‘De Odyssee van Homerus zeker gelezen?’ veronderstelde de kapitein.

‘Ja, maar alleen in het Grieks!’

‘Zo zo, een geleerde aan boord. Ik kan ook lezen hoor, maar ik heb er weinig tijd voor. Kaarten lezen, dat doe ik wel geregeld. Hebt u misschien zin om in mijn hut mijn verzameling kaarten te bekijken?’ Michel ging op zijn uitnodiging in en keuvelend liepen ze naar het grootste kwartier aan boord. Pelsaert bleek enorm uit zijn mond te stinken en zijn hele hut was ervan doordrongen. De arts stond op het punt hem te adviseren de mond met alcohol te spoelen, maar hield zich in.

Misschien bij een volgende ontmoeting, dacht hij. De kapitein spreidde een kaart van de Adriatische Zee op tafel voor zich uit.

‘Kijk, zo varen we om de laars van Italië heen,’ en hij stippelde de route voor hem uit. ‘Op deze plek moeten we wel uitkijken voor piraten.’

‘Wat een mooie kaart,’ merkte zijn gast op.

‘Van de Vlaamse cartograaf Gerardus Mercator. Ik heb nog meer van hem,’ en trots haalde hij verscheidene land- en zeekaarten uit een kist.

‘Het zijn de beste die er zijn,’ vervolgde hij. ‘Ze zijn namelijk met een nieuwe projectiemethode ontwikkeld. In de oude bladen zitten veel fouten en ze zeggen dat Columbus daardoor, bij zijn zoektocht naar een alternatieve route naar India, op het verkeerde been is gezet.’

‘Handig, die kaarten,’ beaamde Michel, ‘maar de positie van het schip kan toch veel beter gemeten worden aan de hand van sterren.’ Pelsaert lachte zelfverzekerd: ‘Absoluut, zonder jakobsstaf zijn we verloren,’ en uit een lade haalde hij een typisch instrument tevoorschijn dat sterren kon meten.

‘Kijk, naast de kantelhoek staat het aantal graden van de breedtelengte vermeld,’ legde hij uit.

‘Het apparaat moet zeker op de poolster worden gericht?’ nam zijn gast aan.

‘Zo, ook al verstand van sterren,’ zei Pelsaert, die de jakobsstaf weer opborg.

‘Best wel, ik heb mij jarenlang in astrologie verdiept.’

‘En wat vindt u hiervan?’ vroeg de kapitein, die een baardmankruik op tafel plaatste. Het gelaat op de kruik moest hemzelf voorstellen, maar de gelijkenis was niet erg treffend.

‘Eh, ik ben er niet echt weg van,’ antwoordde Michel eerlijk. Pelsaert reageerde wat kriegel en liet merken dat hij weer aan de slag moest, maar probeerde zijn gast nog wel te imponeren met een verzameling zilveren 68

penningen. De zilverstukken waren inderdaad prachtig. De geleerde bedankte hem voor het interessante bezoek en stond achteraf nog een tijdje aan dek uit te waaien. Toen het donker werd, ging iedereen naar zijn kooi, terwijl het schip lichtjes heen en weer deinde. Tijdens de nacht werden de golven een stuk groter en de schoener ging flink tekeer. Michel kon er maar niet door in slaap vallen. Mettertijd werd hij zeeziek en de alleskunner nam het zichzelf kwalijk. Na vier lange dagen voeren ze eindelijk om de laars van Italië heen en lag Sicilië in het verschiet.

Misschien dat ik hier maar aan wal ga, overwoog Michel. Ik krijg maar geen zeebenen. Die avond kregen de passagiers een bizarre prak geserveerd in de kombuis, hutspot genaamd.

‘Goed tegen zeemonsters,’ zei de scheepskok, die iedereen een flinke schep gaf.

‘Zijn die hier dan?’ vroeg ene Giuseppe bang.

‘Zeker, we moesten een maand geleden nog voor de Kraken vluchten. Een gigantisch zeemonster, dat het hele schip kan doen kapseizen.’

‘En hutspot helpt daar tegen?’

‘Zeemonsters houden niet van hutspot,’ verduidelijkte de kok en de pot werd meteen door Giuseppe naar binnengewerkt.

‘Flauwekul,’ interrumpeerde een katholieke priester, die op Malta ging preken. ‘Hebt u het monster, dat zogenaamd niet van hutspot houdt, ook zelf gezien?’

‘Nou nee, ik was in de kombuis,’ verdedigde de kok zich.

‘Allemaal door angst en onwetendheid aangedikte verhalen,’ hernam de priester en het groepje tafelgenoten haalde opgelucht adem.

‘De Kraken, is dat niet zo’n reuzenoctopus met enorm lange tentakels?’

vatte Nostradamus toen op.

‘Ja precies, zie je wel dat ik gelijk heb, onze geleerde zegt het zelf,’

reageerde de kok blij.

‘Ik denk dat ik morgen niet naar Malta doorreis,’ kondigde Michel prompt aan en het groepje meevarenden kreeg het wederom Spaans benauwd.

‘De kans dat we door piraten worden geënterd is echter vele malen groter,’

roerde de kok verder aan.

‘Nu is het genoeg geweest met die akelige verhalen,’ verfoeide de priester hem, ‘er is hier een dame aanwezig.’ Lang na het eten, al diep in de nacht, voer het schip de baai van Syracuse in en het anker werd uitgegooid.

Michel lag met hoge koorts onder zeil en vroeg zich af wat hij mankeerde.

Ben ik nu zeeziek of komt het door die hutspot? giste hij. De Hollandse maaltijd lag werkelijk als een steen op de maag. Een reiziger in dezelfde kooi hoorde hem kreunen en lichtte de scheepsarts in. Die kwam slaperig aangewaggeld om het geval te onderzoeken. De kapitein, die niet slapen kon, kwam ook langs en zijn rotte adem walmde over de patiënt heen.

‘Driemaal daags met mondwater spoelen,’ ijlde Michel opeens.

‘Hij spreekt wartaal uit,’ constateerde de scheepsarts bedrukt. ‘Hij moet zo snel mogelijk aan wal, daar kan hij beter behandeld worden.’ Vroeg in de morgen werd de zieke geleerde per sloep aan land gezet en naar een 69

hospitaal in Syracuse gebracht. De Voorzienigheid hervatte nog die dag zijn reis naar Malta.

Na dagen ziekbed wist de Siciliaanse arts nog steeds geen raad met zijn Franse patiënt die hevig lag te schudden.

Dan maar een aderlating toepassen om kwade sappen te laten wegstromen, dacht hij.

‘Nee!’ protesteerde Nostradamus als een tierelier toen zijn arm werd vastgepakt. De Siciliaan schrok zich wild en zag van de behandeling af.

Ondanks heldere momenten wist Michel maar niet zijn gedachten op een rijtje te zetten. Het koste hem te veel inspanning en hij zakte telkens weg.

De hoge koorts bleef aanhouden en de lokale arts besloot alsnog tot aderlating over te gaan, toen een Arabier hem onverwachts op de schouders tikte.

‘Ik wil dat deze man bij mij thuis op krachten komt, want het is hier te druk voor hem. En ik neem de verantwoordelijkheid volledig op me.’

‘Oh, mijnheer Al-Ghazali!’ en de arts knipte als een zakmes. De zieke werd daarna naar een riant huis aan zee gebracht, waar een zachtaardige vrouw hem met grote toewijding verzorgde. De aandacht, de zeelucht en de stilte deden hem bovenmatig goed en de koorts begon eindelijk te zakken. Enkele dagen later stond hij weer op de been en zijn mysterieuze weldoener kwam langs.

‘Ik zie dat er vooruitgang is,’ zei de man met donkerbruine ogen.

‘Ja absoluut, maar wie is het die mij zo onbaatzuchtig geholpen heeft?’

‘Ik ben Abu Hamid Al-Ghazali*, maar mijn vrouw Fatima heeft al het werk verricht. Ik heb slechts opdracht gegeven u hier te brengen.’

‘U hebt er wel mijn leven mee gered,’ bedankte Michel hem. Zijn redder zweeg innemend, terwijl de bruisende branding prettig op de achtergrond klonk.

‘We zijn allebei van oorsprong geen Siciliaan,’ merkte Abu toen op.

‘Dat dunkt mij ook, ik kom namelijk uit Frankrijk, en u?’

‘Bagdad Perzië,’ antwoordde de Arabier, die geheel in wol gekleed ging.

‘Hoe komt u dan op dit eiland terecht?’

‘Mijn vrouw en ik zijn hier neergestreken, omdat er een vrije geest heerst.

Maar ik moet u alweer verlaten, omdat het tijd is voor ons gebed. We zien elkaar spoedig weer.’ De muzelman liep de kamer uit en de patiënt richtte zijn aandacht weer op de zee en volgde het spel der golven. De volgende dag was hij sterk genoeg om samen met Al-Ghazali en zijn vrouw de middagmaaltijd te delen.

‘Het mooie van Sicilië is dat de Arabische en christelijke cultuur hier elkaar treffen,’ zei Abu terloops. Zijn gast knikte instemmend, terwijl de bescheiden Fatima enkele kommen op tafel plaatste.

‘Nog heimwee naar de Provence?’ sprak de muzelman verder.

‘Niet echt, ik ben er vele jaren geleden vertrokken en reis nu van hot naar

* Europese naam: Algazel

70

her.’

‘Volgens mij volgt u de weg van het hart...’

‘U doorgrondt mij snel,’ reageerde Michel verbaasd. ‘En wat houdt u zoal bezig?’

‘Ik beoog naar de inzichten van het soefisme te leven, een mystieke stroming binnen de islam. Daarnaast publiceer ik werken in mijn moedertaal.’

‘Spijtig dat ik geen Arabisch spreek, anders had ik me er graag in verdiept.

Maar wellicht kunt u iets over uw boeken zeggen.’ Abu dacht even na, terwijl zijn vrouw met een hete pan kwam aangelopen.

‘“Het elixer van de gelukzaligheid”, is de titel van mijn laatste werk,’ gaf hij toen als voorbeeld.

‘Oh, ik dacht dat de islam juist gefundeerd was op onderwerping,’ zei Michel.

‘Nee hoor, menig moslim gelooft misschien van wel, maar de Koran en de strikte regels van de Sharia zijn slechts uiterlijkheden. De ware boodschap van Allah is liefde.’

‘Díé boodschap heeft mij dan op het juiste moment uit de brand geholpen.’

‘U moet gezegend zijn, mijn beste.’

‘Daar is de laatste jaren anders niet veel van te merken geweest,’

mopperde zijn gast.

‘Ach, het leven is niet altijd wat het lijkt en de beproevingen zijn zwaar.

Maar misschien komt er binnenkort een vrouw in uw leven die de weg wat zachter maakt.’ Fatima schonk intussen de soep in en het Arabische echtpaar begon in stilte te eten. Door hun vredige aanwezigheid was er geen enkele drang meer tot spreken en hun gast at in alle rust mee. Na een week zat hij weer goed in zijn vel en werd het tijd om verder te reizen.

‘Vliegt de arend weer weg?’ vroeg Abu toen de herstelde arts hem wilde spreken. Die laatste glimlachte deemoedig.

‘Hoe kan ik u bedanken?’

‘Leef, dan doet u al genoeg,’ antwoordde de muzelman welgemeend.

Michel omhelsde hem en bood alsnog geld aan, maar Abu weigerde pertinent. De Fransman bedankte ook hartelijk zijn echtgenote en trok toen alleen verder.

Het zuidelijke deel van Sicilië bestond uit schilderachtige vlaktes, maar keek je naar het noorden, dan zag je de Etna, de grootste vulkaan van Europa, dreigend boven het landschap uitsteken. Nostradamus vernam in het stadje Syracuse dat het gebied rond de vulkaan weer getroffen was door tal van aardbevingen. Er was al een jaar een grote rookpluim te zien boven de top, die met sneeuw werd bedekt. Zijn interesse werd door de berg gewekt en hij opperde het plan hem te beklimmen. Hij moest al jaren op het scherp van de snede leven om wakker te blijven. Voor de riskante onderneming testte hij uitvoerig zijn lichamelijke conditie.

Alles lijkt naar behoren te functioneren, stelde hij bij zijn laatste kniebuiging en hij kocht een oude officiershoed tegen de brandende zon.

71

Tijdens de voettocht naar de vulkaan bracht hij de nachten door in gastvrije boerderijen. Nadat hij vele vlaktes had belopen, begon het landniveau serieus te stijgen. De tocht werd zwaarder en de Etna alsmaar groter. Rond de voet van de vulkaan was de grond zeer vruchtbaar geworden. De Sicilianen verbouwden er citrusvruchten, olijven, druiven, vijgen, tarwe en gerst. De vulkaan nam en gaf klaarblijkelijk het leven.

Michel bezocht een laatste boerderij en informeerde naar de toestand van de Etna.

‘U moet wel van lotje getikt zijn om de berg louter voor het plezier te beklimmen,’ fronste de boer.

‘Ik heb het gevaar nodig.’

‘Ach, het is uw leven,’ en de boer legde hem vervolgens de beste klimroute uit. De dag erop liet de zonderling de bewoonde wereld achter zich. Spoedig kwam hij dennenbomen tegen die om de stenen reus heen groeiden. Hij oriënteerde zich, at een sinaasappel en hervatte zijn tocht door het woud dat geleidelijk in een kale rotswand veranderde. De ondergrond werd nu beduidend steiler en de avonturier moest op adem komen. In de verte ontdekte hij de baai van Syracuse. De schepen waren er als speldenprikjes te zien.

Zo klein en kwetsbaar; het lijkt de mens wel, filosofeerde hij en hij wilde zijn tas weer op zijn rug gooien.

Wat ben ik eigenlijk eenzaam, jeremieerde hij opeens. Ik mis mijn familie en zelfs mijn eigen land. En door de plotselinge heimwee liet hij het hoofd erbij hangen.

Nu niet sentimenteel worden, terwijl je aan een steile bergwand hangt, en vastberaden zette hij zijn tocht voort. Links van hem was een gat met lava te zien en waterdamp sloeg er vanaf.

Vuur, aarde, water en lucht. Misschien ben ik daarom wel hier, om de bouwstenen van het leven te ervaren.

De Etna leek in ieder geval veilig. Er had zich volgens de laatste boer al maanden geen nieuwe uitbarsting meer voorgedaan. De vulkaan verspreidde niettemin veel rook, die tot in de wijde omtrek te zien was.

‘Je houdt je toch wel rustig, hè?’ Michel klom verder, maar verschoot van kleur toen er met een enorme knal een wolk van as werd uitgestoten. Het vulkaanstof spoot uit een van de zijwanden, maar het was geen uitbarsting van de centrale kegel.

Niets aan de hand, loos alarm!

Na een hele heisa geraakte hij op het besneeuwde gedeelte, waar nog een enkele doornstruik groeide. De eenling keek daar de diepte in en zag rivieren met magma uit verschillende flanken stromen.

Wat ziet dat er eng uit. Ben ik niet wat onbezonnen bezig? vroeg hij zich af. Maar het weer zat mee en het moest toch te doen zijn. Eindelijk bereikte hij de top en de machtige krater kwam tevoorschijn. Op de rand geklommen overviel hem opeens een ijselijke angst. Hij verloor zijn evenwicht en kukelde bijna de kloof in. Net op tijd zette hij zijn voeten schrap en greep zich vast aan de ondergrond. Zijn officiershoed viel 72

daarbij van het hoofd en dwarrelde de diepte in.

‘Dat scheelde maar een haartje!’ mompelde hij opgelucht, terwijl zijn hoed honderden meters lager op de bodem van de krater terechtkwam.

Waarom was ik opeens zo bang? De rillingen liepen me over de rug. Is het hoogtevrees of komt het door de ijle lucht of zwaveldamp? Hij had geen idee. Weer bekomen van de schrik wandelde hij voorzichtig verder en wist van de buitenissige natuur te genieten. Na een poosje op de top kreeg de klimmer last van onderkoeling en hij zette de afdaling in. Weer veilig bij de voet van de vulkaan besloot hij verder naar het noorden te trekken. Die keuze zou een hard gelag worden, want het bleek een uiterst zware weg te zijn die over grillige bergketens liep. Pas na weken bereikte hij gesloopt de havenstad Palermo, waar hij met zijn ziel onder de armen rondhing.

Mijn hart wordt niet bepaald warm van al dat gereis, dacht hij mismoedig, en toen hij bij toeval een kerkdienst in een Normandische kathedraal bijwoonde, wist hij het zeker. Hij wilde naar Frankrijk terug.

Michel vond een Portugees schip dat hem naar Marseille zou brengen. Na drie dagen oversteek verscheen de overheersende kalkrots van de Franse marinestad en de statige forten Saint Jean en Saint Nicolas bleken haar nog immer te beschermen. Langzaam voer het schip de haven binnen, waar een deel van de kade onder water stond door een zeldzaam hoog getij.

Dat kan problemen met de Rhône gaan opleveren, wikte de wetenschapper, die over de reling toekeek. Na zijn ontscheping vond hij een woning op de Canebière, een centraal gelegen wijk van Marseille.

Daarna besloot hij de terugkeer in zijn vaderland te vieren in een van de vele visrestaurantjes in de haven.

Binnenkort ga ik mijn familie eens opzoeken, verheugde hij zich, terwijl hij op een droog gebleven terras op de kade plaatsnam. Een ober kwam de bestelling opnemen.

‘Goedemiddag, wat zal het zijn?’

‘Hebt u zeetong op de kaart staan?’

‘Geen probleem, zoals u ziet zwemmen ze zo het restaurant binnen,’

grapte de ober.

‘Nou, geef mij dan maar een in boter gebakken zeetong. Ik ben namelijk uitgehongerd.’

‘Nog iets drinken?’

‘Doe maar een biertje,’ besloot de enige gast, in feeststemming.

‘Wellicht vergis ik me, maar bent u niet die bekende arts van weleer. Eh Notre of Nostre...’

‘Nostradamus! Jazeker, prettig dat ik nog herkend word. Ik ben heel lang in het buitenland geweest en kom vandaag pas aan.’

‘Dan komt u als geroepen,’ sprak de ober ineens ernstig.

‘Vertel op!’

‘Wel, er hebben de grootste overstromingen uit onze geschiedenis plaatsgevonden. De hele Rhône-delta is overspoeld door wekenlange regenval in de Alpen en het overschot aan rivierwater kan door de extreem 73

hoge zee niet wegstromen. Tot overmaat van ramp is er een pestgeval gesignaleerd.’

“Oei, dat kan een desastreuze combinatie worden,” begreep Michel, die tegelijk aan zijn familie in Saint Rémy dacht, waar de Rhône vlak langs stroomde.

‘Er zijn al veel mensen verdronken,’ weidde de ober uit. ‘De overlevenden zijn door het water van al hun bezittingen beroofd en bijna iedereen is dakloos. De wegen zijn weggespoeld en het vee drijft dood in de rivieren.’

‘Is Saint Rémy ook getroffen?’

‘Ongetwijfeld. De gehele Camargue is overstroomd en het gebied is niet of nauwelijks bereikbaar.’

‘Maar dan beschikken de mensen niet meer over veilig drinkwater...’

‘Weet ik niet, maar de ramp wordt op dit moment door het provinciebestuur in kaart gebracht, en ze zoeken naarstig naar lieden met medische ervaring. Om een dokter met uw staat van dienst staan ze werkelijk te springen.’

‘Dan zal ik de handen uit de mouwen gaan steken,’ zei Michel. ‘Geef mij nu in plaats van die tong maar een eenvoudige hap, want een feestje kan ik niet meer vieren.’ Even later meldde hij zich bij het lokale bestuur en kreeg meteen twee medewerkers toegewezen. Pas toen het waterpeil begon te zakken, vertrokken ze met z’n drieën te paard naar het rampgebied om de situatie te bekijken en eerste hulp te bieden.

‘Mannen, om jullie geheugen op te frissen: nogmaals mijn plan van aanpak,’ gaf Nostradamus hun te verstaan. ‘Het enige dat wij nu voor de mensen kunnen doen, is iedereen voorhouden dat het gangbare water niet geschikt is voor consumptie, zelfs niet om mee te wassen. Veilig water is gekookt water of regenwater dat in schone tonnen is opgevangen. Bij terugkomst gaan we rozenbladpillen maken om deze naderhand aan zo veel mogelijk slachtoffers uit te delen.’ De twee hulpen knoopten het goed in de oren. Voor de middag bereikten ze de Rhône, waarin ze al enkele lijken zagen ronddrijven, en de paarden begonnen zich bokkig te gedragen.

Ze stapten om die reden af en bonden de dieren aan een boom vast.

‘Laten we eens kijken waaraan die arme zielen gestorven zijn,’ zei de leider en ze liepen gezamenlijk naar de oever, waar ze met een stok in een lijk prikten, dat langs de kant dreef.

‘Probeer het eens om te draaien, dan kan ik wellicht meer zien,’ verzocht de leider. Na wat gepeuter lukte ’t de helpers het lijk om te draaien en er kwam een gezicht met gruwelijke zweren tevoorschijn.

‘De zwarte dood!’ huiverden ze.

‘Laten we maar weer verder gaan, de paarden zullen er wel aan wennen,’

sprak de arts somber. Het eerste overstroomde dorp dat ze met veel moeite bereikten, bleek tegelijk door een vloedgolf van pest getroffen te zijn. De straten stonden er blank en in de plassen dreven mensen- en dierenlijken.

De onheilstijding begon zich af te tekenen en Nostradamus vreesde dat het de ergste ramp zou worden die hij in zijn leven had meegemaakt. Het deed hen pijn de ontredderde dorpelingen aan te moeten zien, maar ze konden 74

na het overdragen van kennis niets meer doen en trokken verder. Tussen de Grand en de Petit Rhône was het vol met poelen des doods en de paarden weigerden geregeld. In alle volgende dorpen bleek de toestand hetzelfde te zijn. Magere Hein had overal zijn werk gedaan, waarbij je kon kiezen tussen de pest of de verdrinking. In het dorpje Ulain regeerde de angst, en sommige overlevenden klampten zich uit wanhoop aan de drie ruiters vast. Michel had de grootste moeite om zijn viervoeter in bedwang te houden en sommeerde hen los te laten.

‘Wat komen jullie hier dan doen?’ riepen ze in alle staten.

‘Advies over het gebruik van water geven!’ zei de dokter terug.

‘Komen jullie alleen woorden brengen?’

‘Ja, maar als jullie mijn raad opvolgen, is de kans groot dat je in leven blijft.’

‘Zoek je heil maar ergens anders,’ schimpte er één en de dorpelingen begonnen opeens met stenen en stokken te gooien. Het bereden trio maakte daarop dat het wegkwam. Na tientallen dorpjes te zijn door gejakkerd, bereikten ze de afsplitsing van de Petit Rhône met z’n grotere broer. Michel kende deze streek als zijn broekzak en spoedig zouden ze Saint Rémy, zijn geboorteplaats, binnenrijden. De bevolking bleek gedecimeerd te zijn.

Zal ik nog een familielid levend aantreffen, dacht hij bedrukt en hij liet zijn mannen achter en reed snel naar de Rue des Remparts, waar het huis van zijn ouders er verlaten bij stond. Hij steeg toch af in de hoop nog een teken van leven te vinden. Maar hij vond niemand en besloot voor informatie naar het stadshuis te gaan. De enig aanwezige ambtenaar wist dat een van zijn broers aan de rand van de stad een huis met instortingsgevaar aan het stutten was. Nostradamus sprong direct op zijn paard en ging erop af. Een ogenblik later zag hij Bertrand met een houten paal in de armen staan.

‘Michel, je leeft nog!’ schreeuwde zijn broer, die de ruiter meteen herkende, en hij wierp zijn paal op de grond. Ze vlogen elkaar om de hals en lieten de tranen de vrije loop.

‘Vader en moeder?’ vroeg Michel gehaast.

‘Die leven al een tijd niet meer,’ snotterde Bertrand.

‘En hoe staat het met mijn andere broers?’

‘Hector is verdronken en van Julien heb ik nog niets vernomen. Hij woont wel in het hoger gelegen Aix-en-Provence. Antoine leeft zeker nog en werkt bij de gemeente Arles. We zijn de watersnood dus relatief goed doorgekomen. Maar waarom heb je nooit wat van je laten horen?’

‘Ach, er is te veel gebeurd om dat nu allemaal te vertellen. Maar kort gezegd ben ik na de dood van mijn gezin een half jaar gek geweest,’

antwoordde Michel.

‘We hebben het verschrikkelijke nieuws destijds van de gemeente Agen moeten vernemen.’

‘Ik voel me nog steeds schuldig, Bertrand: het gezin van de pestbestrijder door de pest gegrepen,’ zei hij even in andere tijden. ‘Maar jij repareert 75

dus ingezakte huizen?’

‘Ja, en er is nog een hoop werk te verrichten zoals je ziet.’

‘Nou, laten we dan maar weer aan de slag gaan, want ook ik moet nog bergen werk verzetten. Maar ik kom je snel opzoeken,’ en ieder ging daarop zijns weegs. Toen het ergste van de watersnood en de pest achter de rug was, vestigde Nostradamus zich in het stadje Salon de Provence, waar de goegemeente de moedige arts direct in de armen sloot. Die nam zich voor om hier voorgoed te blijven wonen. Na een jaar had hij op de Place de la Poissonnerie een nieuwe praktijk opgebouwd. Daarnaast maakte hij weer etherische oliën en huismiddeltjes en gaf hij nog wat boekjes uit over cosmetiek en lichaamsverzorging. Het was het begin van een voorspoedige periode. Alleen een vrouw ontbrak nog.

76

Hoofdstuk 5

 Alleen in de nacht in geheime studie

 Rustend op een koperen driepoot

 De vlam uit het niets ontsteekt dat succes

 Waar lichtzinnigheid uit den boze is

Een kudde witte paarden stoof weg en een zwerm opgeschrikte roze flamingo’s steeg op om verderop weer neer te strijken. De dokter galoppeerde op zijn merrie door de Camargue, het uitgestrekte natuurgebied waar hij in zijn vrije tijd kracht en rust vond. Het was een genot om door dit schone land vol meren en lagunen te rijden, bij uitstek geschikt voor watervogels. Hij liet de drassige heide achter zich en stuurde zijn paard richting de duinen. Een zwarte steltloper schoot schichtig weg.

Boven op een duin hield hij in en tuurde een tijdje naar de horizon van de zee. De Camargue was als een eiland, gescheiden door de Méditerranée en de rivierarmen van de Rhône. De eeuwenlange sedimentatie van het rivierwater hadden het landschap door de eb- en vloedwerking een bijzonder karakter meegegeven. Het veranderde hier voortdurend en telkens wanneer hij kwam was er wel iets nieuws te ontdekken. Het enige stempel dat de mensheid op deze waterrijke vlakte had weten te drukken waren de kaarsrechte sporen uit een ver Romeins verleden. Hij leidde zijn viervoeter naar het brede zandstrand en liet de zeewind de vele indrukken van zijn patiënten doen wegwaaien. In de verte zag hij een donker profiel van een stier achter een heuvel verdwijnen. Hij spoorde zijn merrie aan, in de hoop meer wilde stieren te ontdekken, toen hij een paard achter zich hoorde aandraven. Hij keek achterom en zag een vrouw op een gitzwarte hengst. De paardrijdster met de rode hoofddoek reed hem zonder te groeten voorbij en schoot vervolgens de duinen in.

Het lijkt wel of ze iets achtervolgt. Dat moet ik eens nader beschouwen, dacht hij en hij spoorde zijn paard aan erachteraan te gaan. Nieuwsgierig geworden bekeek hij vanaf een duintop waar de stoere vrouw mee bezig was. Ze bleek als een bezetene achter een groep wilde paarden aan te racen en liet daarbij grote stofwolken achter zich. Meeuwen, aalscholvers, roofvogels en soortgenoten vlogen tegelijk uiteen.

Ze drijft wilde paarden op! stelde hij verwonderd vast. Laat ik haar maar eens een handje gaan helpen, en hij reed de heuvel af en bracht zijn paard in galop. Enkele flamingo’s, met plankton in de bek, schrokken hevig van de onverwachte bezoeker en stopten direct met het voederen van hun jongeren.

‘Excuseer mij,’ knikte hij goedgehumeurd. Na een nat gedeelte werd de ondergrond droger en hij wist zijn merrie tot volle snelheid te brengen.

77

Ondertussen schreeuwde de mannetjesputter de wilde paarden toe en ze sjeesde er opnieuw als een gek achteraan. Hoog boven haar vlogen groepen wit gele reigers in formatie door de blauwe lucht, veilig op afstand van het onstuimige tafereel. Michel wist haar in te halen en ijkte onderhand de richting van de ongetemde paarden, die door haar verwoed bij elkaar werden gehouden. Een aantal dieren dreigde aan de rechterflank te ontsnappen en hij sneed ze de pas af. Ze zag het, maar hervatte haar activiteit zonder enig bedankje.

Zo’n aanmatigende vrouw heb ik nog nooit meegemaakt, verkneukelde hij zich. Vol zelfvertrouwen reed ze daar op haar hengst rond en ondanks haar mannelijke neigingen had ze een goed geproportioneerd lijf.

Maar welke vrouw draagt er nou in vredesnaam een broek? Michel deed intussen zijn best om de dieren bijeen te houden, maar hij was geen geoefend ruiter en stuntelde geregeld. Zij deed echter nog steeds alsof haar neus bloedde. Enkele viervoeters probeerden nu via kleine, bosachtige gebiedjes te ontsnappen, maar ze kregen niet de kans en werden door hen beiden teruggedreven. Zo ging dit spel verder totdat hij op ongelijk terrein de paarden andermaal wilde bedwingen, maar het moest afleggen. Zijn merrie verstapte zich en met een smak viel hij op de grond neer. Hij bezeerde zich lelijk en de dragonder kwam naar hem toe gereden om te kijken hoe ernstig zijn val was. De kudde dieren viel intussen uiteen.

‘Het spijt me dat ik het voor u verpest heb,’ zei hij.

‘Het is dat u het zelf zegt,’ reageerde ze bot, terwijl ze afsteeg. Ze stak haar ongenoegen niet onder stoelen of banken.

‘Lijf en leden nog in orde?’ vroeg ze nu op mildere toon.

‘Ik geloof van wel,’ en hij voelde zijn lichaam na. ‘Maar waar moeten die paarden naartoe?’

‘Nergens!’

‘Nergens? Doen we daar al die moeite voor?’

‘We? Ik heb u niks gevraagd.’ Daar had ze een punt en hij stelde zich voor.

‘Michel de Nostredame, en met wie heb ik het genoegen?’

‘Anne Ponsart Gemelle. Maar kom, laat ik u overeind helpen,’ en ze pakte hem ferm bij de hand.

‘U bent een sterke vrouw,’ vleide hij, terwijl ze hem op de been hielp.

‘Ja, soms zijn mannen wel eens bang voor me.’

‘Ik heb eerlijk gezegd nog niet eerder zo’n struise vrouw meegemaakt. U

drijft de wilde paarden louter voor het plezier op?’

‘Ja, ik vertoef hier graag.’

‘Uitzonderlijk voor een dame van welke stand dan ook. Ik kom uit Salon de Provence en ben daar werkzaam als arts. En waar komt u vandaan?’

‘Istres, bij de lagune van Berre, en ik moet zeggen dat ik wel eens van u heb gehoord.’

‘Zeg alsjeblieft Michel. Zullen we samen een stukje rijden?’

‘Goed!’ En ze bestegen daarop hun paarden. Terwijl het stel door een groen gebied trok, begon Anne te ontdooien en ze sprak ongebreideld over 78

de natuur.

‘Er zitten hier soms beren in de bosjes.’

‘Beren? Ik heb hier nog nooit een beer gezien,’ en stiekem bekeek hij haar vormen. Bezijden de brede schouders was haar lichaam eigenlijk heel vrouwelijk, vond hij nu. Ze had bovendien een mooi, gelijkmatig gezicht en onder haar hoofddoek zat dik, goudbruin haar. Toen ze de zoutvlakte overstaken, vertelde Anne - inmiddels op haar gemak - over watervogels en ze wees hem allerlei soorten aan. Ze vonden elkaar prettig gezelschap en hij wilde meer van haar weten.

‘En, hoe staat het met de liefde?’ vroeg hij recht op de man af. Maar dat was voor haar toch iets te direct.

‘Er wordt hier veel zout gewonnen,’ antwoordde ze de vraag ontwijkend.

Hij drong verder aan.

‘Een gezonde, jonge vrouw als jij heeft toch wel een man?’

‘Ik ben weduwe,’ legde ze korzelig uit en hij zei maar even niets. Ze bereikten het strand en reden stapvoets langs de kust naar Istres terug.

‘Al lang weduwe?’ vroeg hij een poosje later voorzichtig.

‘Bijna drie jaar.’ Dat komt mooi uit, dacht hij en toen ze bij haar woonplaats aankwamen besloot hij haar voor een etentje uit te nodigen.

Het voorstel viel in goede aarde en ze spraken af.

Zijn dienstmeid had het huis flink aan kant gemaakt en Michel trof in de keuken de laatste voorbereidingen. Toen alles voor de middag klaar was, trok hij zijn beste kleding aan en het was nu nog wachten op het vrouwelijke bezoek. Eindelijk klopte ze aan en wat nerveus deed hij open.

‘Goedemiddag mevrouw Ponsart Gemelle.’

‘Ik dacht dat we gewoon ‘je’ zouden zeggen,’ antwoordde ze tegendraads en ze bleef onbehouwen in de deuropening staan. De stugge Istrenaarse droeg hetzelfde kloffie als de eerste keer.

Elegant is anders, dacht hij beteuterd en hij voelde zich een tikje ongemakkelijk.

‘Ik geloof dat ik in verhouding overkleed ben, maar kom er toch in.’ Anne trad de huiskamer binnen en hij ving haar geur op. Ze rook in ieder geval lekker en haar kleren waren tenminste gewassen.

‘Nou Michel, ik hoop dat je kookkunst van een acceptabel niveau is.’

‘Als je het niet vertrouwt, kun je me zo direct in de keuken bijstaan. Je werkkleding heb je nog aan,’ reageerde hij fel. Anne keek van haar gastheer op, die van leer wist te trekken.

‘Ik trek even iets comfortabels aan. Kijk jij maar alvast wat ik heb voorbereid,’ hernam hij en hij begaf zich naar boven. Ze wandelde naar de keuken en neusde er rond. Op het aanrecht zag ze verschillende gesneden groenten, kaas, vis, eieren en vierkantjes deeg liggen. Vlak daarboven ontdekte ze een rek met tientallen potjes kruiden. In een kast vond ze bakken vol met gedroogde paddestoelen. Ernaast rijen glazen potten marmelade, elk met een ander soort fruit, zo vertelde het etiket. De ijzeren kookplaten boven het vuur waren gloeiend heet en klaar voor gebruik.

79

Tjonge jonge, hij maakt er wel werk van, besefte ze, ik geloof dat ik hem heb onderschat. Michel keerde in makkelijke kleding terug en had een stapel papieren in de hand.

‘Kijk, mijn kookboek La Traite, essentieel voor allen die meer te weten willen komen over exquise recepten.’

‘Heb jij een kookboek geschreven?’

‘Ja, maar het is nog niet gepubliceerd. Maar steek nu de handen eens uit de mouwen. Zie je die plakjes bladerdeeg daar? Bestrijk ze met een losgeklopt ei en bestrooi ze daarna met sesamzaad. Intussen ga ik de bakplaat invetten.’ En terwijl ze aan de slag gingen, spraken ze over elkanders leven.

‘Mis je je vorige vrouw nog?’ vroeg ze later.

‘Soms, ze zal altijd in mijn hart blijven. De roomkaas zachtjes roeren, Anne, en meng er wat fijngehakte kappertjes door.’

‘Zijn dit de kappertjes?’

‘Een keukenprinses ben je niet, hè?’ Ondertussen bakte hij het bladerdeeg goudbruin en goot er de gesmolten kaassaus met groenten over. Zijn bezoek keek gebiologeerd toe hoe hij daar weer stukjes gerookte zalm oplegde en het geheel afdekte met vierkantjes knapperig gebakken bladerdeeg.’

‘Klaar, we kunnen aan tafel!’

‘Ik wist niet dat dit bestond,’ zei ze met grote ogen.

‘Bovennatuurlijk,’ grinnikte hij en met de borden in de hand liepen ze naar de woonkamer, waar hij voor hen beiden een glas rode wijn inschonk.

‘Het smaakt werkelijk fantastisch,’ liet ze aan tafel weten. ‘Het spijt me dat ik je niet op waarde heb ingeschat.’

‘Dank je wel. Jij kunt weer goed paardrijden. Je hebt trouwens een schitterend paard; je moet wel rijk zijn.’

‘Mijn man had een zoutfabriek.’

‘Aha, vandaar je opmerking over zout, toen we in de Camargue rondreden.

Dat moet dan een goedlopend bedrijf zijn geweest.’

‘Zeker, er wordt naar allerlei landen geëxporteerd. De Camargue is het grootste zoutwingebied van Europa. Maar mijn voormalige echtgenoot Jacques is in zijn eigen fabriek dodelijk verongelukt en ik zag me gedwongen de zaak te verkopen.’

‘Triest,’ zei hij.

‘Wat is dat voor een typisch krukje?’ vroeg Anne, die het vreemde voorwerp in een hoek van de kamer zag staan. Hij stond op en pakte de koperen driepoot.

‘Het is een occult instrument dat ik gebruik om te mediteren.’

‘Je bent wel een rare snuiter,’ lachte ze. Plotseling ontstak er een vlam uit het niets om in dezelfde hoek weer even snel te doven.

‘Non de jus!’ riep hij uit.

‘Wat was dat nou?’ vroeg Anne geschrokken.

‘Ik weet ’t niet. Het leek wel een toverslag...’ Ze lieten het een moment bezinken en aten toen maar verder.

80

‘Kom je mee? Dan gaan we de Pommes Dauphines klaarmaken,’ zei hij na de entree en ze begaven zich weer naar de keuken. Een half uurtje later stond de hoofdschotel dampend op tafel.

‘Heb je vaak voor je man gekookt?’ vroeg hij, terwijl hij nootmuskaat over het gerecht strooide.

‘Nee, niet echt. Ik denk dat ik daar te nonchalant voor ben. Maar wat niet is kan nog komen.’

‘Als je wilt, leer ik je de fijne kneepjes wel,’ stelde hij voor. Toen het aardappelgerecht genuttigd was, had de chef nog een heerlijk dessert in petto: halve perziken met slagroom en geschaafde amandelen.

‘Als je indruk op me wilt maken, dan is dat zeker gelukt,’ prees Anne hem, nadat ze van het toetje geproefd had. Na het eten ruimden ze de tafel af en deden nog gezellig samen de afwas in de keuken.

‘Mooi, die potten met marmelade,’ zei ze, terwijl ze de afgedroogde drinkglazen wegzette.

‘Dat is jam. In marmelade zitten stukjes schil, in jam niet,’ legde hij uit.

‘Oh, dat wist ik niet. Hoe maak je dat eigenlijk?’

‘Wassen, drogen, koken en suiker toevoegen.’

‘Is het zo eenvoudig?’ Michel knikte.

‘Nou, het wordt tijd dat ik mijn vrouwelijke kant ga ontwikkelen,’ zei Anne toen.

‘Je bent goed zoals je bent,’ en ze lieten de keuken proper achter.

‘Het was een heerlijke middag, maar het wordt nu tijd dat ik naar huis toe ga,’ zei ze ten slotte.

‘Je kunt hier blijven slapen. Het is een heel eind terug en binnen het uur wordt het donker.’ Anne bedankte vriendelijk; ze zei dat haar raspaard er slechts een half uur over zou doen. Bij de voordeur kuste ze hem onverwachts op de mond en ze vertrok toen hij amper bekomen was.

Glimlachend liep hij terug de woonkamer in, wierp nog een blik op de plek waar de mysterieuze vlam verschenen was, en genoot nog een tijdje na van de ontmoeting. Toen waggelde hij naar boven en kroop tevreden onder de lakens.

Er tekende zich een smalle, hoge berg af met een steile kant en de top deed denken aan een geopende kelk. Op de rand ervan lag een kasteel in de vorm van een schip, dat klaar leek om weg te varen. Iets lager beklom iemand een rotsachtig pad naar de burcht, die een verbinding leek tussen hemel en aarde. Hij naderde een aantal soldaten, die bij de ingang van de vesting op wacht stonden.

‘Nostradamus, ben je daar eindelijk?’ riep een jongeman met stralenkrans, die zich bij de wachters voegde. De dromer stond met de mond vol tanden en de man las zijn vertwijfeling.

‘Je bent in een hogere staat van bewustzijn beland. Je hebt de juiste vrouw ontmoet,’ maakte hij duidelijk.

‘Hoe dat zo?’ vroeg Michel.

‘Je bent door haar ontwaakt!’ De bezoeker liet het even op zich inwerken.

81

‘Maar waar kent u mij dan van?’ vroeg hij toen.

‘We volgen je al een tijdje op aarde,’ antwoordde de man, die Tristan heette. ‘Is je geest eenmaal tot deze hogere regionen doorgedrongen, dan wordt je vanzelf lid van de Broeders van het Licht. Hosanna in Excelsis.

Maar genoeg gedraald, kom mee. We zijn de Manisola aan het voorbereiden en ik zal je laten zien wat we aan het bekokstoven zijn.’ Ze betraden het kasteel, dat een heleboel zalen en gangen bezat en dat naar de zonnestanden was gebouwd. Ze passeerden er grote groepen doorschijnende mensen, die ijverig bezig waren met het komende festijn.

‘Kijk, de druïdenzaal, vol met bloemen,’ zei Tristan, die tegelijk de menigte doorzocht. ‘Ik wil je aan mijn vrienden voorstellen, maar ik zie ze niet zo snel.’

‘Zijn deze mensen hier net als ik allemaal ontwaakt?’ vroeg Michel.

‘Nee, het zijn dienaren. Er zijn slechts weinigen zoals jij en ik,’ en hij hield iemand aan. ‘Waar is Isola?’

‘Ik zou het niet weten,’ zei de voorbijganger terug.

‘Als je haar ziet, zeg dan dat we een bijzondere gast hebben. Oh ja, je hulp is nodig bij het banket.’ Vervolgens begaven de twee zich naar de hoofdzaal, waar dranken, lekkernijen en bloemstukken op een grote, ronde tafel werden neergezet. De priesters zorgden ervoor dat alles vlekkeloos verliep.

‘Het doet hier denken aan de laatste kathaarse vesting op de Montségur,’

merkte Michel op.

‘Dat is het ook,’ beaamde Tristan.

‘Maar dat betekent dat iedereen die hier rondloopt straks gedood gaat worden door de kerkelijke legers,’ concludeerde de bezoeker.

‘Nee hoor, je bent niet in de twaalfde eeuw na Christus beland. Tijd bestaat hier niet en onze rituele feesten en inwijdingen gaan eeuwig door.

Echt, het is hier prudent. Daar is Isola!’ Een engelachtige vrouw met lang, blond haar en blauwe ogen kwam in de bedrijvigheid tevoorschijn. Ze had een hemelse uitstraling, het toonbeeld van zuiverheid.

‘Isola, ik wil je aan Nostradamus voorstellen.’

‘Wat fijn om weer een heldere geest te mogen ontmoeten,’ zei ze. Na de kennismaking werd de nieuweling verder rondgeleid en ze bezochten de Occitaanse zaal, die over een indrukwekkend vloermozaïek beschikte. In het midden ervan was een afbeelding van Maria Magdalena, samen met een duif op een maansikkel, en daaronder kronkelde een slang met een appel in zijn bek. Terwijl Michel het allemaal in zich opnam, trokken gelovigen met schalen frambozen, bramen, bosbessen en andere soorten fruit langs hen voorbij. Daarna liep het stel naar buiten toe om op de omliggende terrassen op de opening van het feest te wachten. Ondertussen bekeken ze de uitlopers van de Pyreneeën.

‘Ik heb zojuist mensen uit alle werelddelen gezien,’ zei Michel. ‘Behoren zij allemaal tot de kathaarse gemeenschap?’

‘Het is eerder een gnostisch genootschap,’ gaf Tristan aan, ‘dat katholieke, protestantse, joodse, islamitische en andere gelovigen verwelkomt. Ook tot 82

inzicht gekomen heidenen worden hier hartelijk ontvangen.’

‘Zo te zien geeft dat geen problemen...’

‘Hier niet, maar onze vrije, spirituele opvattingen worden elders vaak als een bedreiging gezien en dat was ook de reden waarom de laatste in het openbaar tredende gnostici massaal vermoord zijn. Maar ze lieten slechts een lichamelijk omhulsel achter.’

‘Waarom zijn ze toen niet gevlucht?’ vroeg Michel door.

‘Onze voorgangers hebben indertijd de heilige belofte afgelegd om zich, na een verovering van de berg, door de kerkelijke legers te laten doden, in de wetenschap dat hun bevrijde ziel zich naar de hogere werelden zou togen, waar God zich in de meest pure vorm manifesteert.

‘Ik zou voor het leven kiezen.’

‘We zijn niet allemaal uit hetzelfde hout gesneden. De zelfopoffering was bedoeld om deze eeuwige plek te creëren. Een plaats waar wij in het onzichtbare ons heilig werk kunnen voortzetten. Zonder hen was dit niet mogelijk geweest,’ lichtte Tristan toe.

‘Is zelfopoffering niet te veel gevraagd?’

‘Het was een vrijwillige keuze. Zo heb ook ik beloofd me niet door aardse zaken te laten knechten. Maar kom, ik zie dat het feest gaat beginnen.’ Ze liepen terug naar de hoofdzaal, waar honderden ingewijden en volgelingen al zaten te wachten.

‘Zie je die man daar?’ vroeg Tristan. ‘Dat is Parsival, een bijzonder wezen. Ik zal je aan hem voorstellen.’ Ze begaven zich naar de man met het heroïsch uiterlijk.

‘De eerste keer in de graalburcht?’ vroeg deze.

‘Ja, en het is een openbaring voor me,’ bekende Michel.

‘In het begin verliet ik deze burcht even onwetend als toen ik was gekomen,’ waarschuwde Parsival.

‘Ik neem aan dat u de weg inmiddels hebt gevonden.’

‘Zeker, maar ik moest eerst nog een leven vol ontberingen leiden.’

‘U komt uit de riddertijd,’ vervolgde de nieuweling. ‘In die periode zocht men altijd naar de heilige graal. Heeft iemand de beker nog gevonden?’

‘Velen hebben hem gevonden. De graal staat namelijk symbool voor de ruimte waarin God de bouwstoffen van de schepping met zonlicht heeft vermengd. De zoekende ziel moet zich door dit vat vol tegenstrijdigheden heen zien te vechten om het eeuwige leven te bereiken.’

‘Ik bedoel, heeft er ooit een tastbare graal bestaan?’

‘Wacht maar af,’ zei Parsival met een lachlichtje. Toen verzocht een van de opperpriesters aan de ronde tafel om ieders aandacht en hij nam het woord.

‘Wij vieren de Manisola ter ere van Jezus Christus, de zoon van God, en zijn vrouw Maria Magdalena, de priesteres van de godin Isis. Met dit feest herdenken we het laatste avondmaal, waar Jezus uit de beker met het heilige levenswater heeft gedronken. Na zijn kruisiging werd zijn heilige bloed door Jozef van Arimathea in diezelfde beker opgevangen. De dienaar gaf hem door aan Maria Magdalena, die hem op haar reis meenam.

83

Ze droeg tevens het kind van Jezus en vertrok om veiligheidsredenen naar Frankrijk. Uiteindelijk baarde ze het kind hier op de Montségur. Wij katharen zijn dan ook de nazaten van Jezus Christus. Wij zijn de hoeders van het erfgoed van de esseense cultus, waar Jezus en Maria Magdalena uit voortkwamen. Ze stichtte daarna mysteriescholen in de Languedoc; waar zij kwam, ontstonden spontaan geneeskrachtige bronnen. Al eeuwenlang vieren wij steevast de Manisola, maar deze keer is het een bijzonder jaar. Een ziel is op eigen kracht tot ons gekomen en voor dit heuglijke feit hebben we de heilige graal van stal gehaald. We hebben een drank bereid, die hem toegang kan verschaffen tot het allerhoogste.’ Een dienaar gaf de priester de gevulde graal aan.

‘Nostradamus, wilt u alsjeblieft naar voren komen?’ vroeg hij toen. De nieuweling stapte verwonderd naar de ronde tafel.

‘U bent ons lichtbaken op aarde en wij wensen u alle kracht en wijsheid toe om uw missie te volbrengen,’ sprak de priester verder en hij reikte hem de beker aan. Michel nam een slok uit de heilige graal en een zinderende energie nam van hem bezit.

‘Leve Nostradamus!’ oreerde de zaal in jubelstemming.

‘Maak er nu een leuk feest van,’ sloot de priester zijn rede af. Harpisten begonnen hemelse muziek te spelen en de feestgangers verspreidden zich door de versierde zalen, waar ze van de uitgestalde delicatessen genoten.

Sommige aanwezigen verkozen de stilte en begaven zich naar de omringende terrassen. De weersomstandigheden werkten mee en zo wist iedereen zich te vermaken.

Het was laat in de avond, toen er plotseling door de bewakers alarm werd geslagen. Het kasteel werd bij verrassing bestormd en de op wacht staande soldaten werden door een regen van pijlen getroffen. Er ontstond paniek en de volgelingen renden bij gebrek aan orders alle kanten op. Sommigen struikelden over knielende geestelijken, die in hun lot wilden berusten.

Enkele hogepriesters, met in het kielzog een horde bewakers, schoten Parsival en Tristan aan.

‘We willen dat jullie het geloof doorgeven. Snel, er is een vluchtroute!’

‘Maar we hebben beloofd om hier eeuwig te blijven,’ verweerden ze zich.

De hogepriesters bleven echter wijzen op de noodzaak van de overlevering van hun geloof. Het gemeenschappelijk belang stond voorop en door de hoge druk en de chaotische toestand gaven Parsival en Tristan schoorvoetend toe. Michel had alles in ogenschouw genomen, totdat ze ook hem toeriepen.

‘Alstublieft, gaat u mee. U bent van groot belang. U gaat namelijk de mensheid een spiegel voorhouden van wat haar toekomt, opdat ogen geopend worden en het licht kan zegevieren.’ Hij wist niet anders dan ermee in te stemmen. Het hoofd van de bewaking kreeg de opdracht de hoeders van het geloof de weg te wijzen en zonodig barricades achter hen op te werpen.

‘Vaarwel en houdt ons gedachtegoed in stand.’ De hogepriesters namen afscheid en keken met lede ogen toe.

84

‘Kom, er is geen tijd meer te verliezen,’ beval de bewaker en hij sleurde hen mee naar een afgelegen gedeelte. Tegelijk deed een grote knal het kasteel op zijn grondvesten schudden. De vijandelijke legers hadden in het voorportaal een bres weten te slaan en kathaarse soldaten moesten in allerijl de centrale zaal afgrendelen. De achtergebleven volgelingen werden in de veroverde ruimte tot en met de laatste man afgeslacht.

Intussen werden de drie uitverkorenen naar een overloop gebracht, die met uitzonderlijk mooi cederhout was afgewerkt. De bewaker bleef daar pardoes stilstaan en keek heel bewust naar de houten panelen, die uit diverse ruiten waren opgebouwd. Zorgvuldig begon hij de naden met zijn vingers af te tasten. Op een bepaalde plek bleef zijn hand rusten en toen duwde hij de ruit naar binnen weg. Een geheim vak draaide open.

‘Naar binnen,’ gebood hij het groepje. Tristan, Parsival en Michel betraden haastig de verborgen sluiproute. De bewaker volgde hen op de voet en sloot als laatste de houten ruit onzichtbaar achter zich af. Hij stak vervolgens een licht aan en een smalle doorgang kwam in beeld.

‘Doorlopen, we hebben niet veel tijd,’ sommeerde hij, waarop het groepje zich voortijlde.

‘Aan het einde links,’ fluisterde hij even later. De volgende gang liep uiteindelijk dood; een manshoge bal met een gat erin werd zichtbaar. De gevechten in en rond het kasteel waren tot hier hoorbaar en Tristan overwoog een moment om achter te blijven.

‘Kruip erin,’ beval de bewaker streng, die hem zag twijfelen. Ze stapten alledrie gehoorzaam het reddingstoestel in, maar hadden geen flauw benul met wat er stond te gebeuren. Het van twijgen en dierenhuiden gemaakte omhulsel was precies voor drie volwassenen ontworpen en ieder zocht er zijn plek.

‘Er zijn handvatten en voetsteunen waaraan u zich kunt vasthouden,’ zei de bewaker. Ze hadden zich nog maar amper genesteld, toen hij de capsule langzaam maar gestaag in beweging bracht. De bal begon uit eigen kracht verder te rollen en de ondergrondse tunnel kreeg al snel een verticale baan.

Het voertuig kwam in een vrije val terecht en de inzittenden vielen in een paar seconden honderden meters omlaag, totdat de bal met veel horten en stoten ondergrond kreeg en verschrikkelijk hard begon te tollen.

Nostradamus verloor het bewustzijn en wist niet te herstellen. In de schemerzone vloog de tijd voorbij en er was alles. Of stond de tijd stil en was er niets? Aan het einde van de tunnel zag hij licht. Met onwaarschijnlijk veel vormen en minstens zo veel kleuren.

‘Ik ben bij je,’ hoorde hij iemand zeggen. Machteloos opende hij zijn ogen en tot zijn grote verrassing ontwaarde hij het gezicht van Anne.

Ondersteboven en met haar goudbruine haar tot vlak aan zijn neus.

‘Ik heb je uren vastgehouden,’ hernam ze bezorgd, ‘je was ijskoud, ik dacht dat je dood was.’ Michel kneep in zijn vingers om zich zekerheid te verschaffen. Ja, hij was op aarde teruggekeerd.

‘Hoe ben je…’ maar hij wist door zwakte zijn zin niet af te maken. Ze begreep hem en maakte het hem duidelijk.

85

‘Thuis werd ik in het holst van de nacht klaarwakker en iets vertelde me dat je me dringend nodig had. Ik heb ogenblikkelijk mijn paard van stal gehaald en ben naar je toe gereden. Toen ik je slaapkamer in rende en je bewegingloos naast het bed zag liggen, was ik bang dat ik te laat gekomen was. Maar je leefde gelukkig nog. Ik heb je daarna in bed weten te hijsen en je lichaam opgewarmd, totdat je weer een normale temperatuur had.’

‘Oh, lieve Anne, dank…’ maar ze onderbrak hem door haar vingers op zijn lippen te leggen.

‘Niks te danken,’ en ze gaf hem een zoen.

Het is inderdaad de juiste vrouw, dacht hij ontroerd en zijn ogen traanden van blijdschap. Toen hij haar teder aanraakte, begon ineens de stalen kooi om zijn hart te smelten. Het oude zeer van jaren verdween in een handomdraai en zijn ziel raakte in vervoering.

‘Wil je met me trouwen?’ vroeg hij stralend. Anne glimlachte van oor tot oor en zei meteen ja.

Liefde tussen man en vrouw, de mooiste liefde die er is, ging er door hem heen en ze vielen in elkaars armen in slaap.

Michel werd wat laat in de ochtend wakker en constateerde dat hij alleen in bed lag.

Zou ze er nog zijn? vroeg hij zich zenuwachtig af. Hij sprong uit bed, knoopte een doek om zijn middel en liep haastig de trap af.

‘Anne, ben je er nog?’

‘Ja, hier!’

Hij ging de keuken in en tot zijn verbazing stonden er allerlei laden en potten open.

‘Ik moest wat eten,’ legde ze met een bakje in de hand uit. ‘Je kunt die omslagdoek trouwens rustig af laten. Ik heb wel vaker een blote man gezien,’ en ze at door. Hij keek straf voor zich uit.

‘Ik zie dat je mijn truffel ook naar binnen hebt gewerkt,’ zei hij toen.

‘Je bedoelt dat zwarte ding dat een beetje muf rook?’

‘Ja. Dat zwarte ding is anders goud waard en heel moeilijk verkrijgbaar.’

‘Oh, sorry, dat wist ik niet.’

‘Geeft niet, ik vind wel weer een nieuwe.’

Was dit nu die juiste vrouw? Een vrouw met vreetbuien! dacht hij schamper.

‘Zei je wat?’

‘Nee, niks,’ en hij nam de schade verder op.

86

Hoofdstuk 6

 Een kapitein van het geweldige Duitsland

 Brengt het tot koning der koningen

 Met foute hulp en steun van Pannonia

 Zijn opstand veroorzaakt stromen bloed

Na een bescheiden huwelijksfeest verhuisde Anne vanuit Istres naar Salon de Provence, waar ze bij Michel introk, die in een lekkend pand met veel vergane glorie woonde. Het achterstallig onderhoud zou ze voor haar rekening nemen en haar hengst Salé kreeg onderdak in de stallen van de bevriende buurman. Nadat ze haar spulletjes - op de eerste dag samen -

een plek in huis had gegeven, sprong ze ineens wellustig op haar echtgenoot.

‘Hé, ik ben een tengere geleerde, geen slagersjongen,’ zei hij, terwijl ze hem tussen haar benen had geklemd.

‘Mijn ex-man had hier anders geen moeite mee,’ antwoordde ze verbaasd.

‘Ik ben je ex niet. Maar kom hier...’ en ze trokken elkaars kleding verder uit.

Geleidelijk wenden de twee aan elkaar en Anne raakte zwanger. Voor de eerste keer. Zo begon hun leven op rolletjes te lopen en toen Anne, maanden later, de cosmetische producten van haar echtgenoot aan de man probeerde te brengen, werd Paul geboren. Zijn kloeke moeder werd nu heel de dag op haar vrouwelijke kant aangesproken en het deed haar zichtbaar goed; ze werd zachter. Na zeven magere jaren waren duidelijk de vette aangebroken, en elk Venusjaar zou er een telg bijkomen.

Op een dag, toen het derde kind geboren was, zat Nostradamus op de veranda achter het huis van de lente te genieten. Overal bloeiden en geurden de planten, en de bomen zaten vol fluitende vogels. Bij de aangrenzende tuintjes met zoemende bijen liep een buurmeisje langs. Hij zag aan haar mandje dat ze hout ging sprokkelen in het nabijgelegen bos.

‘Dag jonge meid,’ riep hij haar toe. Het meisje kende hem goed en groette beleefd terug. Ondertussen was Anne met enkele werklieden de zolder tot studeerkamer aan het herinrichten. Ze had manlief zover gekregen zich alleen nog bezig te houden met zaken die hem aan ’t hart gingen. En dat was het voorspellen van de toekomst in combinatie met de astrologie. Haar financiële vermogen stelde hem in staat dat onbekommerd te doen; het behandelen van patiënten enkel voor broodwinning had hij op haar aandringen gestaakt. Michel boog zich over zijn occulte boeken heen, terwijl het zonnetje lekker op zijn rug scheen. Hij was bezig met voorspellingen die het komende jaar stonden te gebeuren. Plok! Een erwt schoot met hoge snelheid tegen zijn voorhoofd en viel op de bladzijde die hij aan het beschrijven was.

87

‘Nu is het wel genoeg geweest, Paul,’ waarschuwde hij zijn zoon, die met een zelfgemaakte katapult aan het spelen was. Naast het fertiele huwelijk wierpen zijn creatieve inspanningen ook de eerste vruchten af. Hij was onlangs door de gemeenteraad gevraagd om een Latijnse inscriptie te maken voor de openbare fontein bij het Château de l’Empéri. En zijn kookboek La traite des fardemens et confitures was eindelijk door Volant in Lyon uitgegeven. Hij richtte zich deze ochtend op zijn eerste almanak met algemene profetieën in dichtvorm, die betrekking hadden op heel Europa. Twaalf kwatrijnen zou het werk gaan beslaan. Vanmiddag zou zijn broer Antoine, die de rampzalige overstromingen van weleer had overleefd, langskomen om weer eens bij te praten. Antoine collecteerde al enige tijd belasting in hun geboortestadje Saint Rémy, dat niet ver van Salon lag.

‘Michel,’ riep Anne opeens vanuit het venster boven, ‘kom je even kijken?’ Haar echtgenoot haastte zich naar binnen, maar in de woonkamer moest hij oppassen niet over zijn kroost te struikelen. César lag er op de grond en werd door zijn broertje en zusje in de wurggreep gehouden.

Tegelijkertijd werd de jongen zowat dood gekieteld. Vader nam de hindernis en klom naar de bovenste verdieping, waar hij de op maat gemaakte boekenkasten bekeek, waarin zijn groene, rode, gele en blauwe flessen uit voorzorg waren weggezet. Het nieuwe luxe bureau stond aan het vergrote vensterluik, zodat de geleerde straks de nodige frisse lucht zou krijgen. Voorts waren er speciale kisten voor zijn meetkundige materialen aangeschaft en het in Marseille gekochte kijkglas stond netjes onder het geijkte dakluik opgesteld.

‘Aha, zo op het eerste gezicht mag ik niet klagen. Mijn maatbekers hebben het gelukkig allemaal overleefd,’ reageerde Michel tevreden en hij begon het timmerwerk eens goed te inspecteren.

‘Ik heb nog wel een paar aanmerkingen,’ zei hij even later tegen zijn vrouw en hij legde de werklui uit wat er exact veranderd moest worden.

De kerkklokken sloegen inmiddels twaalf en ze hoorden Antoine roepen.

Hij was wederom stipt op tijd om samen het middageten te delen. De broers hadden na de waterramp geregeld contact met elkaar. Anne haastte zich naar beneden om de tafel op de veranda te dekken, voordat de dienstmeid met de pannen kwam aanzetten.

‘Ga zitten Antoine,’ verzocht Michel, terwijl hij een extra stoel pakte.

Madeleine en César moesten naast hun oom zitten en moeder verdeelde intussen de varkensworstjes.

‘Die zijn niet kosjer,’ merkte Antoine aan.

‘Ik ook niet,’ zei zijn oudste broer leuk.

‘Paul, eten!’ riep Anne voor de derde keer. Paul wilde maar niet komen en loerde vanuit een boom naar de indringer. Hij hield de belastingman nauwlettend in de gaten. Onder het genot van de worstjes met groenten vertelden de broers elkaar het plaatselijke nieuws.

‘Alles verder goed met Bertrand?’ vroeg Michel.

‘Heel goed zelfs: Bertrand is zijn eigen bouwbedrijfje begonnen.’

88

‘Mooi. Wat jammer dat Anne net de zolder heeft laten verbouwen. Anders had hij het kunnen doen.’ Antoine wilde erom lachen, maar hield zich in.

‘Welke vrouw houdt zich nu bezig met een verbouwing?’ fluisterde hij tegen zijn broer.

‘Ik heb je wel gehoord hoor,’ zei Anne onverwachts. ‘Moet je nu of straks een draai om je oren?’

‘Sorry Anne, het was niet slecht bedoeld.’

‘We vullen elkaar juist uitstekend aan,’ bekende Michel. ‘Zij is de man en ik ben de vrouw.’

‘Jullie zijn een uitzonderlijk stel,’ mompelde Antoine, die de kluts kwijt was.

‘Mijn echtgenoot spreekt wel voor zichzelf, want ik voel me honderd procent vrouw. Madeleine, niet zo snaaien!’ schreeuwde ze ineens. Na de lompe uithaal naar hun dochter moest ook Michel even lachen.

‘Je hebt gelijk, Antoine. Je moet met mijn vrouw geen ruzie krijgen. Ik zal haar nog nodig moeten bijschaven.’

‘Wacht eens even mijnheer de eeuwige student,’ protesteerde ze heftig, ‘ik stel jou in staat furore te maken. Dus wie schaaft er nou wie bij?’ en ze liep boos van tafel.

‘Het temmen van dat paardje zal je nog flink wat moeite gaan kosten,’

voorspelde Antoine, die er weer vandoor moest. Na zijn broer uitgelaten te hebben, zette Michel zich buiten in zijn werkstoel neer en hij nam zijn schrijfboeken opnieuw ter hand. Op het einde van de middag kwam datzelfde meisje van die ochtend naar huis toegelopen en haar mandje zat vol sprokkelhout.

Verhip, ze lijkt wel meer volwassen te zijn geworden, vond hij.

‘Dag jongedame,’ riep hij haar toe. Ze stak haar hand op en giebelde om het woord ‘jongedame,’ omdat hij die ochtend nog ‘jonge meid’ had gebruikt. Het werd fris en hij besloot nog een keer de verbouwde studeerkamer te bekijken, maar binnen liep hij zijn vrouw tegen het lijf.

Die was nog laaiend over zijn laatdunkende opmerking van die middag.

Spijtbetuigingen hielpen niet en die dag vlogen de pannen door het huis, van Annes kant wel te verstaan.

Op een nacht ontdekte de wetenschapper met zijn nieuwe kijkglas een groep vallende sterren. In astrologische kringen was het al lang bekend dat stukken steen of ijzer soms de atmosfeer van de aarde binnendringen en daarbij gedeeltelijk verbranden, maar deze inzichten werden niet door de maatschappij erkend. Michel had eens gelezen dat in een ver mythisch verleden meteorieten met een diameter van enkele kilometers enorme kraters in de aardkloot hadden geslagen en dat het klimaat hierdoor ingrijpend veranderd zou zijn. Hij zou over deze kwestie een brief aan de gouverneur van de Provence schrijven. Die stond bekend om zijn ruimdenkendheid en interesse voor de wetenschap.

De gouverneur zal zeker een verhandeling van een gerespecteerd astroloog lezen, vermoedde hij, en kennis moet nou eenmaal worden gedeeld. Maar 89

in zijn achterhoofd broeide het idee dat de landvoogd hem wel eens verder kon helpen. Zijn inschatting was juist. De gouverneur schreef hem een brief terug, waarin hij hem bedankte voor zijn wetenschappelijke inzichten. Daarnaast maakte hij er melding van dat hij zeer gecharmeerd was van zijn almanak met voorspellingen voor het komende jaar 1555, die onlangs in Lyon was uitgegeven. Hij had de voorspellingen in hoge kring aanbevolen en het werk vond nu gretig aftrek in heel Frankrijk. De deur naar het succes was geopend en Michel besloot ieder jaar een almanak uit te geven. Hij bedacht ook een meer eerzame taak: het achterhalen van de toekomst van de mensheid voor de komende millennia. Dit werk zou toepasselijk De Profetieën gaan heten. Tevreden met deze gang van zaken daalde hij op een dag naar de huiskamer af en zag daar zijn vrouw uitdagend op de eettafel staan. Verbaasd keek hij om zich heen om te zien wat er aan de hand was. Madeleine zat op een kast, Paul hing aan het plafond en César liep op zijn knieën.

‘Is dit een complot?’ vroeg hij.

‘Nee, we doen een spel, doe ook mee!’ riep Anne enthousiast.

‘Waarmee dan?’

‘Voetje van de vloer.’

‘Ik hou mijn voeten liever op de vloer.’

‘Wat ben jij toch altijd serieus,’ verzuchtte ze. Haar man reageerde verongelijkt en keerde in zijn studeerkamer terug, waar altijd wel wat te doen was, al was het maar wat spullen ordenen. Daar bekeek hij melancholiek het kijkglas en dacht aan zijn grootvader Jean, die hem zo goed aanvoelde, toen Anne zijn kamer binnenkwam.

‘Lieve man, ik hou van je, ook al botsen we regelmatig met elkaar. Mijn liefde voor jou verandert echt niet. Maar probeer me nu eens uit te leggen, wat er zich in die bol van jou allemaal afspeelt,’ en ze ging erbij zitten.

‘Misschien geloof je het niet, maar ik heb een missie,’ begon hij aarzelend.

‘Mijn levenstaak is het de mensheid te laten zien welke rampen haar toekomen, als zij niet tot het ware inzicht komt. En mijn weg is loodzwaar.’

‘Nou, dit zal dan die kloof tussen ons wel verklaren, maar het zij zo,’

reageerde ze begripvol. ‘Ik wist trouwens niet dat je werk zo zwaar was, vandaar dat je niet met de kinderen kunt spelen.

‘Ik ontvang continu akelige beelden,’ zei hij verder.

‘Jemig. Maar is die missie belangrijker dan je gezin?’ en daarmee raakte ze een gevoelige snaar. Hij staarde haar met enige schaamte aan.

‘Misschien wel. Als mijn taak volbracht is, hoop ik weer een te zijn met God,’ biechtte hij op.

‘Dat willen we allemaal wel,’ en ze aaide over zijn wang en liet hem met rust.

Nostradamus voltooide spoedig het eerste deel van De Profetieën door zijn jarenlang verzamelde dromen en visioenen van zijn dagboeken te gebruiken. Hij had er de belangrijkste voorspellingen uit gevist en ze met 90

behulp van de astrologie gedateerd, gerangschikt en geherinterpreteerd.

Elk hoofdstuk noemde hij een centurie. Niet om er een eeuw mee aan te duiden, maar omdat er honderd kwatrijnen in zaten. De vierregelige verzen waren voor ieder ander vrijwel onleesbaar door de obscure stijl en doordat het een mengeling van Frans, Provençaals, Grieks en Latijn was. Het was hard nodig z’n boodschappen op die manier te verdoezelen, want de inquisitie kreeg de touwtjes meer en meer in handen. En hij wilde onder geen beding opnieuw veroordeeld worden voor godslastering of magische praktijken terwijl hij een gezin had.

Laat ik voor de zekerheid de volgorde van de kwatrijnen ook maar door elkaar gooien, bedacht hij en hij spreidde de volgeschreven papieren over zijn bureau uit.

Mijn geheimen mogen alleen door een ingewijde ontsluierd worden, of pas ontraadseld worden, wanneer de voorspelling eenmaal is geschied, en hij hutselde alles door elkaar. Na een willekeurige volgorde gemaakt te hebben, legde hij het werk terzijde. Na een tijdje navelstaren plaatste hij zuchtend zijn handen in het haar. Hij dacht nog dikwijls over zijn inwijding in de hogere wereld met Tristan en Parsival na, en hij wilde maar al te graag weten of zij de val van de Montségur hadden overleefd.

Het werd hem wederom niet helder voor de geest. Er kwam maar geen antwoord vanuit de bron en zijn lucide dromen hielpen hem ook niet verder. Enkele weken later stonden de planeten echter in een unieke stand en wellicht zou die ditmaal uitkomst bieden. Op zolder haalde de bevlogen mysticus het koperen krukje met de geheimzinnige kracht tevoorschijn.

Het metrisch ontworpen stoeltje stond bij een bepaalde hoek in verbinding met de hemellichamen. Nadat hij de juiste stelling had bepaald, plaatste hij er een bakje water bij op de grond. In kleermakerszit bevochtigde hij de voeten en het zitvlak van de driepoot en legde er daarna zijn hoofd op.

Toen sloot hij zijn ogen en concentreerde zich eens te meer op de gevallen engelen, die hun belofte om niet te vluchten hadden gebroken. Warempel, de tijd bleek rijp te zijn en schoksgewijs trad hij uit zijn lichaam.

Hij zweefde in een residentieel vertrek, waar een prachtige kroonluchter hing die niet kon bestaan in zijn tijd. De kaarsen van de betoverende lamp waren namelijk niet van was, maar het waren glazen bolletjes die vanzelf opflikkerden. In de kamer met het hoge plafond stonden verder canapés van rode pluche, mahoniehouten salontafeltjes, nog meer ingenieuze lampen en een reusachtige spiegel met een vergulde lijst. Er klonk grootse orkestmuziek met zangkoren, maar vreemd genoeg was er geen muzikant te bekennen. Het geluid bleek uit een doos te komen waarin een ronde, zwarte plaat vanzelf bleef draaien. In een hoek van het vertrek was een levensgroot beeld van een held te bewonderen. Het marmeren beeld was met technische perfectie gemaakt en het stelde een gespierde halfgod voor die trots een zwaard omhooghield en victorie uitstraalde.

De kunstenaar moet een obsessie hebben voor de overwinning; het pathos druipt ervan af, dacht Michel. Een man in uniform met kort opgeschoren 91

haar trad de kamer binnen en liep naar de doos met de hoorn. Het bombastische muziekstuk werd herhaald en terwijl de man in emotie zwolg, riep hij iemand in het Duits.

‘Magda, waar ben je?’ Hij hoorde maar niets en riep nog een keer extra hard, waarna er een reactie kwam.

‘Ik ben hier!’ klonk een stem ver weg en een ogenblik later kwam zijn vrouw de kamer in gelopen.

‘Dit is nu al de zesde keer dat je de opera Parsival van Wagner draait,’

klaagde ze, waarop haar man vlug de plaat afzette. Intussen realiseerde de insluiper zich dat deze verheerlijking van de riddertijd de reden was om hier te geraken en dat er opnieuw geen sprake was van een taalbarrière.

‘Helga heeft buikpijn,’ vervolgde Magda, ‘maar waarom riep je me?’

‘Ik heb het razend druk de komende weken. Ik heb daarom geen tijd voor de kinderen en ik wil dat je me helpt met mijn rede voor de buitenlandse pers,’ en Joseph pakte een map.

‘Goed schat. Wist jij trouwens dat vierhonderd jaar geleden iemand heeft voorspeld dat wij in 1939 met Frankrijk en Engeland in oorlog raken over Polen?’

‘Je hebt dus Kritzingers boek Mysterien von Sonne und Seele gelezen met de interpretaties van het origineel,’ veronderstelde hij. Ze bevestigde het.

‘Afijn, enkele leden van de Partij hebben mij erop gewezen, maar ik heb het nog niet gelezen.’ Zijn vrouw toverde intussen het geruchtmakende boek uit 1922 tevoorschijn en bladerde naar een specifieke passage.

‘Kijk, dit kwatrijn lijkt zowel de oorzaak als de datum van de oorlog te voorspellen. Je kunt het controleren aan de hand van het Franse origineel, dat eronder vermeld staat,’ zei ze.

‘Frans?! We staan op het punt Frankrijk aan te vallen! Je denkt toch niet dat ik me ga verdiepen in die taal?’ Maar Joseph liet zich overhalen de Duitstalige versie te lezen en het paar boog zich over het boek heen, terwijl de auteur hen van boven gadesloeg.

Het moet van mijn hand zijn, concludeerde die laatste verrast. Waanzinnig dat ik mijn verzen in de toekomst tegenkom, een toekomst waarvan ik de inhoud niet eens ken, en hij keek sprakeloos toe.

‘Hier is nog een opvallend kwatrijn dat je zeker voor je rede in de Rijksdag* kunt gebruiken,’ tipte Magda en haar gade las het hardop voor:

‘Achter in Europa zal een kind worden geboren uit armelui en door zijn toespraken zullen grote aantallen worden verleid. Hij zal tot groter Duitsland omvormen.’

‘De Führer zal dit heerlijk vinden,’ meende ze.

‘Ik zal erover nadenken, liefje. Misschien wanneer ik Kritzinger als bron vernoem. De Führer en het Duitse volk zitten niet te wachten op profetieën van een Fransman uit de Middeleeuwen.’

‘Uit de Renaissance,’ verbeterde ze.

‘Ach, wees toch niet zo’n Pietje Precies. Een boodschap hoeft niet

* het parlementsgebouw

92

noodzakelijk waar te zijn. Wel dient ze eenvoudig te zijn en vaak en luid genoeg herhaald te worden. Waarheid is wat ik tot waarheid maak, Magda, maar bedankt voor je interessante bijdrage. Wie weet heeft het potentiële propagandawaarde*. Maar luister nu alsjeblieft naar mijn reactie op de Kristalnacht voor de persconferentie,’ en hij hief aan, maar werd onderbroken door gerinkel. Joseph pakte een hoorn van een toestel op, luisterde kort naar iemand en hing toen weer op.

‘Magda, de gouvernante vraagt of je Helmut en Hilde komt halen,’ waarop zijn vrouw meteen de kamer verliet. Haar man liep naar de grote spiegel en oefende zijn toespraak voor de journalisten.

‘Alle verhalen die u hebt gehoord over zogenoemde plundering en vernieling van joodse eigendommen zijn vuile leugens, de joden is geen haar gekrenkt,’ begon hij. Daarbij onderstreepte hij ieder belangrijk woord met een groot gebaar, totdat hij vond dat het betoog goed overkwam. Hij ijsbeerde kortstondig door de kamer, om daarna nog een keer voor de spiegel zichzelf te overtuigen.

‘De grote en absolute waarheid is dat de Partij en de Führer gelijk hebben.

Zij hebben altijd gelijk.’ Opeens draaide hij zich van de wand af en vroeg toen aan iemand: ‘Of niet soms?’ Michel zocht in het vertrek naar een ander persoon, tot wie de redenaar zich leek te richten, maar hij zag niemand.

‘Of niet soms?’ herhaalde de Duitser op scherpe toon.

Tegen wie praat hij nou?

‘Ik zie je wel hoor,’ zei Joseph, die nu opvallend recht omhoog keek.

Deksels, de man heeft mij ontdekt! en een moment leek alles te bevriezen.

‘Ik zie wel vaker dingen die anderen niet zien,’ vervolgde hij, ‘en daar zeg ik in de Partij niets over, anders verklaren ze me nog voor gek. Maar wat kom jij hier doen, geest? Kom je me helpen of tegenwerken?’ Michel was verbijsterd en wist niet te reageren.

Deze man moet in hoge mate begaafd zijn, dacht hij, hij kan geesten zien en is er als de duvel niet bang voor. Joseph begon zijn toespraak nu voor zijn eenmanspubliek te oefenen.

‘Wij nationaal-socialisten zullen alleen voor onze kiezers handelen. Wij gaan de Rijksdag in om ons in de wapenkamer van de democratie te voorzien van wapens, die door deze verwerpelijke staatsvorm zelf gemaakt zijn. We komen niet als vrienden of neutralen, maar als vijanden. En, hoe komt dit over?’ vroeg hij met klem. Er volgde weer een stilte en Michel voelde zich voor het blok staan.

‘Sorry, ik kan je niet volgen,’ zei hij uiteindelijk.

‘Ach, een onontwikkeld geestje. Sta me toe je wat bij te brengen. Ik weet niet waar je vandaan komt, maar je bent in het Derde Rijk beland. Het rijk dat geleid wordt door mijn Führer Hitler, half plebejer, half god. Wellicht de nieuwe Christus of minstens een Johannes de Doper. Hij heeft alles om koning te zijn, deze geboren volkstribuun en komende dictator. Mijn liefde

*1940. De Duitsers verspreidden nepoorlogsverzen van Nostradamus in Frankrijk.

93

voor hem is groot. En laat ik niet vals bescheiden zijn, geest, ik speel een van de belangrijkste rollen van dit machtigste rijk op aarde. Ik ben de briljante rijksminister van propaganda, Herr Doctor Joseph Goebbels, doctor in de filosofie en de germanistiek. Dringt het tot je door bij welk voornaam persoon je bent beland?’

‘Ik begrijp ongeveer wel wat je zegt,’ antwoordde Michel, die de energie van Goebbels maar niet wist te negeren.

‘Wat ik doe,’ ging deze verder, ‘is het verkopen van een idee aan het volk op een zó doordringende en allesomvattende wijze dat het het gedachtegoed geheel accepteert en er nooit meer aan kan ontsnappen. Dit alles om mijn Führer te plezieren. Normaliter spring ik behendiger met mijn woordkeuze om, maar jij bent slechts een geest. Ik zie jou mijn uitspraken niet wereldkundig maken, zo hier de kans mijn hart te luchten.’

‘Zijn er veel lieden in de ban van die machthebber, waar je met lof over spreekt?’ vroeg Michel, die wat om de kroonluchter heen vloog.

‘Haha, je bent duidelijk geen tijdsgeest. Ja, miljoenen landgenoten hangen aan zijn lippen. Ook mijn vrouw adoreert hem. Ze wilde zelfs zijn echtgenote worden, maar dat lukte haar niet. Ze trouwde derhalve met mij, de man die heel dicht bij de Führer staat.’

‘Die Hister moet dan wel een indrukwekkend persoon zijn,’ nam zijn bezoeker aan.

‘Hitler! Ja, dat is-ie ook. Wat onze leider nastreeft, is de zuiverheid en de idealisering van het Arische ras. Zo stimuleert hij het ideale Duitse modelgezin: blank en blond. Ein Kind für den Führer. Mijn zeven kinderen, Helga, Hilde, Harald, Helmut, Holde, Hedda en Heide hebben allen blonde haren en blauwe ogen en zij zijn bij uitstek geschikt voor onze propaganda. Kijk, hier is een foto van de Führer,’ en hij toonde een portret van een man met een klein snorretje. De betweterigheid van de minister ging Michel onderhand behoorlijk vervelen. De beroepsredenaar probeerde hem almaar in te palmen, en nog wel uit de hoogte.

‘Wat moet ik me voorstellen bij de zuiverheid en de idealisering van het Arische ras?’ vroeg de ziener, die popelde om hem de les te lezen.

‘Verrek, onze huisgeest kan nadenken. Wat leuk! Welnu, er bestaan in het leven hoog- en minderwaardigen. Dat wat zigeuners tot zigeuners, homoseksuelen tot homoseksuelen en geesteszieken tot geesteszieken maakt, ligt in het bloed ofwel in de genen besloten. Kun je dit volgen?’

‘Zeker wel,’ jokte hij.

‘Goed dan. De verscheidenheid van de mensen heeft dus een biologische oorzaak. Nou hebben wij geconstateerd dat de minderwaardigen zich sneller vermenigvuldigen dan de hoogwaardigen. Daarom is het noodzakelijk de inferieure soort af te zonderen, te steriliseren of, beter nog, uit te schakelen. Anders zal deze scheefgroei geheid tot de ondergang van onze cultuur gaan leiden.’

Die Goebbels is een Broeder van de Schaduw, begreep Michel inmiddels en hij wilde zich beslist niet door zo’n figuur laten ringeloren. ‘Heeft die Kristalnacht er ook mee te maken?’ vervolgde hij.

94

‘Foei, je hebt me eerder afgeluisterd, maar je bent slimmer dan ik dacht,’

zei Goebbels. ‘De Kristalnacht is een stap naar de totale vernietiging van de joden. Onze partijleden hebben onlangs deze vrekkige Untermenschen in hun hemd gezet door al hun eigendommen, zoals synagogen, winkels en bedrijven, te vernielen.’

‘Ik heb je zojuist horen zeggen dat die mensen geen haar gekrenkt was.’

‘Is dit een verwijt? Ik heb je al verteld dat ik de waarheid te pas en te onpas verdraai. Behendigheid en timing zijn erg belangrijk om ons doel te bereiken en een leugen kan dan op zijn plaats zijn. De Führer en ik willen het Duitse volk geven waar het behoefte aan heeft: een groot, zuiver, arisch rijk. En er is niets dat de massa zozeer haat als de zaak van twee kanten bekijken.’ Goebbels kronkelde zich er als een slang uit.

‘Ben je niet bang dat het volk je gesjoemel met de waarheid zal ontdekken?’ vroeg Michel door, die nu pas besefte bij welk groot kwaad hij was terechtgekomen.

‘Nee hoor, maar uit voorzorg heeft de Partij al 20.000 boeken van vooraanstaande schrijvers, filosofen en wetenschappers in het openbaar laten verbranden. Boeken die aanstoot geven tot moreel verval. Boeken met een onduitse Geist. Wat wij beogen zal juist een zegening zijn voor de medemens en zijn nageslacht. Eindelijk verlost van homoseksuelen, zigeuners, asocialen, schizofrenen en krankzinnigen. Inmiddels hebben we al tussen de 350.000 en de 450.000 personen laten steriliseren.’ De rijksminister ratelde maar door. ‘En om het immense jodenprobleem op te lossen richten we speciale vernietigingskampen in, waar onze dokters van de gelegenheid gebruik gaan maken om op deze onreine soort medische experimenten uit te voeren ter verbetering van het arische volk.’

Met deze man valt niet te discussiëren, dacht Michel radeloos geworden.

‘Je dient naar eigen maatstaven gesteriliseerd te worden, je bent krankzinnig,’ floepte hij er ineens uit.

‘Ik begrijp hieruit dat je het niet met me eens bent. Jammer, dit is dus je ware gezicht. Maar niet alles wat waar is, is goed voor de Partij,’ ging Joseph onverbeterlijk door. ‘Zou dit samenvallen met de feitelijke waarheid, des te beter, anders dient ze te worden aangepast.’ Michel brandde langzaam op, de Duitse engerd zoog hem helemaal leeg.

‘Wat zou jij zeggen over een affiche met een nieuw merk zeep?’ begon de minister weer. ‘Door te wijzen op de goede kwaliteit van een concurrerend merk? Nee, ook jij zou je hoofd misnoegd schudden. Zie mijn betoog als een zelfde soort politieke aanprijzing.’ Zijn bezoeker zocht inmiddels naar een uitweg. Zijn energievoorraad was dermate aangesproken dat hij acuut moest vertrekken. Hij kon de propagandist, die zijn krachten te boven ging, niet langer aanhoren.

‘Als de waarheid niet dient, moet zij worden aangepast,’ herhaalde Goebbels, en toen schakelde hij met één knop de gehele verlichting van de kamer uit. Michel werd overvallen door de plotselinge omschakeling van dag naar nacht en duikelde naar beneden. Hij probeerde zich nog aan de kroonluchter vast te grijpen, maar stortte neer en viel met een smak op de 95

grond.

Mijn God, ik ben bij de duivel zelf terechtgekomen, en versuft probeerde hij overeind te komen.

‘Dit werkt bijna altijd bij storende geestjes zoals jij,’ gniffelde Goebbels, waarna hij de tientallen lampen opnieuw inschakelde. Nostradamus kreeg ditmaal een enorme elektrische stoot te verduren en zijn gedachtelichaam zakte nogmaals in elkaar. Daar lag hij, naast de stenen held met het opgeheven zwaard, en koortsachtig zocht hij naar redding.

‘Conformeer je aan ons ideaal, of ik zal je moeten vernietigen,’ zei de Duitser rücksichtslos.

‘Wacht, ik kan je de toekomst van het Derde Rijk voorspellen,’ beloofde de ziener om tijd te winnen.

‘Unseres schönes Reich, so weiss, so weiss und wunderschön,’ zong Goebbels compleet gek en hij zette een ander stuk van Wagner op.

‘Tristan und Isolde,’ informeerde hij en hij schakelde tegelijk de verlichting weer uit. Door de nieuwe schok raakte Michel aan een kant verlamd en zijn waarnemingsvermogen begon te haperen. De telefoon rinkelde voor de tweede keer en dat gaf hem enig respijt. De rijksminister zette intussen de operamuziek af en nam de hoorn op.

‘Nee, er is niets aan de hand, ik speel alleen wat met de verlichting,’

antwoordde hij en hij hing weer op.

‘Waar waren we gebleven? O ja, je wilde me de toekomst van het Derde Rijk gaan voorspellen. Daar trap ik natuurlijk niet in, maar ik voorspel dat jouw toekomst er niet best uit ziet,’ en hij liet de zee van licht opnieuw tevoorschijn komen. Door de harde klappen kon Michel nauwelijks nog denken, zijn vluchtige lichaam beefde gevaarlijk en neigde tot verdamping. Nog één aanslag zou hem fataal zijn. Juist toen ging de kamerdeur open en kwam Magda binnen.

‘Ik heb de kinderen opgehaald en ze liggen nu in bed. Heb je je onderhand wel gedragen?’ vroeg ze.

‘Jawel schat, ik ben mijn rede wat aan het oefenen,’ veinsde hij. Zijn vrouw keek hem opeens indringend aan.

‘Ik wil niet dat je Irene nog ziet. Dat schaadt het imago van de Führer,’ zei ze.

‘Ik heb niets met haar, ze is alleen een goede actrice die ik op de voet volg.’

‘Wij weten allebei beter, Joseph. Jij wilt toch zo graag een modelgezin zijn? Beheers dan je seksuele driften, anders moet ik het de Führer alsnog vertellen.’ Hij zette zich chagrijnig op de canapé neer en keek langs zijn vrouw.

‘Ik ga nu naar bed en speel niet zo met de lichten,’ zegde ze hem nog aan en ze liep de kamer weer uit. Haar man bedacht zich geen moment, draaide zich gretig om en zocht zijn speeltje op. Maar naast het levensgrote beeld was er niets meer te vinden, de geest was verdwenen.

Die keerde net op tijd in zijn stoffelijke lichaam terug, dat braaf op zijn baasje lag te wachten.

96

‘Dat was kantje boord,’ neuzelde hij, met Goebbels nog op het netvlies.

Hij raapte zichzelf bij elkaar en ruimde de driepoot op. Daarna begaf hij zich naar zijn bureau om het hachelijke avontuur op schrift te zetten.

Alleen door mijn licht op de duisternis te werpen, kan ik het kwaad overstijgen, bespiegelde hij, terwijl hij zijn pen in de inkt doopte.

Anne was voor de vierde maal zwanger en het zou nog maar enkele maanden duren voordat het kind geboren werd.

‘Het wordt een meisje!’ voorspelde haar man, die druk bezig was met zijn tweede almanak.

‘Ik wil het niet weten,’ schreeuwde ze en ze stopte snel haar vingers in de oren.

‘Maak nou niet zo veel lawaai, je jaagt de baby nog de stuipen op het lijf,’

waarschuwde hij, maar ze hoorde het niet meer. Er werd onverhoeds op de huisdeur geklopt en Michel deed open. Met een bedrukt gezicht keerde hij in de woonkamer terug.

‘Neem de kinderen mee naar boven en blijf daar,’ gebood hij.

‘Wat krijgen we nu?’ reageerde Anne verontwaardigd. ‘Word ik als een lastdier behandeld?’

‘Dit keer ga ik niet in discussie, ik leg het je later wel uit,’ en toen ze met de spruiten boven was, liep hij naar de voordeur en ontbood het bezoek.

Het was een getrouwd stel uit Senas. De vrouw droeg een monsterlijk, pasgeboren kind met twee hoofden en vier armen. Ze waren aan één stuk uit Toulon doorgereisd om de helderziende arts te raadplegen. Die krabde zich flink achter de oren bij het zien van het wangedrocht, terwijl het wanhopige stel hem vol verwachting aankeek.

Wat moet ik hier nou mee? dacht hij, maar hij kon het niet over zijn hart verkrijgen hen terstond weg te sturen en voor de formaliteit onderzocht hij de vergroeide tweeling.

‘Hoe komt u eigenlijk bij mij terecht?’ vroeg hij, terwijl hij het afzichtelijke wezen nog even achteren bekeek.

‘De autoriteiten van Toulon hebben u aanbevolen,’ antwoordde de jonge vader. ‘Ze vertelden dat u ons wellicht verder kon helpen.’ De dokter gaf het paar wat te drinken, waarna hij zich kort op het wezen van het kind concentreerde, dat niet erg levensvatbaar oogde.

‘Het spijt me, maar uw kind zal niet lang in leven blijven,’ zei hij voorzichtig, waarop de moeder tranen met tuiten begon te huilen. Haar man troostte haar en ze vertrokken uiterst bedroefd. Anne kwam nadien met de kinderen beneden en vroeg wat er aan de hand was geweest.

‘Ik wilde jullie iets griezeligs besparen, zo griezelig dat je er nachtmerries van krijgt,’ legde hij uit. Toen de kleintjes later in bed lagen, lichtte hij zijn hoogzwangere vrouw een tipje van de sluier op, waarna ze moest huiveren.

Enkele maanden later werd hun vierde kind - gelukkig normaal - geboren.

Het was inderdaad een meisje, zoals Michel voorzien had, en ze werd tot 97

Pauline gedoopt. Anne raakte in een mum van tijd opnieuw zwanger. Haar man vond het allemaal prima, hoewel het in huis aardig druk begon te worden en het gejank en geschreeuw de serene atmosfeer in zijn studeerkamer verstoorde. De oplossing was simpel: er werd een tussendeur bij het trapgat geplaatst en de geleerde kon weer rustig aan de slag. Naast het uitvogelen van gebeurtenissen voor het komende jaar en het trekken van horoscopen voor allerhande gasten, had Nostradamus al verschillende pogingen ondernomen om zich verder te verdiepen in de twintigste eeuw, maar de truc met het krukje was uitgewerkt. In het occulte zaakje in Marseille vond hij een nieuw instrument, en eenmaal thuis haastte hij zich met het geheimzinnige pakket naar boven toe.

Voorzichtig pakte hij er een breekbare schaal uit en plaatste die op de grond. Vervolgens rende hij weer omlaag naar de tuin om water uit de ton te halen.

‘Tjonge, wat heb jij een dorst,’ zei Anne, die de was ophing.

‘Ik sterf het zowat af,’ schermde haar man, die niet op het gesteggel wilde ingaan en driftig met een volle emmer naar zijn kamer terugkeerde.

Vandaag zou het hem gaan lukken Hister te bezoeken, de grote Duitse aanvoerder die een wereldoorlog zou veroorzaken, dacht hij stellig. Hij sprenkelde wat water in de schaal en voegde er olie met een hallucinerende werking aan toe. Vervolgens ging hij ernaast zitten. Na een poosje staren naar het wateroppervlak ontspande hij zich en toen de etherische dampen hem langzaam maar zeker bedwelmden, raakte hij in een diepe trance. Plotseling werd hij van achteren aangevallen; er sprong iemand op zijn rug. Het was te laat om zich te verweren en hij viel voorover.

‘Papa, we hebben iets leuks voor je,’ riep César, die om zijn nek hing.

‘Verdomme nog aan toe!’ ontstak hij in toorn, waarop de jongen zich kapot schrok. Hij had zijn vader nog nooit boos gezien. Vader was altijd de beheersing zelve, maar nu straalden zijn ogen vuur en donder uit.

Michel zag zoonlief ontredderd staan en kreeg meteen spijt.

‘Sorry dat ik zo uit mijn slof schiet, maar je kwam op een erg slecht moment,’ en hij reikte hem de hand. César aarzelde, maar gaf toen ietwat wantrouwig de zijne.

‘Ja jongen, het kwaad zit in iedereen, ook in je vader, en het is een goede zaak om die kracht te beheersen, wat ik zojuist naliet. Gelukkig hebben we een geweten.’ Ze waren goed versjteerd en kwamen even bij.

‘Michel, kom je naar beneden? We hebben een verrassing voor je,’ riep zijn echtgenote opeens twee verdiepingen lager.

‘Wat nú weer?’ en chagrijnig denderde hij de trappen af en belandde in de woonkamer, waar niemand te vinden was.

‘Hartelijk gefeliciteerd met je verjaardag,’ jouwden Anne en de kinderen en ze kwamen uit de keuken tevoorschijn. ‘Je cadeau staat bij de huisdeur!’ Vader, die nu Abraham had gezien, kreeg er hoofdpijn van en liep nukkig naar de entree. Hij kon er echter geen pakje ontdekken en keerde schokschouderend naar de woonkamer terug.

98

‘Achter de deur!’ scandeerden ze. De jarige liep er opnieuw naartoe en trok mopperend de deur open.

‘Tatata,’ schalde een hoorn. Talloze stadsbewoners stonden pal voor zijn neus.

‘Doctor Nostradamus,’ hief burgemeester Lemerre aan, ‘het is ons een genoegen u te mogen feliciteren met uw vijftigste verjaardag, een halve eeuw wel liefst.’ De jarige wilde ’t liefst de deur voor z’n neus dicht smijten, maar kon dat voor al zijn enthousiaste stadsgenoten, en zijn gezin, niet maken en liet het maar over zich heen komen.

‘U bent een zeer bijzonder mens,’ hernam de burgemeester, ‘en van grote waarde voor Salon de Provence. Derhalve heeft de gemeenteraad besloten een standbeeld voor u op te richten en wij vragen u in alle bescheidenheid uw eigen beeld op het stadsplein te komen onthullen.’ Er was geen ontkomen aan en de geprezen geleerde werd onverwijld meegetrokken. De feestende meute droeg hem zelfs op handen naar het plein toe, waar zijn verhulde beeld stond opgesteld.

‘Lieve mensen,’ riep de burgervader aldaar om. ‘Onze beroemde stadsgenoot is vandaag vijftig jaar geworden en het bestuur wil van deze gelegenheid gebruikmaken hem te huldigen door hem tot ereburger van onze stad uit te roepen en een standbeeld voor hem neer te zetten.’

Lemerre verzocht Nostradamus het doek van het beeld af te trekken en onder groot gejuich kwam een bronzen figuur met goede gelijkenis van de astroloog tevoorschijn. Een fanfare-orkest begon daarop te spelen en de gemeenteraadsleden spoedden zich naar de geleerde om hem geluk te wensen. Na deze stortvloed van lofbetuigingen zag de besuikerde ereburger eindelijk zijn kans schoon en vluchtte achterlangs weg. De burgemeester sprak intussen wat met de vrouw van de ziener, terwijl de raadslieden zich lieten vangen door de gratis hapjes. Na afloop ging Anne in haar sas naar huis toe en ze liet de kinderen nog even op het plein ballen. In de huiskamer zat haar echtgenoot stram op haar te wachten.

‘Ik wil zulke verrassingen niet meer meemaken,’ zei hij fel. ‘Ik zat in een diepe concentratie en dan stuur jij César op me af. Ik kreeg zowat een hartstilstand.’ Pauline, die in doeken verwikkeld lag, begon te huilen.

‘Ach kindje,’ bedaarde moeder haar, ‘we moeten ons steeds maar aan die rare papa aanpassen, het lijkt wel of alles om hem draait.’ Als een gebeten hond liet hij zijn eigengereide eega achter en hij klom vloekend en stampend de trap op.

‘Jij wilt je met allerlei rampen bezighouden,’ wierp ze hem nog na. ‘Wij niet, wij proberen er iets leuks van te maken.’ Hij wist dat hij met een vrijgevochten vrouw getrouwd was, maar nu ging ze echt te ver en hij draaide de deur van de zolder voorgoed op slot. Heel de dag bleef hij mokkend op zijn kamer zitten, maar ’s avonds laat kwam hij tot bedaren en hij zocht Anne in de slaapkamer op en vertelde haar dat het ’m speet.

‘Je hebt gelijk, ik ben zwaar op de hand en het zal best moeilijk zijn voor jullie met mij, maar ik zit nou eenmaal zo in elkaar...’

‘Dat is geen nieuws. Kom hier en doe die kleding uit,’ zei ze. Hij kroop bij 99

haar in bed en ze pakten elkaar liefelijk beet.

‘Ik weet dat je je missie moet volbrengen,’ hernam ze, ‘en ik zal je tot het einde blijven steunen, maar tegelijk wil ik ook leven.’ Haar begrip deed hem goed en er volgde een vrijpartij.

‘Ik bof maar met je,’ fluisterde hij na afloop. De volgende morgen werd hij allerberoerdst wakker; het leek wel of zijn lichaam kookte. Het was hem gisteren toch te veel geweest. Anne hoorde haar echtgenoot kreunen en zag dat hij serieus ziek was.

‘Zal ik een dokter halen?’ vroeg ze bezorgd.

‘Ik ben de dokter en ik heb alleen rust nodig. En liefde,’ voegde hij eraan toe. Dagenlang was hij aan bed gekluisterd en zijn vrouw verzorgde hem met toewijding, ondanks haar dikke buik.

Altijd heibel met mijn geleerde, dacht ze sip, terwijl ze een eitje voor hem pelde. Voortaan moeten we elkaar maar meer ruimte geven.

Het was Kerstmis, naast Pasen het grootste feest van het jaar. Het gezin De Nostredame, inmiddels uitgebreid tot vijf kinderen, vierde de geboorte van Jezus Christus in de kerk Saint-Laurent. Het was de eerste keer dat er in het huis van God een kerststal met levensgrote beelden te zien was en iedereen moest dit zien. De kinderen waren er als de kippen bij en Paul en César hadden zich dicht bij het kribbetje met het kindje Jezus weten te wurmen.

‘Mama, André lijkt op Jezus!’ riep Paul, die gelijkenis zag met zijn pasgeboren broertje.

‘Ik vind André wel wat knapper,’ antwoordde ze achter een aantal mensen vandaan. De omstanders keken haar met scheve ogen aan.

‘Dat is godslastering,’ betichtte een van hen haar. Anne trok zich er niets van aan en bezocht met haar man de andere kerstpoppen. Maria, Jozef en de herders waren beduidend minder populair en iets verderop hadden de drie koningen uit het oosten het minst bekijks. Alle kerkgangers werden nu verzocht op de houten banken plaats te nemen, waar Nostradamus zijn kinderen nog even snel over Franciscus van Assisi vertelde, die met het gebruik van de stal was begonnen. De geestelijke wilde op deze manier de kerstboodschap voor ongeletterden uitdragen. Helaas waren zijn koters niet zo wijsgerig als hij had gehoopt, want ze keken liever naar de duizenden lichtjes die de zaal betoverden. De kerstvoorstelling begon. De oude aartsbisschop uit Arles schuifelde naar de katheder en had er zin in.

‘Dames en heren, Kerstmis is de belofte van het nieuwe leven dat Jezus brengt, en dit prachtige gegeven zal nu voor u verbeeld worden. Veel plezier.’ De acteurs kwamen ten tonele en het publiek zat op het puntje van de stoel. Niet alle toeschouwers, want Michel vond het hele gebeuren maar bedenkelijk. Er was vóór de opkomst van de protestanten nog nooit zo’n mooie kerstvoorstelling georganiseerd en de bisschop was nog nooit zo vriendelijk en kort van stof geweest. De Contrareformatie probeerde overduidelijk zieltjes terug te winnen, maar kritische geluiden kon je van dit dorpse publiek niet verwachten. Zijn onschuldige kinderen werden 100

intussen gehersenspoeld. Met tegenzin volgde hij dan ook het theaterspel, maar naarmate de toeschouwers enthousiaster werden, zwichtte hij voor de goede sfeer. Tot slot waren er de optochten met de herders en de drie koningen, die bij de kerststal eindigden. Het was ondanks de onzuivere motieven van de Kerk een leuke avond geworden en geamuseerd keerde de familie naar huis terug. Die nacht werd het zesde kind gemaakt.

101

Hoofdstuk 7

 De pijl uit de hemel maakt zijn reis

 De dood spreekt, een grote executie

 Steen in de boom, een trots ras vernederd

 Menselijk monster, zuivering en boetedoening

‘Michel,’ riep Anne vanachter de gesloten zolderdeur, ‘ik ga vanmiddag weg en kom pas morgenochtend terug. Als je wilt, drinken we nog thee samen.’ Haar echtgenoot had daar wel oren naar en deed de deur open, waarna ze een blad met thee en koekjes op zijn bureau plaatste.

‘Wat ga je dan doen?’ vroeg hij benieuwd.

‘Met Jacqueline paardrijden in de Camargue en ik blijf daarna bij haar in Istres slapen. Het is al weer lang geleden dat ik mijn zus gezien heb.’

‘Ik wist niet dat ze paardreed.’

‘Sinds kort. Je zult het dus even zonder mij moeten stellen. Maar de huismeid houdt de kinderen in de gaten,’ en ze schonk de bloementhee in.

‘Werkt ze nog steeds in het naaiatelier?’ vroeg haar man, die een beet van het rozijnenkoekje nam.

‘Ja, en ik heb haar gevraagd voor jou een lang, bruin gewaad te naaien.’

‘Fijn,’ bedankte hij, terwijl hij de kruimels uit zijn baard veegde. Ze dronken de thee op, waarna Anne ervandoor ging.

‘Doe de groetjes aan je zus,’ zei hij nog en ze kusten elkaar vluchtig gedag. Hij vergrendelde de deur, opdat er geen kind meer op zijn rug kon springen, en deed ook de vensters dicht. Het was nu zo goed als donker in de kamer en hij zette zich in zijn bureaustoel, waar hij een geheim pillendoosje uit een lade tevoorschijn haalde. In het doosje bewaarde hij een kruid dat gebruikt werd om het derde oog te stimuleren. Een nieuw experiment! Hij strooide het kruid in poedervorm op het bureaublad uit en snoof het in één keer op.

‘Nondedju, te veel van het goedje ingenomen,’ mopperde hij en zijn ogen traanden van de pijn. De kamer begon opeens te tollen en hij greep zich aan de armleuningen vast, maar verloor de controle.

‘Anne!’ piepte hij met ronddraaiende ogen en zijn lichaam gleed langzaam van de stoel af.

Na enige tijd kwam de mysticus, die languit op de grond lag, tot zijn positieven.

Dit is niet mijn studeerkamer, bemerkte hij om zich heen kijkend. Hij was in een kolossale zaal terechtgekomen en kwam overeind om hem nader te beschouwen. De zaal bezat een imposant vloermozaïek van een zwarte zon; de afbeelding was opgebouwd uit tekens van verschillende geloven.

Er stonden verder talloze relikwieën in de ruimte en er was slechts één 102

klein venster, waar hij meteen een blik naar buiten wierp.

Het is een burcht waarin ik ben beland, stelde hij vast. Er was in de zaal verder niets van betekenis en hij liep nieuwsgierig naar een uitgang.

Er hangt hier een merkwaardige sfeer die me doet denken aan zwarte magie, en voorzichtig klom hij een stenen trap af. Een verdieping lager waren meer zalen en alle toegangsdeuren stonden wagenwijd open. Bij de eerste stond ‘Koning Arthur Zaal’ vermeld. In deze ruimte stond een ronde, houten tafel met twaalf stoelen.

Geïnspireerd door de riddertijd, concludeerde hij. De tijdreiziger liep aandachtig rond, betastte even de stoelen en bezocht toen het volgende vertrek, de ‘Koning Heinrich I Zaal’. Hier waren de meubels juist van zeer geavanceerde materialen, mogelijk uit de negentiende of twintigste eeuw, giste hij. Er stonden onder meer een bureau, stalen archiefkasten en een kluis. Aan de muur hing een bouwtekening, waarboven met dikke letters Wewelsburg stond geschreven.

Het moet een ontwerptekening van dit kasteel zijn, dacht hij. Het gigantische project besloeg een stad in een halve cirkel van exact duizend meter doorsnede en het geheel was in de vorm van een pijl, die naar het noorden wees. Hij snuffelde daarna in een open bureaulade, die vol zat met doodskopringen.

Een macabere verzameling, vond hij maar. In de archiefkasten stonden alle dossiers netjes gerangschikt op alfabetische volgorde. Alleen een map met haarscherpe afbeeldingen van een Tibetaans klooster lag er slordig bovenop. Plotseling hoorde hij stemmen en voorzichtig keek hij om de deurpost heen. Drie mannen in uniform sjokten de stenen trap op.

‘Het Duitse volk zal elke duizend jaar een bijzondere leider kennen,’

hoorde hij een van hen zeggen.

‘Je doelt natuurlijk op mij,’ reageerde de man met het snorretje en een huiveringwekkende stem.

Dat moet Hister zijn, wist Michel meteen.

‘Zonder enige twijfel, mijn Führer,’ antwoordde zijn plaatsvervanger Heinrich Himmler. ‘Het is op de kop af duizend jaar geleden dat Heinrich I over de Germaanse gebieden heerste en wellicht bent u zijn reïncarnatie.’

De mannen waren nu vlakbij en maakten aanstalten om de etage te betreden waar Michel zich begaf.

‘Schiet het al op met de verbouwing van Wewelsburg?’ vroeg Hermann Göring.

‘De burcht is zo goed als klaar. Kom, ik zal u alvast de generaalszaal laten zien,’ zei Himmler terug en ze klommen verder omhoog. Michel wist de mannen niet meer te verstaan, maar hun voetstappen klonken door het hele gebouw. Na enige tijd liepen de Duitsers weer omlaag en werden hun stemmen opnieuw verstaanbaar.

‘Zo, grootmeester in de Teutoonse ridderorde,’ plaagde Göring, ‘wat wordt onze vast plek?’

‘De Koning-Arthurzaal,’ antwoordde Himmler, ‘daar gaan we voortaan vergaderen.’ Michel hoorde hen vanuit het naastgelegen vertrek aan de 103

ronde tafel plaatsnemen. Er was een tussendeur en muisstil legde hij zijn oor aan.

‘Mijne heren, ik heb u verzocht hier te komen om een speciale reden,’

ving Himmler aan. ‘Ik wil namelijk mijn grootse plannen aan u voorleggen.’

‘Ik verwacht alleen grootse plannen van je,’ mokte Hitler, maar zijn plaatsvervanger liet zich niet van de wijs brengen.

‘Wewelsburg zal het heiligdom van Europa zijn,’ hernam hij. ‘De burcht moet een centrum worden van een nieuwe religie. Een religie met herkenbare goden, mythen en zelfs een eigen Vaticaan.’

‘Op christelijke leest?’ veronderstelde Göring.

‘Nee, ik wil dat onze oude arische wortels de boventoon gaan voeren.

Daarom wil ik de Bijbel vervangen door Mein Kampf en alle kruizen door swastika’s. De helderziende Karl Wiligut heeft al eerder voorspeld dat deze plek een magisch Germaans bolwerk zal zijn.’

‘Die verdomde macht van het Vaticaan moet inderdaad gebroken worden,’

stelde Hitler hem in het gelijk.

‘Toch is er iets van het christendom,’ zei de tweede man van het rijk, ‘dat ons allen mateloos boeit en dat is de heilige graal.’ Intussen hoorde Michel hem verrast aan. Het ging over de magische beker waaruit hij bij zijn inwijding gedronken had.

‘Al jaren probeert ons Thule-Gesellschaft deze graal te bemachtigen, omdat dit zou leiden tot de ultieme macht. Vier jaar geleden heb ik de geschiedkundige Otto Rahn* opdracht gegeven om in de grotten bij de Montségur naar de graal te zoeken, maar tevergeefs. Belangrijke aanwijzingen kunnen in ieder geval niet meer door hem aan derden worden doorgegeven.’

‘Ik heb gehoord dat je nog meer slachtoffers tijdens je zoektocht hebt gemaakt,’ merkte Hitler op.

‘Ongeveer een miljoen,’ zei Himmler droogjes terug, ‘maar dat is van ondergeschikt belang aan wat wij voor ogen hebben.’

‘Je wordt al de grootinquisiteur genoemd,’ grapte Göring en de mannen moesten erom lachen.

‘Ja ja, maar nu komt het: ik ben toen zelf naar de Montségur afgereisd en heb daar maandenlang gezocht. Eén spoor leidde me ten slotte naar het klooster van Montserrat in Spanje, en heren, het is me gelukt. Ik heb de graal gevonden.’ Nostradamus hoorde het vol ongeloof aan. Die Himmler was gevaarlijker dan z’n baas!

‘Waar is de beker?’ riep Adolf opgewonden.

‘In de kluis hiernaast. Ik zal hem direct halen,’ en apetrots liep Himmler naar de Koning-Arthurzaal, waar de overrompelde ziener als een kleine jongen wegdook. Met gestokte adem keek deze vanachter het archief toe hoe de bergruimte geopend werd, en hij ving een glimp van de heilige graal op.

* De Duitse graalzoeker stierf geheimzinnig in 1939.

104

Het is ’m niet, de originele beker is kleiner en gedeukt, dacht hij opgelucht. Onderhand nam Himmler de relikwie mee en keerde bij zijn Broeders van de Schaduw terug.

‘Mijn Führer, aan u de eer,’ en hij overhandigde zijn baas de vermeende heilige graal. Die onderzocht de beker wantrouwig en zette hem daarna zwijgend op tafel neer. Toen begon hij overtuigd te klappen en keek zijn opvolger prijzend aan.

‘De absolute macht is nu aan ons,’ grijnsde Himmler, ‘maar sta mij toe de graal direct weer achter slot en grendel te plaatsen. Herr Wiligut¹ en de officieren schuiven zo aan en ik wil dat de locatie van de graal alleen bij ons drieën bekend blijft.’ Hitler gaf zijn goedkeuring en Heinrich verliet opnieuw de kamer om de graal veilig op te bergen, terwijl Michel zich andermaal achter de dossiers moest verstoppen. In Wewelsburg wemelde het nu van de bewakers en weldra arriveerde er een groepje SS-officieren.

Ze kwamen binnen en begroetten de Führer. Adolf reageerde niet en bleef onbereikbaar zitten: hij had alleen oog voor zijn substituut, die misschien nog meer in petto had.

‘Komt Goebbels niet?’ vroeg Göring aan zijn dromende baas.

‘Nee, Joseph is druk bezig met mijn speech, met voorspellingen van Kritzinger,’ antwoordde hij onverschillig.

‘Deze zaal,’ sprak Himmler het uitgebreide genootschap verder toe, ‘is voortaan alleen toegankelijk voor de twaalf hoogsten van het rijk. Na de inwijding zal er een strikte geheimhouding zijn over alles wat in deze orde gaat plaatsvinden. De zwijgplicht zal onder leiding van de helderziende Herr Wiligut door middel van de methode van dwang gewaarborgd moeten worden.’

Het opgetrommelde medium stelde zich voor en Nostradamus voelde nattigheid.

‘Ieder lid neemt op gezette tijden in de kamer hiernaast plaats,’ hervatte Himmler, ‘terwijl de anderen hun gedachten op die persoon gaan richten.

Door deze invloed van de ridderlijke dwang zal het lid niet in staat zijn eventuele geheimen voor zich te houden. Herr Göring, ik stel voor dat u als eerste de proef op de som neemt.’ Michel dook ten derde male weg, waarop Göring een fractie later binnenliep en aan het bureau ging zitten wachten. De besloten SS-kring begon daarna contact met geesten van Germaanse voorouders op te nemen, die in combinatie met Tibetaanse klankschalen de ruimte moesten zuiveren. Toen de klanken verstierven, werd het een poos doodstil. Göring behoorde tot de meest getrouwen en had niets op zijn kerfstok, dacht hij stellig. Desondanks maakte het experiment hem onzeker en van de zenuwen beet hij op zijn nagels.

Uiteindelijk werd hij door zijn collega’s weer toegelaten.

‘Dit had ik niet gedacht, Hermann, wat heb je voor ons te verbergen?’

vroeg Himmler onverwachts.

‘Ik heb absoluut niets te verbergen,’ gaf Göring op hoge toon te kennen.

¹ Himmlers Raspoetin

105

‘Volgens Herr Wiligut wel...’

‘Ik ben een man van eer en fatsoen en ben altijd trouw geweest aan de Führer.’

‘Dan moet er nog iemand anders in de kamer zijn,’ bevroedde Wiligut.

‘Dat lijkt me sterk,’ zei Himmler, ‘dit complex wordt als een fort bewaakt.’ Maar voor de zekerheid gaf hij zijn wachters opdracht de zaal hiernaast te onderzoeken.

Stront aan de knikker, besefte de andere helderziende te laat. De soldaten vonden hem achter de kast en sleurden hem mee naar het groepje samenzweerders. Daar stond de aanvoerder boos op en keek hem vol verachting aan.

‘Hoe ben je hier binnengekomen?’ snauwde hij, maar de spion zei niets terug.

‘De Führer vraagt je iets,’ benadrukte Himmler giftig, maar Michel bleef zijn lippen stijf op elkaar houden.

‘Dit zal niet meer gebeuren, mijn Führer,’ verontschuldigde Heinrich zich.

‘Gooi hem in het Walhalla en zet de verbrandingsoven aan. We krijgen hem wel aan de praat.’ De wachten namen de indringer mee en sloten hem in de kelder op, waar Michel weer op verhaal kwam.

Ik ben helemaal vergeten dat het slechts om een toekomstbeeld gaat, zag hij in. Ik was geobsedeerd door het gevaar.

Enigszins gerustgesteld bekeek hij de ruimte om zich heen. Naast de verbrandingsoven, die tekenen van leven begon te geven, stond een bak vol schilden van dode soldaten. De insignes werden hier ceremonieel verbrand.

Mijn angst is mijn grootste vijand, maar laat ik voor de zekerheid geen risico nemen. Wie weet leggen ze mij ook nog in de as. De oven wordt al heet, en hij richtte de aandacht op zijn studeerkamer.

‘Het draait allemaal om concentratie...’ En nadat zijn hoofd koel was geworden, loste hij geleidelijk op.

‘Ha, het ooglid van mijn ziel,’ verzuchtte hij toen hij zijn vertrouwde zolder weer in ogenschouw nam. Hij ging linearecta naar zijn bureau toe om de gebeurtenis op te schrijven, maar beteuterd ontdekte hij zijn aardse lichaam, dat roerloos naast de stoel onderuit lag. Het lijf haalde uiterst traag adem en hij vermoedde dat het nog herstellende was van de overdosis kruiden die hij eerder had ingenomen. De geest probeerde nog een intreding te forceren, maar het stoffelijke lijf gaf geen enkele sjoege.

Wat nu? Dit kan geen boek je leren, zei hij ontnuchterd tegen zichzelf en hij besloot maar af te wachten.

De ridders uit de twaalfde eeuw hebben wel indruk gemaakt op die Duitsers, dacht hij. Ik ben benieuwd hoe het de monsters zal vergaan. En Nostradamus had de gedachte nog niet afgemaakt of in een degenflits belandde hij in een bunker te midden van nazi’s, die paniekerig heen en weer liepen.

Blikskaters!

Maar gelukkig werd hij niet opgemerkt. De schimmen werden geheel in 106

beslag genomen door meer nijpende zaken.

De ene keer zien ze je niet en de andere keer weer wel, al naar gelang hun stemming, stelde hij fronsend vast, het lijkt ’t echte leven wel, maar dan...

Plots deed een explosie de betonnen bunker gevaarlijk trillen en wolken stof trokken door het vertrek. De nazi’s werden gebombardeerd: het was een zaak op leven en dood. Een grote, blonde secretaresse rende door de opschudding verward rond en scheerde rakelings langs de onopgemerkte bezoeker.

Ook verblind en niet het bewustzijn iets anders waar te nemen, constateerde Michel nogmaals. Voorzichtig onderzocht hij het complex, waar tientallen officieren zich in diverse vertrekken uit de strijd hadden teruggetrokken. Het leeuwendeel lag op stapelbedden en ze zagen eruit alsof hun laatste uur had geslagen. Alle vertrekken gaven een trieste aanblik en waren in zeer vervallen staat. Leidingen hingen los aan het plafond, de muren zaten vol scheuren en overal lag troep. Tussen de bedden stond het vol met plastic vaten brandstof. In een van de slaapkamers ontdekte de tijdreiziger zes blonde kinderen met blauwe ogen.

Als dat de spruiten van Goebbels niet zijn, dacht hij. In de officierskamer bevonden zich Hitler en zijn vertrouwelingen. Weer schudde de kazemat op zijn grondvesten en een telefonist onderhield met moeite de verbindingen met het leger. De Führer poogde vanuit Berlijn de restanten van zijn Derde Rijk te besturen. Het kwartier bevond zich recht onder de Rijksdag en bezat een meters dik, betonnen dak om de leider tegen de zwaarst mogelijke bommen te beschermen.

‘De Russen en geallieerden vallen ons van alle kanten aan,’ gilde Hitler, maar hij had niet echt het karakter zich over te geven, en Nostradamus bekeek de vlees geworden haat van dichtbij. Elke porie leek in dienst te staan van vernietiging.

Grappig eigenlijk, dat ik hun baas zo onder de loep kan nemen, vond hij.

Himmler was er ook. Hij deed zijn bril af en wreef zich moedeloos in de ogen.

‘Het is misschien nog niet te laat om ons over te geven in ruil voor vrijlating,’ opperde hij.

‘Nee, nooit zullen we onderhandelen met de vijand. We gaan door tot de eindzege!’ kraste Hitler, terwijl een herdershond zijn vingers schoon likte.

Zijn plaatsvervanger staarde hopeloos voor zich uit. De bunker schudde nogmaals op z’n grondvesten. De bombardementen waren nakende.

‘Ik vind ook dat we ons maar beter kunnen overgeven,’ gaf generaal Berger voorzichtig toe.

‘Luister wat ik zeg: ik zal mij nooit en te nimmer levend overgeven,’ siste Hitler in zijn gezicht, waarop Berger gefrustreerd het vertrek verliet.

‘Je laat me dus in de steek, verrader,’ klaagde zijn baas, die lukraak bevelen bleef geven. Zijn aanhangers waren echter vermurwd en lieten het gelaten langs zich heen gaan. De situatie werd met de minuut uitzichtlozer en de verongelijkte Führer liep naar zijn secretaresse om haar zijn testament te dicteren.

107

‘Zet er maar in,’ zwoer hij, ‘dat ik, Adolf Hitler, zelfs vanuit het hiernamaals mijn Derde Rijk zal leiden.’

Als dat maar niet bewaarheid wordt, dacht Michel, die vlak achter zijn rug stond. De telefonist kwam met een slecht bericht.

‘De partizanen hebben onze bondgenoot Mussolini vermoord en ondersteboven opgehangen,’ deelde hij mee. Hitler was er even van uit zijn doen, maar hernam zich.

‘Ik wil niet dat de vijand mijn lichaam krijgt. Verbrand het als ik dood ben.’ beval hij. Traudl noteerde zijn wens. Eva, de vriendin van de Führer, kwam met een bak water voor hond Blondie binnengelopen, die er gretig van begon te drinken.

‘Waar is Magda eigenlijk?’ vroeg Eva, die tegen een stapel dozen leunde, waarin alle belangrijke documenten zaten die op het allerlaatste moment verbrand dienden te worden.

‘Die zal wel bij Joseph zijn,’ vermoedde Himmler. De verbindingsofficier kwam alweer met een rot bericht. De SS scheen een belangrijke nederlaag aan de rand van de stad geleden te hebben.

‘Mijn leger laat me dus definitief in de steek,’ schimpte Hitler, die paars aanliep. Hij kreeg zelfs bijna een toeval en moest het kwartier verlaten. Hij trok zich in de woonkamer terug, waar Magda Goebbels als een vaatdoek op de sofa hing.

‘Laat die kinderen van jou ook eens gaan vechten,’ snauwde hij. Ze hield verstandig haar mond en vluchtte van haar afgod weg. Adolfs droom van een superrijk was aan diggelen.

‘Niemand praat meer met me, alleen Eva nog,’ jammerde hij en hij plofte op de bank neer, waar hij voor de zoveelste keer de Partijdag in Neurenberg begon af te draaien. Het was zijn hoogtepunt en de film ontspande hem enigszins. Zijn vriendin was hem achterna gekomen en ging naast hem zitten.

‘Adolf, ik wil met je trouwen, vandaag nog,’ zei ze.

‘Je weet dat ik met mijn missie getrouwd ben,’ wierp hij tegen. Maar Eva begon hem te strelen om hem alsnog over te halen.

‘Nou vooruit, dan trouwen we voor jou,’ zegde hij eindelijk toe. En terwijl ze hem uit dank een kusje op zijn neus gaf, toonde het witte doek een reusachtig plein, waar honderdduizenden mensen hun rechterarm schuin omhoog staken om hun leider te salueren.

De koning der koningen, met steun van Pannonia, ontrafelde Michel toekijkend. De persoonlijke bediende van de Führer rende binnen.

‘Wat is er nu weer?’ vroeg zijn baas.

‘Herr Himmler is weg. Hij is gevlucht door het tunnelstelsel naar het westen toe.’

‘Stuur een paar soldaten om hem af te maken.’

‘Eh, er is niemand meer om dat uit te voeren,’ antwoordde de bediende op zijn tenen. Hitler stopte de film en keek grimmig voor zich uit.

Nostradamus was reuzebenieuwd naar de ontsnapping van zijn plaatsvervanger en verliet de huiskamer. Na het complex doorzocht te 108

hebben vond hij een tunnel naar het westen, waardoor Himmler zou zijn gevlucht. Hij beraadslaagde wat hij zou doen, toen er gestommel vanuit een belendend vertrek klonk.

‘Verrek, als dat onze huisgeest niet is,’ zei een bekende stem opeens. Het was de minister van propaganda, die geesten kon waarnemen en hem al eerder in de val had gelokt door een ondermijnende discussie met hem aan te gaan. Goebbels stond hem vreemd vanuit de deuropening aan te staren.

Ik mag me niet andermaal door deze idioot laten meeslepen, nam Michel zich voor.

‘Wat jammer dat je er zo snel vandoor ging laatst,’ zei Goebbels tegen hem. ‘Je komt zeker kijken hoe we de ondergang tegemoet gaan? Maar wie het laatst lacht, lacht het best,’ en hij begon te lachen. Hitler kwam aangelopen.

‘Joseph, ik heb je als getuige nodig. Eva en ik gaan trouwen.’

‘Ik kom er zo aan. Ik ben nog even in gesprek.’

‘Er is hier niemand, Joseph. Je ziet weer spoken.’

‘Maar daar is-ie!’ en hij wees in Michels richting. Hitler pakte daarop zijn pistool en schoot meerdere keren op de plek waar het fantoom zich moest bevinden.

‘Nu niet meer. Kom mee en hou verder je waffel.’ Enkele geschrokken officieren kwamen met mitrailleurs aangehold en vroegen wat er aan de hand was.

‘Ik heb een spook doodgeschoten,’ sneerde hun leider, terwijl hij Goebbels meetrok. Michel zakte intussen onderuit. De kogels waren dwars door hem heengegaan.

‘Ik ga dood!’ jeremieerde hij. Maar zijn hogere lichaam was slechts van slag. Er klonk bruiloftsmuziek vanuit de woonkamer. Adolf en Eva werden er op de valreep in de echt verbonden. De plechtigheid verliep niet bepaald vlekkeloos, er deden zich opnieuw ernstige ontploffingen voor.

De vijand belegerde de stad met grote overmacht. Door de beschietingen liep de herdershond angstig weg om zich tegen de ingestorte geest aan te vlijen; het enige behaaglijke plekje onder de grond. Voor Michel was dit een uitkomst, want hij herstelde opvallend goed door deze dierlijke warmte. Bij nader inzien wilde hij toch de ontknoping van het oorlogsdrama meemaken. Voor de zekerheid besloot hij uit de buurt van de mediamieke Goebbels te blijven, en op scherp sloeg hij de ondergang van de nazi’s gade. Na de trouwpartij maakte de Führer bekend dat hij zelfmoord ging plegen en nu wilde hij met rust gelaten worden. Toen hij met Eva alleen was, druppelde hij iets in de bek van zijn trouwe viervoeter. Blondie viel dood neer en werd in de hoek van de kamer weggemoffeld.

Hij moet een gif hebben uitgeprobeerd, begreep Michel. En inderdaad sloeg de ‘koning der koningen’ nu de hand aan zijn kersverse bruid om vervolgens het doeltreffende gif bij zichzelf toe te dienen. Allebei vielen ze in eeuwige slaap. Toen trad de persoonlijke bediende binnen, die zijn werkgever alsnog door het hoofd schoot. De laatste getrouwen sleepten de 109

twee lijken en de belangrijke documenten naar boven en verbrandden alles in de tuin.

‘Opgeruimd staat netjes,’ mompelde de meegekomen ziener, die weer in de bunker terugkeerde om alles tot de laatste minuut mee te maken.

Wie hebben we nog meer? vroeg hij zich af, terwijl hij in het gebouw rondwaarde. In de kinderkamer kwam hij nieuwe gruwelen tegen. De zes telgen van Goebbels lagen dood door vergiftiging in bed.

Daar zitten vader en moeder achter, vermoedde Michel, die het stel vervolgens levenloos achter de deur ontdekte.

Gerechtigheid heeft plaatsgevonden, hoewel, de kwade genius is nog ontkomen, en resoluut begaf hij zich naar de tunnel, waardoor Himmler moest ontkomen zijn. Behoedzaam betrad hij de donkere gang, maar hij schaafde zich alras aan de fundering.

Oei, dit gaat veel kracht vergen, stelde hij zorgelijk. In de verte scheen gelukkig wat licht. Het was echter van korte duur, want het bleek van Hitlers secretaresse afkomstig te zijn, die haar hachje probeerde te redden.

Verslagen liep Traudl met een lantaarn langs het spoor. Hij scheerde erlangs en maakte voort. Een ondergronds station doemde even later op en gebrekkige lampen beschenen grote groepen vrouwen, kinderen en bejaarden. Ze hadden zich er verscholen voor de zware gevechten in de stad en zaten op het perron te wachten op het naderende einde van de oorlog. Michel vloog langs de arcades en de wanhopige gezichten en liet het U-Bahn station weer achter zich. Terwijl hij het spoor naar het westen volgde, stootte hij zich opnieuw lelijk tegen de tunnelwand.

‘Auw,’ riep hij, maar het was geen aardse pijn, slechts storing, en hij voerde de snelheid op. Zijn intuïtie vertelde hem dat hij op tijd moest komen. Een volgend station kwam tevoorschijn, waar heftige gevechten plaatsvonden. Fanatieke SS-ers vermoordden er gedeserteerde soldaten, die zich tussen de schuilende burgers hadden verschanst.

Geen tijd om erbij stil te staan, besliste de geest en hij zeilde langs de Berlijners, die voor hun leven vochten. De tunnel leek wel eindeloos, totdat de doorgang ineens verbroken werd. De ondergrondse was ingestort en er scheen een weinig daglicht op de puinhopen. Michel bekeek het verwoeste plafond en gleed met zijn soepele lijf door de opening naar buiten en geraakte in West-Berlijn, dat met de grond gelijk was gemaakt.

Grote branden veroorzaakten er zwarte wolken en hier en daar stond nog een laatste blok huizen overeind. De geallieerden trokken gestaag door de resterende straten naar de binnenstad toe. Overal lagen met bloed besmeurde lijken tussen brokken puin en omgevallen bomen. Uit de wolken kwam opeens een zwerm ronkende objecten voorbij gevlogen.

‘Het is de mens gelukt vliegmachines te bouwen!’ riep de ziener in euforie uit, maar hij laakte zijn kinderachtige gedrag en concentreerde zich weer op tekenen van Himmler. Vanuit de lucht ontdekte hij een Britse controlepost, die de weg versperde voor uitgaand verkeer; er werden enkele paardeloze koetsen onderzocht. Verder waren er duizenden soldaten, maar die marcheerden allemaal naar het centrum. Hij was het 110

spoor bijster en keerde terug naar de ingestorte tunnel voor mogelijke aanwijzingen. Eureka! Achter een berg gruis lagen een officierspet en bijbehorend jasje met daarop de hoogste rang van het land.

De nazi heeft zich van zijn uniform ontdaan, realiseerde hij zich en hij zocht vervolgens de wijde omgeving af. Hij vloog een paar keer boven de controlepost, toen hij Himmler ontdekte. Die kwam net een barak uitgelopen en werd door een Britse commandant begeleid. Himmler deed zich voor als een eenvoudige, gedeserteerde officier en probeerde heimelijk afspraken te maken. De geest landde vlak naast hem in het gras en hoorde hem staan huichelen. De schurk hield een listig verhaal en sprak fluisterend over een grootse beloning. De Britse commandant voelde er wel wat voor en keek schichtig om zich heen of hij niet door collega’s betrapt kon worden. Maar de chaos was groot en de Engelse en Amerikaanse soldaten hadden alleen oog voor de laatste verzethaarden.

Dit was hét moment voor duistere afspraakjes en de mannen gingen achter een boom staan konkelfoezen. Himmler speelde met vuur en er volgde een woordenwisseling over de hoogte van de steekpenningen.

‘Deal,’ stemde de Brit er ten slotte mee in, en ze bezegelden de afspraak toen donkere wolken boven hen plotseling wonderbaarlijk openbraken. De zon kwam door de opening tevoorschijn en straalde precies op het duistere gebeuren. Himmler werd in het zonnetje gezet; zo ook Nostradamus, die onvoorzien zichtbaar werd.

‘Ben jij ’t die het laatste oordeel velt?’ vroeg de gewetenloze Duitser, die hem zag verschijnen. De vermeende rechter keek hem zwijgend doch betekenisvol aan.

‘Ik spuug op je,’ zei Himmler, zonder een greintje wroeging. Toen vloog een mysterieuze pijl vanuit de hemel tussen de wolken door en schoot precies in zijn hart. Dit betekende definitief het einde van het Derde Rijk.Maakt mijn aanwezigheid nu wel of niet verschil uit? vroeg Michel zich tenslotte af.

111

Hoofdstuk 8

De verzwakte wereld bloeit op

 Langdurige vrede heerst overal

 Men reist door lucht, over aarde en zee

 Dan zal er weer oorlog komen

De afgesloten deur van de studeerkamer werd opengebroken, waarop Anne met trillende knieën de ruimte instapte, bang om haar man dood aan te treffen. Na haar thuiskomst had de huismeid haar verzocht de geleerde -

op zijn verzoek - onder geen beding te storen. Hij was bezig met een belangrijke proef. Maar het duurde haar nu te lang. Dagenlang had hij niet van zich laten horen en even leek het of haar zorg bewaarheid werd. Ze trof manlief languit op de vloer aan.

‘Hij is dood!’ jammerde ze.

‘Kon je niet gewoon even kloppen?’ vroeg Michel, die verrassend bij zijn positieven was. Een moment stond ze op het verkeerde been, maar toen werd ze heel boos.

‘Je hebt je al drie dagen opgesloten! We hebben vele malen geroepen, geklopt, getoeterd en gejengeld, en je deed maar niet open. Ik hield het niet meer.’

‘Er is niets aan de hand met mij,’ verzekerde hij kalmpjes.

‘Je kon wel dood zijn,’ ging ze in alle staten verder. ‘Ik moest wel ingrijpen en tussen twee haakjes: de koningin wil je zien. Ik dacht dat je dat wel wilde weten...’

‘Dat is inderdaad fantastisch nieuws. Dan ga ik subiet mijn spullen pakken,’ en hij maakte aanstalten.

‘Idioot, eerst ga je een paar dagen aansterken. Je ziet eruit als een weekdier,’ brulde ze en haar echtgenoot beloofde het te doen.

‘Waar was papa nou?’ vroeg de driejarige Pauline, de volgende dag aan het ontbijt.

‘Papa brengt het hiernamaals in kaart,’ antwoordde César.

‘Geef mij het brood eens aan,’ verzocht vader, waarop zijn zoon het hem aanreikte.

‘Volgens mij was hij weer fratsen aan het uithalen,’ zei Paul ondeugend.

‘Jullie vader verliest inderdaad zijn haren, maar nog niet zijn streken,’ viel Anne hem bij. Haar man nam intussen een teug vruchtensap en hoorde het allemaal geamuseerd aan.

‘Jullie vader gaat binnenkort de koningin ontmoeten,’ deelde moeder iedereen mee. ‘Paul, laat César eens los!’ Paul was nogal driftig aangelegd en kon vaak zijn ei niet kwijt.

‘Als de koningin maar niet te mooi is. Dan zien we papa helemaal niet 112

meer,’ merkte Madeleine op.

‘Ik wil alleen je moeder,’ stelde deze haar gerust. ‘Bovendien is de koningin al getrouwd met de koning.’

‘Nou, dat huwelijk schijnt niet veel voor te stellen,’ merkte Anne aan. ‘En minnaressen in overvloed aan het hof.’

‘Wat zijn dat, mam?’ vroeg Pauline.

‘Dat zijn vrouwen die niet met een man getrouwd zijn, maar toch van hem houden,’ probeerde ze het simpel af te doen.

‘Dan zit het aan deze tafel vol minnaressen,’ grapte César. Zijn ouders konden daar wel om lachen en begonnen de tafel af te ruimen.

‘Blijf jij even bij André?’ verzocht Anne. Haar echtgenoot, alweer de oude, hield daarop de baby in de gaten, terwijl zij het tafelkleed in de tuin ging uitkloppen.

Aan het hof was het eerste deel van De Profetieën als een bom ingeslagen en koningin Catherina de Medici verzocht de mateloos populaire astroloog voor consultatie langs te komen. Een grotere eer kon men niet bedenken en Nostradamus willigde haar wens in. Omdat Parijs ver weg lag, zou hij wel een maand van huis moeten blijven. Met moeite nam hij afscheid van zijn gezin.

‘Hier jongens, vergeetmenietjes,’ maar zijn kinderen renden al naar buiten, want ze hadden andere dingen aan het hoofd. Vader hield van hen allemaal, wat ze ook deden, hoewel hij met César de meeste verwantschap voelde. Een schrandere jongen aan wie hij later wellicht zijn kennis kon overdragen.

‘Wees voorzichtig. Aan het hof is veel haat en nijd,’ drukte Anne haar man op ’t hart.

‘Ik zal me afzijdig houden,’ zegde hij toe en na een dikke kus stapte hij met zijn koffer in het gereedstaande rijtuig. De koninklijke gast zou van de gelegenheid gebruik maken om ook zijn uitgever Chomarat in Lyon te bezoeken.

Twee dagen later kwam hij daar aan. Zijn uitgever schudde vol ongeloof ’t hoofd, toen hij de beroemde schrijver onaangekondigd zijn kantoortje zag binnenlopen.

‘Ik zal de logeerkamer in orde moeten brengen,’ stamelde hij.

‘Fijn. Ik blijf echter maar één dag, want morgen moet ik verder naar Parijs.’

‘Dan laat ik u nu meteen de drukkerij zien,’ en ze liepen door het Maison Thomassin. De typografen waren eveneens overrompeld door het bliksembezoek en schutterig maakten ze ruimte voor de hoge gast. Bij de drukpers nam hun baas zenuwachtig het woord.

‘Aan deze uitvinding hebt u mede uw succes te danken,’ zei Chomarat, die het revolutionaire apparaat als zijn eigen kind vasthield. Hij verzocht een van de handarbeiders de drukvorm met de omslag van De Profetieën van inkt te voorzien. Die deed wat van hem werd verlangd.

‘Ik zal u laten zien hoe het in z’n werk gaat,’ hernam Chomarat en hij 113

plaatste de beïnkte vorm op de onderplaat. ‘Dan leggen we er nog papier bovenop en mag u de afdruk zelf maken...’ Nostradamus begon de plaat met een lier omlaag te draaien.

‘Ging al het drukwerk maar zo makkelijk,’ zei hij lollig, maar eer iemand erom kon lachen, gilde zijn uitgever het uit van de pijn. Zijn duim zat ertussen, en zijn gast draaide de plaat vlug terug.

‘Laat me eens kijken,’ verzocht die laatste. Jammerend toonde Chomarat hem zijn verwonde duim.

‘Hebt u dekverband?’

Met een verbeten gezicht wees de ongelukkige zijn kantoortje aan. Ze liepen ernaartoe en na enig zoeken vonden ze een smalle lap.

‘Met de hand schrijven zit er even niet in,’ zei Michel, die zijn duim omzwachtelde.

‘Ik ben een drukker, geen schrijver,’ bromde Chomarat, die van de schrik was bijgekomen, en de mannen gingen weer naar de werkvloer terug.

Daar draaide Nostradamus de plaat nogmaals omlaag, zodat deze stevig tegen het vel werd aangedrukt, en hij draaide hem daarna weer terug.

‘Broddelwerk moet nu verleden tijd zijn,’ verkneuterde hij zich, waarop hij de natte afdruk bekeek.

‘Magnifiek, maar wat doet dat duiveltje op de onderste regel?’ Chomarat kwam verbaasd naast hem staan en zag de onregelmatigheid.

‘Welke vlegel heeft die delen aangepast?’ vroeg hij kwaad. Maar niemand van het personeel scheen het gedaan te hebben. Halsoverkop rende hun baas naar de voorraad boeken van zijn klant.

Gelukkig, alle omslagen waren in orde, constateerde hij opgelucht, geen gereproduceerde duivels in duizendvoud. Ze corrigeerden de drukvorm en na alle commotie werd de lakmoesproef doorstaan. De schrijver was dik tevreden en keek nog even naar zijn eigen werk, dat hier in verschillende talen werd gepubliceerd. Zijn boeken vonden gretig aftrek in heel Europa.

Daarna spraken de uitgever en hij in een restaurant om de hoek nog wat door over verbeteringen van de huidige versie.

De volgende dag werd de reis naar Parijs voortgezet. Alles zat mee en drie dagen later reden ze voorbij Fontainebleau. Het zou nu niet lang meer duren. Plotseling omsingelde een groep paardrijders het rijtuig; ze dwongen het tot stilstand.

‘Struikrovers!’ riep de koetsier bang, maar het bleken politieagenten te zijn en gerustgesteld volgde hij het bevel op. Een commissaris lichtte weldra de passagier in.

‘Uw route wordt veranderd: u wordt onder escorte naar het paleis in Saint Germain en Laye gebracht.’

‘Vanwaar deze wijziging?’ vroeg Nostradamus.

‘Het koninklijke echtpaar wisselt zo nu en dan van woonplaats.’

‘Hè, dan moeten we nog een eindje.’

‘Mijn excuses voor het ongemak.’ Commissaris Morency nam naast hem plaats en ze reden verder.

114

‘De mens reist wat af tegenwoordig,’ begon de politieman te zeuren, terwijl hij zijn rijlaarzen uitdeed. ‘Na die donkere eeuwen bloeit de wereld eindelijk op en gaat de vooruitgang met rasse schreden.’

‘Ziet u die trekvogels daar naar het noorden vliegen?’ onderbrak Michel hem.

‘Ja, hoezo?’

‘Die doen er tien keer sneller over dan wij.’

‘Wat wilt u daarmee zeggen?’

‘Dat ik in de verkeerde tijd geboren ben...’

‘Ik begrijp het nog steeds niet,’ zei Morency.

‘Ach, ik ben wat sikkeneurig. Het zal de vermoeidheid wel zijn,’

verontschuldigde de geleerde zich.

‘Ik zal u met rust laten, doctor. U wordt natuurlijk door iedereen lastiggevallen.’

‘Daar zegt u wat. De opdringerigheid groeit met de dag. In mijn eigen stadje kan ik al niet meer in de openbaarheid treden. Maar praat u toch gerust verder, want gezelligheid kent geen tijd.’ Morency sprak over zijn loopbaan en over dat hij binnenkort met pensioen zou gaan.

‘U zult nog tijdens uw werk gevangen genomen worden,’ zei de helderziende opeens. De commissaris keek hem bedremmeld aan.

‘Wat zegt u nu? En dat vlak voor mijn pensioen.’

‘Houd de moed erin. Een vredesverdrag geeft u de vrijheid terug.’

‘Ik weet niet wat ik hoor, maar ik zal het goed onthouden. Dat u dat zomaar kunt zien!’

‘Tja, gebeurtenissen hangen in de lucht en ik neem ze waar, zoals een vogel de storm voelt aankomen. Hoewel de mens, in tegenstelling tot dieren, meestal zelf zijn ellende veroorzaakt.’

‘Ongelofelijk. Ziet u ook uw eigen toekomst?’ vroeg de commissaris, diep onder de indruk.

‘Persoonlijke zaken vertroebelen jammer genoeg mijn inzicht.’

‘Nou, ik ben u erkentelijk voor de waarschuwing. Bent u katholiek?’

‘Ja, waarom?’

‘Er is hier een politieke strijd gaande tussen de katholieke Guises en de calvinistische Coligny’s. De koningin heeft de zijde van de Guises gekozen. Wat dat betreft zit u goed. Maar wees op uw hoede voor het Parijse gerecht, want ze zijn fanatiek en zoeken de minste aanleiding om iemand te veroordelen. Ik denk daarbij met name aan uw publicaties.’ Een opkomende regen tikte intussen tegen het koetsdak en de mannen keuvelden tot het einde van de rit.

Daar was dan Saint Germain en Laye. De stad die door koningen zo gewaardeerd werd vanwege het prettige leefklimaat, en omringd werd door grote bossen. Toen het rijtuig onder het gebladerte vandaan kwam, knapte het weer meteen op. Ze hobbelden vervolgens langs eindeloze, koninklijke tuinen in aanleg.

‘De tuinen zullen in terrasvorm over de Seine uitzien,’ merkte Morency 115

op.

‘Zo te zien heb je al een dag nodig om erdoorheen te wandelen,’ reageerde Michel.

‘Ongeveer ja, en dan is er nog vijfduizend hectare bos. Henry II is een fervent jager.’ De koets begaf zich nu langs het nieuwe paleis dat nog in de steigers stond. Er werden karren vol materialen af en aangereden en groepen werklieden waren er vlijtig in de weer. De koninklijke gast werd niettemin naar het oude kasteel er vlak achter gebracht.

‘Hoeveel kamers moet dat wel niet hebben?’ vroeg deze, toen het kolossale paleis in zicht kwam.

‘Meer dan vierhonderd. Het nieuwe zal er nog veel meer hebben,’

antwoordde zijn begeleider. De politieagenten te paard zwaaiden af en het rijtuig stopte bij de ingang. De mannen stapten uit en liepen naar de huizenhoge toegangsdeuren, die door twee lakeien werden geopend. Ze betraden de magistrale aankomsthal, waar twee wenteltrappen sierlijk om elkaar heen draaiden.

‘Mijn taak zit er op. Succes!’ wenste de commissaris hem toe. De geleerde zei hem gedag, ging op een verguld bankje zitten wachten en bekeek intussen het interieur. Waar hij maar keek, ieder plekje was met uiterste zorg ingericht. Zelfs het plafond was gedecoreerd. En dan te bedenken dat het nieuwe kasteel het werkelijke pronkstuk moest worden. De schatkist moest wel heel goed gevuld zijn. Een hoofdlakei verzocht hem mee te komen naar de troonzaal, waar de gasten doorgaans werden ontboden. Het koninklijke paar zat al op hun gouden tronen te wachten. Tussen hen in hing een opvallend schilderij van een vrouw met een mysterieuze glimlach*.

‘Nostradamus, fijn dat u er bent,’ sprak Catherina de Medici gedecideerd en haar gast boog diep zoals het betaamde.

‘Henry, dit is die begenadigde astroloog uit de Provence, die zo veel stof doet opwaaien,’ informeerde ze haar man. ‘Hij is eerder als arts werkzaam geweest en heeft toen veel van onze onderdanen van de pest weten te redden.’ De koning keek de illustere landgenoot zijdelings aan. Zijn spierwitte gelaat stak scherp af tegen de zwarte flaphoed met bruine veer.

‘Leuk u te zien,’ zei hij pro forma. Weer zo’n intellectueel, het is jouw bezoeker, Catherina, handel het dan zelf af, dacht hij ondertussen. Michel doorzag zijn zinnen; de koning verlangde slechts naar de jacht.

‘Ik ben zeer nieuwsgierig naar uw talenten,’ hernam de koningin, die een leren kapje droeg, ‘en ik verzoek u om morgen om acht uur naar mijn persoonlijke vertrek toe te komen, om er nader op in te gaan.’

‘Zeker Majesteit.’ Hij vond haar een stuk intelligenter dan haar man.

‘Volgende week maandag vindt er een festijn plaats,’ ging ze verder, ‘ter ere van het huwelijk van de hertog Van Joyeux en jonkvrouw De Vaudemont, en vanavond is er een banket. Wij nodigen u voor beide uit.’

Michels hart sloeg over na het horen van de achternaam van zijn eerste

* De Mona Lisa, collectie koning Francois I

116

vrouw.

De Vaudemont, ongelofelijk, de bruid moet een zusje of nichtje van Yolande zijn. Mijn oude familie zal niet blij zijn met mijn komst, dacht hij. Een onvermijdelijke confrontatie hing in de lucht. De koning liet pardoes een wind en draaide zich ongemakkelijk op zijn gouden zetel om.

‘Dank u voor de uitnodiging, ik zal aanwezig zijn.’

‘Van onze gasten wordt wel verwacht dat zij na de voorstellingen meedoen met de hofdans,’ benadrukte Catherina. ‘Kent u deze dansen?’

‘In het geheel niet, Majesteit.’

‘Dan kan onze balletmeester u dezer dagen de nodige passen bijleren.

Maar vanavond zien we elkaar bij het banket,’ en ze beval haar lakei de astroloog de troonzaal uit te geleiden. De opgetrommelde dansleraar beloofde nog diezelfde middag met de lessen te beginnen, maar voordien zou de gast de gelegenheid krijgen om wat uit te rusten.

Wat bekomen van de zware reis wandelde Nostradamus naar de balletstudio, waar Balthasar hem opwachtte.

‘Nog verreisd, mijnheer?’ vroeg deze.

‘Een beetje, maar wat beweging zal me geen kwaad doen.’

‘Ik wil u evengoed hoofse vaardigheden bijbrengen, aangezien deze onlosmakelijk met de dans verbonden zijn.’ Zijn gast vond het prima en deed alvast zijn paltsrok uit.

‘Bij de hoofse dans dient de kleding juist onberispelijk te zijn,’ giechelde de jonge balletmeester, ‘maar in ieder geval verheugt u zich op uw eerste dansles,’ en zijn leerling trok het jasje weer aan.

‘Hebt u al enige kennis van de dans?’

‘De dans is een vrouwelijke jacht en de jacht is een mannelijke dans,’

antwoordde de geleerde.

‘Nou, die spreuk spijker ik boven m’n bed,’ giechelde Balthasar opnieuw, die bijzonder gemakkelijk in de omgang was.

Als een paling in een emmer snot, vond Michel op de keper beschouwd.

‘Laten we maar snel beginnen, want over twee uur komen de De Vaudemonts, mijn volgende leerlingen.’

‘Kent u de De Vaudemonts goed?’

‘Nee, ik weet alleen dat ze van adel zijn. Onze koningin grijpt iedere gelegenheid aan om een feest te organiseren,’ sprak Balthasar vrijelijk en hij ving met de les aan.

‘Een hoveling moet over een algemene ontwikkeling beschikken, maar bovenal wordt hij geacht zich elegant te kunnen bewegen. Alles wat men aan het hof doet, moet gracieus en moeiteloos verlopen. Zichtbare houterigheid of inspanning is uit den boze.’ De heren begaven zich naar de dansvloer.

‘Op een bal wordt er gedanst volgens vaste patronen. Bijvoorbeeld zo,’ en terwijl de balletmeester de maat telde, deed hij enkele passen voor.

‘Tegelijk dient men zich aan de sociale regels te houden. Volgt u mij alstublieft,’ waarop Michel een Pas de Bourré nadeed.

117

‘Dat is knap lastig,’ zei hij toen zijn benen in de knoop raakten.

‘Ik zal u een reeks oefeningen op papier meegeven, waarmee u de controle over uw motoriek kan herwinnen,’ stelde de leraar voor.

‘Mooi, heb ik wat te doen. Ballet is zeker de favoriete bezigheid van Catherina de Medici?’

‘Klopt, aan de houding herkent men de adel, aldus onze koningin. Helaas vindt haar man dit maar niks en het is zij geweest die de verfijnde omgangsvormen aan het Franse hof heeft gebracht. Zo nam ze uit Florence, na het huwelijk, een bont gezelschap van koks, kunstenaars en musici mee. U zult ze nog wel ontmoeten,’ en ze dansten verder. Dacht Michel net iets onder de knie te hebben, raakte hij weer de kluts kwijt, de aanhalige balletmeester nam hem direct bij de hand. Ten slotte oefenden ze nog een figuurdans, waarna ze de eerste les beëindigden. Morgen zouden ze verder gaan.

Het was al laat in de middag en Michel liep naar buiten om nog even een frisse neus te halen. Hij wandelde door een plantsoen, waar verscheidene tuinmannen struiken aan het poten waren. En passant bekeek hij de voortgang van het nieuwe kasteel verderop. Achter een bloemperk stond een hoveling, die ineens wild naar hem begon te zwaaien.

Nee maar, als dat markies De Florenville niet is? Mijn verleden komt nogmaals boven drijven.

Het was inderdaad de kasteelheer die hem ooit een loer had willen draaien en de markies stiefelde enthousiast op hem af.

Zeker bekeerd nu ik zo beroemd ben, dacht de astroloog schamper.

‘Wat een voorrecht u terug te mogen zien,’ begroette de adelborst hem.

‘Ja, dat is lang geleden.’

‘Dat is het zeker en we zijn er niet jonger op geworden.’

‘En, komt u nog wel eens in Straatsburg?’ vroeg Michel.

‘De laatste tijd vertoef ik vooral aan het hof, voor politieke zaken,’

antwoordde De Florenville, terwijl de zon achter de horizon verdween.

Het werd nu kouder en de geleerde gaf aan weer naar binnen te willen.

‘Met wat voor politieke zaken houdt u zich zoal bezig?’ vroeg hij, toen ze samen het paleis betraden.

‘Nou, dat is een lang verhaal...’

‘We hebben nog een uur voordat het banket begint,’ zei Michel, waarop de markies begon te parlevinken.

‘Mijn vriend Erasmus, van weleer, vond dat bepaalde delen van de Bijbel niet correct in het Latijn waren vertaald,’ vertelde hij, terwijl ze door de wandelgangen liepen. ‘Hij heeft toen het Griekse Nieuwe Testament vertaald en in druk uitgegeven. De Duitse Luther is daar verder op gaan borduren en zijn protestantse beweging is naar Frankrijk overgewaaid.

Enkele hugenoten uit Straatsburg vroegen mij deze beweging in Parijs te vertegenwoordigen en dat kon ik niet afslaan. Zodoende. Hebt u al eens gehoord van de Coligny’s?’

‘Daar heb ik onlangs van vernomen, ja. Maar dat maakt u tot de politieke 118

vijand van het koningshuis?’

‘Formeel gezien wel,’ beaamde De Florenville, ‘maar de koning bemoeit zich niet met politiek en Catherina vindt dat de Guises te machtig zijn. Ze zoekt zelfs toenadering met ons. De gifmengster, excusez le mot, speelt de Guises en de Coligny’s behendig tegen elkaar uit.’

‘Ik wist niet dat er in Frankrijk zo veel animo was voor het protestantisme,’ zei Michel.

‘Nou, het groeit met de dag, vooral in Noord-Frankrijk. Er zijn zelfs aanhangers in de koninklijke familie te vinden. Maar vertelt u mij ook eens wat,’ en de markies keek hem verwachtingsvol aan.

‘De koningin heeft mij om een consult gevraagd,’ liet de ziener los.

‘Wat is de uitkomst?’ vroeg de politicus, die op jacht was naar pikante details.

‘Ik spreek de majesteit pas morgen en mag me over de inhoud ervan niet uitlaten. Beroepsgeheim. Wel kan ik zeggen dat de koning niet in astrologie geïnteresseerd is.’

‘Pff, dat is geen nieuws!’ wuifde de markies zijn opmerking van de hand.

‘Henry II heeft namelijk nergens interesse voor. Maar er wordt gefluisterd dat hij voor de uiterst kostbare bouw van het château neuf op alle kerkschatten beslag heeft laten leggen. Kijk, dat heb je nu met katholieken, zo schijnheilig als de pest. Afgezien van enkele goeden natuurlijk. Jatten van de Kerk zal mij eerlijk gezegd een worst wezen, die is toch al te machtig...’ De geleerde raakte door het geroddel aardig op de hoogte van de politieke slangenkuil, en vond het nu wel genoeg.

‘Ik moet mij nog omkleden, tot zo bij het feestmaal,’ kapte hij het gesprek af en hij klom via de centrale wenteltrappen naar zijn kamer op de derde verdieping.

De gesoigneerde ziener trad even later de eetzaal binnen, waar een groots banket was aangevangen. Zo stonden er twee exorbitant lange tafels opgesteld, met wel vijfhonderd gasten. De coryfee werd door een ouvreur naar de tafel met het koninklijke echtpaar gebracht. De twee zaten elk aan het hoofd en dus ver van elkaar verwijderd. De andere tafel was voor leden van de lagere adel, waar ook de markies had plaatsgenomen. De astroloog werd door de bediende verrassend tegenover de De Vaudemonts geplaatst, die bij de aanblik van hun voormalig familielid verstijfden.

Perplex stootten ze elkaar aan om alle verwanten te verwittigen van de komst van de onheilsprofeet. Het waren de broers en zussen van Yolande.

Hoewel ze oud en grijs waren geworden, waren ze onmiskenbaar te herkennen. Hun ouders waren hoogstwaarschijnlijk overleden. De bruid bleek Elise te zijn, de dochter van Désiree, en aan haar zijde bevond zich de hertog Van Joyeux. Ze konden Michels bloed nog steeds drinken en zijn aanwezigheid bedierf hun feestmaaltijd. Allerlei delicatessen werden intussen geserveerd en de ontboden astroloog wist ervan te genieten, ondanks de verzuurde gezichten tegenover hem. De koningin bracht nu een toost uit op het aanstaande bruidspaar en iedereen hief eensgezind het 119

glas. Alleen de koning niet, want die amuseerde zich liever met enkele hofdames. Michel ving tijdens de vele gesprekken aan tafel op dat Catherina van een rijk bankiersgeslacht afstamde en dat het Franse koningshuis hierdoor versterkt werd. Henry II was dus nog niet zo dom.

Nadat de gasten zich hadden volgegeten, sloeg de verveling toe en de conversatie werd stekelig en onderhuids. Het onderwerp veranderde in politiek en met tal van Guises en Coligny’s in de zaal liep de spanning hoog op. Tijdens een fel dispuut werd Nostradamus gevraagd de religieuze toekomst van het koningshuis te voorspellen. De belangen waren aanzienlijk en er werd veel waarde gehecht aan wat de vorser der hemelen hierover zou zeggen.

‘Over tachtig jaar,’ sprak hij mooi, ‘zie ik in dit paleis een zonnekoning geboren worden.’

‘Maar is hij protestant?’ drong De Coligny aan, de leider van de gelijknamige groep.

‘In ieder geval christelijk,’ gaf de ziener behoedzaam antwoord. Het hek was desalniettemin van de dam en er ontstond een schaamteloos gebekvecht. Michel hield het na het dessert voor gezien, terwijl de koningin moedeloos toekeek.

De volgende ochtend bezocht hij Catherina de Medici in haar persoonlijke vertrek. Ze had de zaal duidelijk naar eigen smaak ingericht, want het hing vol met schilderijen van rijke voorvaderen, die voor hun residenties in Florence poseerden.

‘Komt u toch naast me zitten,’ gebood de koningin, waarop Michel op de canapé plaatsnam.

‘Wilt u misschien een lekkernij?’ vroeg ze, terwijl ze hem een schaal met gekonfijte vruchten voorschotelde.

‘Dank u wel, Majesteit,’ en hij pakte een van de exquise snoepjes.

‘En bevalt het u hier een beetje, buiten het gekrakeel van gisteravond?’

‘Wel, ik ben zeer onder de indruk van alle pracht en praal.’

‘Dat is ook de bedoeling. Er wordt ogenschijnlijk veel geld aan nutteloze zaken, zoals feesten, triomfen en paleizen, gespendeerd, maar op die manier proberen we indruk te maken op buitenlandse gasten en ambassadeurs, zodat we betere zaken doen. En met het verdiende geld kunnen we weer ons leger versterken.’

Een geslepen vrouw, begreep hij. Ze leidt vast en zeker het land achter de schermen.

‘Ik heb u verzocht hier te komen,’ hernam ze, ‘omdat ik graag wil dat u mijn horoscoop trekt. Iedereen spreekt over u en ik ben zeer benieuwd wat de sterren over mijn leven te zeggen hebben. Kunt u dat voor mij doen?’

‘Dat is zeer goed mogelijk, al heb ik daarvoor wel de exacte gegevens van uw geboorte nodig.’ Ze beval direct een lakei de geboortedocumenten te halen.

‘Hoeveel uur hebt u ervoor nodig?’ vroeg ze.

‘Dat neemt helaas enkele weken in beslag; ik heb de benodigde 120

instrumenten niet bij me en ik kan alleen thuis goed mijn werk doen.’

‘Dat is dan een misverstand, maar goed, ik zal geduld moeten betrachten.

Kunt u misschien al íéts uit de doeken doen?’

‘Dan zal ik mij eerst moeten concentreren, Majesteit.’

‘Ga u gang,’ en Nostradamus look zijn ogen. Weldra raakte hij in andere werelden en zijn hoofd begon te knikkebollen.

‘Ik zie..., ik zie dat het hofballet door uw inzet een enorme ontwikkeling gaat meemaken. Er zullen speciaal voor de dans academies worden opgericht.’

‘Dat is mooi nieuws. Ik ben idolaat met het ballet. Ziet u ook nog iets tijdens mijn leven gebeuren?’

‘Ik krijg iets van Rome door...’

‘Dat kan heel goed. Wijlen paus Leo X, die in Rome zetelde, was mijn achterneef Giovanni di Lorenzo de Medici.’ De koningin zat nu op het puntje van haar stoel.

‘Hm, het regeren zit u in het bloed,’ mompelde hij.

‘Bedoelt u dat ik het land zal regeren?’

‘Dat zit er aan te komen ja.’

‘Maar is mijn man dan niet meer in leven?’ vroeg ze geschrokken. Michel knikte meewarig.

‘Henry en ik hebben een verstandshuwelijk, maar ik hoop oprecht dat dit niet uitkomt.’

‘Niets staat vast, Majesteit, alles is onderhevig aan verandering. Maar de goddelijke ideeën worden mij geopenbaard en elk idee is waar. Het is alleen de vraag hoe en wanneer. Als een beukenzaadje weinig water of licht krijgt, zal de beuk mogelijk niet verschijnen, maar een eik zal het nimmer worden.’

‘Kunt u misschien vertellen wat er met mijn man staat te gebeuren?

Wellicht kunnen we voortijdig ingrijpen.’

‘Het wordt mij niet helder voor de geest en ik wil de koning ook niet onnodig in diskrediet brengen. Maar als uw man het wil, zal ik mij er verder in verdiepen.’

‘Die kans is niet groot,’ mopperde ze, waarna ze opeens als een blad aan een boom draaide; Catherina stond ineens op en liet haar jurk op haar voeten vallen. Poedelnaakt was ze en ze keek hem verleidelijk aan.

‘En, vindt u me aantrekkelijk?’

‘Nou...’ twijfelde hij op zijn hoede.

‘Ja, ik ben geen slanke den meer.’

‘Wel, voor de echte baas van Frankrijk ziet u er prima uit,’ en hij boog zich naar haar toe.

‘Hm, en u ruikt zo lekker,’ zei hij, terwijl hij zijn neus tegen haar middel drukte.

‘Ik lucht mijn lichaam elke dag,’ verklaarde ze.

‘Was ieder mens maar zo wijs. Afwisselend hete en koude baden nemen, is ook heel goed,’ en hij beroerde haar billen. Behaagziek liet Catherina het zich welgevallen.

121

‘Uw gezondheid is dik in orde,’ zei de dokter toen. ‘Kleedt u zich maar weer aan.’

‘Goh, u bent bijna net zo geraffineerd als ik,’ en geamuseerd trok ze haar jurk weer op. De lakei kwam intussen met de geboortepapieren aangelopen.

‘Onze wens is een sterk, stabiel Frankrijk en het handhaven van de macht van het koningshuis Van Valois,’ hervatte de koningin serieus. ‘Kunt u me adviseren hoe mijn man en ik met de politiek godsdienstige fracties moeten omgaan om dit te bewerkstelligen?’

‘Ik zal eerst uw horoscoop maken, Majesteit. Daarna zal ik u inzicht geven in uw sterke en zwakke punten, waarna u de kennis zelf in de praktijk dient toe te passen. Ik mag namelijk niet het leven van een ander mens leiden, hoezeer ik ook uw wensen in vervulling zou willen brengen.’

‘Bon, ik waardeer uw integriteit. Dan zullen we het nu maar laten rusten.

We zien elkaar komende maandag op het bal,’ en ze beëindigde het gesprek.

Het was elf uur in de voormiddag, de aanvangstijd van het theaterspektakel ter ere van het huwelijk van de Hertog Van Joyeux en Elise de Vaudemont. Michel liep de reusachtige balzaal in en flaneerde met zijn eenvoudige pofbroek tussen de extreem opgedirkte gasten, van wie hij er al een paar in de paleizen was tegengekomen. Alle dames zagen er uit als kunstwerken: zeer wijde jurken met extravagante hoofddeksels.

Ook de heren droegen sprookjesachtige hoeden, of kostbare pruiken, en beide seksen bewogen zich overdreven voornaam door de zaal. Michel kreeg een programma in de hand gedrukt.

‘Eens kijken wat erin staat,’ mompelde hij en hij vouwde het papier open.

De vermaarde astroloog was natuurlijk al lang opgevallen en een drietal op hem azende hofdames snelde toe.

‘Mijnheer Nostradamus, wat leuk dat u er bent!’ riepen ze, ‘en dat u van ballet houdt?’

‘Ach, houden van, maar ik ben zeker benieuwd naar het optreden van mijn dansleraar in het stuk Ballet Comique de la Reine,’ gaf hij toe.

‘Maar het Ballet Comique de la Reine is de naam van het gezelschap,’

verbeterde Angelique, de dame met de blauwe hoed.

‘Wat spelen ze dan?’

‘ Circe van Homerus.’

‘Aha, een van de meest bekende stukken uit de Odyssee,’ wist de geleerde.

‘De Beaujoyeux heeft ook de choreografie verzorgd,’ kwam Collette, de dame met de roze hoed, tussenbeide.

‘Ook dat is mij onbekend,’ zei Michel.

‘Het staat in het programma vermeld,’ hernam ze.

‘Ik was er nog niet aan toegekomen, dames,’ en hij wilde het papier opnieuw bekijken, toen de derde hofdame zich opdrong.

‘Er komen zangers, dansers, muzikanten, dieren, circusartiesten en nog veel meer,’ informeerde ze hem. De zaal was inmiddels stampvol met 122

duizenden hovelingen en gasten uit het hele land.

‘U maakt waarschijnlijk voor het eerst een feest van de De Medici mee?’

veronderstelde Collette.

‘Dit is inderdaad de eerste keer,’ erkende hij.

‘Zet u zich dan maar schrap,’ waarschuwde Angelique. ‘Het ballet neemt alleen al vier uur in beslag.’

‘Vier uur ballet?’

‘Geen nood hoor, tijdens alle voorstellingen kunt u vrij in- en uitlopen,’

stelde Collette hem gerust.

‘Wellicht is het handig om u wat wegwijs te maken aan het hof,’ bood Angelique hem aan.

‘Ik ken de weg hier veel beter dan zij,’ zei Collette, die zich de kaas niet van het brood wilde laten eten.

‘Ik denk dat mijnheer eerder van fijnzinnigheid houdt,’ overtroefde de derde jonkvrouw haar concurrenten. De hofdames konden elkaar plotseling niet meer luchten of zien.

‘Ik ben al getrouwd en heb fijne kinderen,’ schermde de astroloog.

‘Goedendag dames!’ Beleefd nam hij even zijn bolhoed af en flaneerde toen verder. Het publiek bevond zich aan drie zijden van de uitspanning.

Deels op galerijen waar de koning en de koningin en het huwelijkspaar zaten, en deels beneden, waar Michel zich schaarde. De voorstelling ving aan en een indrukwekkend decor draaide mechanisch tevoorschijn. Een danskoor bracht een aubade aan het gisteren getrouwde paar en beeldde in een allegorische verhandeling de echtelijke liefde uit. Na de ingetogen huldiging werd de sfeer uitbundig, en bont gekostumeerde figuranten paradeerden af en aan. Na enige tijd ging er een kreet van verrukking door de zaal toen er een heuse olifant vanuit de coulissen voorlangs kwam. Alle registers werden opengetrokken. Zo draafden er diverse exotische dieren voorbij. Daarna volgden er hordes marcherende soldaten, die een strijd nabootsten. Het publiek vergaapte zich aan het spektakel en ook de koning raakte in zijn sas bij het zien van zijn strijdkrachten. Henry II veerde zelfs even van zijn stoel op toen de kapitein van zijn persoonlijke garde een geïmproviseerd duel met een Schot aanging.

‘Bezint eer gij begint,’ riep Montgomery gekunsteld tegen zijn vijand. De twee militairen stonden met volledige wapenuitrusting op de planken en stelden zich tegenover elkaar op. De Schot begon de aanval en sloeg met zijn afgestompte zwaard op de kapitein in, maar die pareerde de aanval handig met zijn schild. De vonken sloegen ervan af en de kapitein beraadde zich op een tegenaanval. De koning vergat door de opwinding dat het slechts om een spel ging en moedigde Montgomery vanaf het balkon aan.

‘Pak ’m, kapitein,’ schreeuwde hij door de zaal. Het publiek besloot deze vechtersjas tot favoriet te kiezen en jubelde hem toe.

‘Deksels, nu weet ik waar de koning aan zal sterven: in een oefenduel,’

wist Michel ineens. Montgomery was even uit uit zijn doen van het uitzinnige publiek; de Schot maakte handig gebruik van zijn verwarring.

123

Hij stak het zwaard venijnig uit naar de kapitein, maar het ketste op zijn helm af.

‘Mis!’ juichten de toeschouwers.

‘Ik denk dat ik mijn garde zelf maar moet aanvoeren,’ mopperde de koning tegen zijn vrouw. Maar Montgomery zette nu de aanval in en na een botsing tussen beide strijders viel de Schot op de grond, waarna de kapitein als winnaar het zwaard boven zijn slachtoffer hief. Een rood gordijn viel pardoes voor het toneel en een eventuele genadeklap werd aan de verbeelding van het publiek overgelaten. Terwijl het decor in allerijl werd omgebouwd, was er voor iedereen de mogelijkheid om te eten en te drinken. Ook nu gingen de politieke spelletjes gewoon door. De Coligny, die vlak voor Nostradamus stond, gaf een onopvallend teken met de hand, waarna enkele partijgenoten, onder wie De Florenville, geruisloos de zaal verlieten, wat enkele Guises weer niet ontging.

Stelletje malloten, dacht de geleerde en hij schonk er verder geen aandacht aan. Het hele podium draaide nogmaals spectaculair in de rondte en het decor voor het Ballet Comique de la Reine kwam tevoorschijn. Het publiek ging weer zitten en zag de bekende balletmeester als eerste het toneel opspringen. Balthasar speelde de tovenares. Het verhaal werd door de dansers met pantomime uitgebeeld. Het ballet duurde inderdaad erg lang en de hovelingen liepen regelmatig de zaal in en uit. Halverwege het stuk daalde Mercurius neer; de boodschapper van de goden werd met een lier omlaag gebracht.

Het lijkt wel of Hermes mij achtervolgt, peinsde Nostradamus. Met een hoop kabaal onderbraken de dansers zijn bespiegelingen over het teken van boven, waarna Balthasar nog een hoogstandje ballet liet zien.

Oh jee, dadelijk moet ik eveneens mijn beste beentje voorzetten, en in gedachten doorliep Michel de danspassen, die hij na het stuk in praktijk zou moeten brengen. Toen Circe van Homerus ten einde was, sprongen alle dansers vanaf het podium op het centrale platform, waar ze iedereen verzochten met hen mee te doen. De edellieden stroomden de dansvloer op, terwijl het overgebleven publiek met belangstelling toekeek. Ook Michel deed met de bassa-dans mee, waarbij een grote hoeveelheid buigingen en wendingen werd toegepast. Door de geometrische patronen en de knellende kleding leken de deelnemers echter meer op marionetten dan op dansende mensen. De koning en de koningin waren inmiddels van het balkon afgekomen en schreden plechtstatig door de zaal met in hun kielzog de familie De Vaudemont. Catherina droeg een kegeljurk, zó groot dat er ten minste vijf kerels in konden. Haar man had daarentegen extreem lange puntschoenen aangedaan om iedereen uit zijn buurt te houden. Na de bassa-dans nam de koningin het woord.

‘Lieve mensen, gaat u een moment aan de kant, want ik verzoek het bruidspaar op de dansvloer te komen om de figuurdans in te zetten.’ Elise de Vaudemont en de hertog Van Joyeux kwamen naar voren toe en het echtpaar begon elegant op het ritme van de hoofse muziek te bewegen.

Telkens werd er een paar aan toegevoegd, waarbij de dansers lange rijen 124

vormden, die weer in cirkels of driehoeken veranderden. Michel volgde de figuurdans vanaf de zijlijn, die vooral voor de toeschouwers een bijzonder esthetisch genoegen was. De De Vaudemonts werden nu volledig in beslag genomen door het dansende bruidspaar en hielden hun gezworen vijand niet meer in de gaten.

Waar blijft dat dieptepunt van deze avond toch? twijfelde de ziener, voor wie hun verborgen spanning goed waarneembaar was.

‘Een danse-haute alstublieft,’ gebood Catherina de muzikanten opeens, alsof ze hem had gehoord. Het was de dans waarbij telkens met sprongetjes van partner gewisseld moest worden.

Aha, dit wordt dus de aanvaring: een duet met een van de vrouwelijke De Vaudemonts, glimlachte Michel, die de dansvloer opging. Ondanks haar grote jurk deed de koningin ook mee en na enkele wisselingen van partner kwam ze voor haar favoriete gast terecht.

‘Het lijkt wel of we elkaar al jaren kennen, doctor,’ zei ze ondeugend.

Nostradamus keek haar met een twinkeling aan en draaide haar vervolgens zwierig in de rondte.

‘Mijn complimenten hoor!’ reageerde ze nadien. ‘U hebt het aardig onder de knie,’ en ze sprong naar een andere danser. Terwijl de geleerde een nieuwe dame ontving, zag hij dat Elise zijn volgende danspartner zou zijn.

De bruid was tot dezelfde pijnlijke conclusie gekomen en zocht angstvallig oogcontact met haar familie.

Een verknipt meisje, net als haar bloedverwanten, schatte Michel haar in.

Dat gaat zich er niet bij neerleggen. Of misschien juist letterlijk? De blikvanger van de dag zocht verwoed naar manieren om de dans te ontspringen, maar uiteindelijk kon ze niet anders dan het gebruikelijke sprongetje maken en ze belandde voor de ziener.

‘Mag ik deze dans van u?’ vroeg hij met priemende ogen, waarna Elise deed alsof ze flauwviel. Het publiek reageerde geëmotioneerd bij het zien van het vallende bruidje en de muzikanten stopten met spelen. De hertog Van Joyeux zag tot zijn ontsteltenis zijn vrouw op de dansvloer liggen en rende er halsoverkop naartoe. Zijn aangetrouwde familie stond intussen aan de grond genageld.

‘Haal de hofarts,’ riep hij in paniek. De koningin besliste anders en liep resoluut naar de plaats van het ongeluk.

‘Mijnheer Van Joyeux, er is al een arts aanwezig,’ gaf ze bescheid.

‘Doctor Nostradamus,’ ging ze verder, ‘u kunt ons als arts toch zeker wel vertellen wat de bruid mankeert?’

‘Ik zie op het eerste gezicht geen objectieve veranderingen, Majesteit.’

‘Onderzoekt u de dame toch eens nader,’ verzocht ze, waarop hij zich over Elise heen boog en voor de sier haar temperatuur en hartslag controleerde.

‘Ik zal je matsen, meid,’ fluisterde hij haar toe en na de testjes richtte hij zich tot de bruidegom: ‘Uw vrouw heeft last van een vasovagale collaps.’

‘Eh, wat houdt dat in?’ stamelde de hertog.

‘Dat ze is flauwgevallen, ze komt zo wel bij. Het is haar waarschijnlijk allemaal wat te veel geworden.’ Ook de koning interesseerde zich nu voor 125

het voorval en bekeek de onderuitgezakte bruid van dichtbij.

‘Oh, dat gebeurt hier wel vaker,’ merkte hij op. Elise begon op dat moment te schijnhoesten en maakte aanstalten om overeind te komen.

‘Kan iemand misschien een handje helpen,’ verzocht haar man bezorgd.

Familieleden schoten te hulp en brachten het aangedane feestvarken buiten de dansvloer, waar ze op een stoel verder werd behandeld. Catherina gelastte iedereen om het feest voort te zetten en de sfeer herstelde zich.

Tijdens de populaire suites kreeg de koning onverwachts de smaak te pakken en hij maakte een dansje met zijn vrouw.

‘Je bent in een goede bui vandaag, Henry,’ zei ze.

‘Vallende meisjes doen mij goed,’ gekscheerde hij en ze draaiden zich op de maat om.

‘Het zijn geen patrijzen,’ reageerde ze weer en face.

‘Je hebt gelijk, vrouw. Patrijzen neerschieten is vele malen opwindender.’

De suites liepen ten einde en de De Vaudemonts verlieten de zaal, terwijl ze nog een laatste dodelijke blik naar de magiër van het kwaad wierpen.

Na de festiviteiten was er nog een slotbanket, maar ook Michel hield het nu voor gezien en verliet de uitspanning om te gaan slapen. Het was een enerverend dagje geweest.

De volgende ochtend nam de geleerde afscheid van de koningin omdat hij weer naar huis toe zou gaan. Een lakei liet hem in haar vertrek binnen.

‘Alles naar wens, doctor?’ vroeg Catherina, die met haar raadgevers in de weer was.

‘Jawel Majesteit, maar ik ben hier om afscheid van u te nemen, ik vertrek zo dadelijk.’

‘Ach wat spijtig: anderzijds gaat u wel mijn horoscoop maken,’ en ze gaf de raadslieden opdracht de zaal een ogenblik te verlaten.

‘Ik wil u nog prijzen voor uw optreden van gisteravond,’ hernam ze, toen ze alleen waren.

‘U bedoelt dat voorval met Elise de Vaudemont?’

‘Jazeker, dat hebt u discreet opgelost. Acteren is niet haar sterkste kant.

Maar vanwaar die wrevel? Zo te zien konden de De Vaudemonts uw bloed wel drinken.’

‘Dat is een oude geschiedenis, Majesteit. Ooit ben ik met een De Vaudemont getrouwd geweest,’ en hij gaf er blijk van hier niet verder op in te willen gaan.

‘Nou goed, dan wens ik u een prettige terugreis toe, doctor. En we zien elkaar vast weer,’ en ze overhandigde hem een genereuze toelage voor het nog te verrichten werk. Met een vette knipoog zei ze hem gedag. Michel zat nog maar net in de koets of hij voelde plotseling overal pijn in zijn lijf.

Het leek wel of zijn gewrichten in brand stonden.

Dit moet jicht zijn, stelde hij bezorgd vast. Je krijgt straks een ziek vogeltje thuis, Anne.

Tijdens de lange terugreis bleven de ontstekingen opspelen en met hangen en wurgen kwam hij in Salon de Provence aan. Gebroken stapte hij uit de 126

koets en met moeizame stapjes begaf hij zich naar de huisdeur.

Het is weer raak, dacht zijn vrouw, die uit het raam keek en hem strompelend zag aankomen.

‘Jongens, gaan jullie maar even achterom naar buiten toe,’ gelastte ze de kinderen, die zonder sputteren verdwenen.

‘Ik kan je helaas niet met blijdschap verwelkomen,’ jammerde ze bij de entree. ‘Hopelijk hebben ze je daar niet vergiftigd,’ en ze ving hem op.

‘Nee, dit is veel erger, dit wordt chronisch,’ zei hij. Anne wist haar man ternauwernood boven in bed te brengen.

‘Blijf alsjeblieft nog even bij me liggen, ik heb zo naar je verlangd,’

verzocht hij en ze kroop bij hem onder de lakens. Hij ontlaadde zich toen hij haar huid tegen de zijne voelde.

‘Oh, dit doet wonderen,’ verzuchtte hij en hij viel in een diepe slaap.

Pas na weken was hij weer de oude en hij ging toen snel aan de slag. In zijn werkkamer begon hij nauwgezet de horoscoop van de koningin te maken.

Eens kijken, geboren op 23 april 1519. Ze is een Stier met Schorpioen als ascendant, haalde hij uit de tabellen.

‘Wat een wijf, zeg,’ mompelde hij even later, toen hij de twaalf huizen met de sterrenbeelden aan het invullen was. Rustig, sterk, scherpzinnig, sociaal vaardig, en met Jupiter in huis vier blijft het met haar bezittingen dik in orde. Ze is ook niet gemakkelijk boos te krijgen, hoewel: met Zon in huis zeven en Maan in huis tien? Dat zal onderhuids gaan. Die moet af en toe erg jaloers kunnen zijn en is dan niet tot vergeving in staat. Oppassen geblazen! Met het huis Van Valois kan het na haar dood niet goed aflopen, zo te zien. Nadat hij de karakterbeschrijving van de koningin zorgvuldig had afgerond, stuurde hij de horoscoop direct op.

Een etenslucht steeg door het trappenhuis naar de zolder op. Anne was in de keuken bezig!

Dat moet ik eens van dichtbij zien, dacht Michel. Hij legde zijn vederen pen neer en kuierde naar beneden.

‘De nootmuskaat is op,’ zei ze toen hij binnenkwam.

‘Ik zal morgen wat op de markt kopen,’ beloofde haar gade, die op een kruk bij de keukentafel plaatsnam.

‘Hé, tomaten!’ rook hij om zich heen snuivend.

‘Zo, mijnheer is ook al helderruikend,’ plaagde ze. ‘Je krijgt zo Spaghetti Bolognese op je bord, waarschijnlijk een eenvoudigere maaltijd dan bij de koningin, maar je zal het ermee moeten doen.’ Madeleine kwam aangelopen.

‘Kunnen we al eten, mam?’ vroeg ze.

‘Bijna. Ga Paul en César alvast maar halen,’ en haar dochter rende naar buiten toe.

‘Antoine komt ook een hapje mee-eten,’ meldde Anne haar man.

‘Gezellig, dan zal ik voor de gelegenheid de mooie tafel dekken,’ zei hij en hij liep met het linnengoed naar de eetkamer. De kinderen kwamen 127

even later vol levenslustige energie binnengehuppeld en sprongen aan de gedekte tafel.

‘Hé, rustig jullie!’ waarschuwde vader, die een hoog kinderstoeltje voor André bijschoof. De kleinste, Diane, werd nog door de huismeid gevoerd.

‘Wat hoor ik nu voor een raar geluid?’ vroeg Michel zich hardop af.

‘Dat is André met een rammelaar,’ zei César, ‘die heeft mama gisteren gekocht.’ Vader liep de huiskamer in en zag de peuter met het tinnen speelgoed spelen. Hij nam hem mee de eetkamer in en plaatste hem in het kinderstoeltje. Een hard geklop klonk op de voordeur. Dat moest Antoine zijn.

‘De deur is open!’ riep Michel en zijn broer kwam binnengewandeld.

‘Hoi Antoine, leuk dat je er weer bent.’

‘Zo rijzende ster, nog nieuws van het koninklijke front?’ vroeg deze.

‘Nee, ik heb de horoscoop nog maar pas opgestuurd.’ De vrouw des huizes zette onderhand de spaghetti op tafel en verzocht haar man een kan wijn uit de kelder te halen.

‘Nog veel belasting opgehaald, Antoine?’ chargeerde Anne.

‘Ik ben gepromoveerd tot inspecteur,’ glunderde haar zwager opeens.

‘Nou, het gaat ons allemaal wel voor de wind. Chapeau hoor. En, ga je nu over ons district? Want in dat geval moeten we eens een onderonsje regelen.’

‘Ik kan echt niemand bevoordelen,’ antwoordde hij ernstig.

‘Grapje!’ lichtte ze toe.

Nou, lolbroeken zijn het niet, die De Nostredames, dacht ze en ze plaatste de lage kelkglazen op tafel. Haar echtgenoot kwam inmiddels met de drank aangelopen.

‘Kinderen, jullie krijgen vandaag limonade,’ zei hij en ze begonnen te joelen.

‘Je broer is net inspecteur geworden,’ liet zijn vrouw hem weten.

‘Dat is mooi nieuws, ga je nu ook over ons district?’ vroeg Michel, waarop Antoine tureluurs voor zich uit begon te staren.

‘Ik dacht dat jij niet kon koken,’ zei de inspecteur even later tegen Anne.

‘Ik heb het kookboek van mijn man uit mijn hoofd geleerd,’ bekende ze.

‘Zijn boek La Traite wordt zelfs in Antwerpen uitgegeven.’

‘Ik ga liever in retraite!’ geeuwde de gast. Ondertussen lurkten de kinderen aan de limonade en schepte vader de pasta op.

‘Wat is dat nou?’ riep Paul, die met grote ogen naar het vreemde deegwaar keek.

‘Een Italiaans gerecht zoon. Bon appétit!’ wenste hij iedereen toe. Pauline begon de spaghetti netjes te ontwarren, waarop haar broertjes en zusje haar volgden.

‘Smaakt lekker hoor!’ prees Michel zijn keukenprinses. De kinderen ontdekten al snel de mogelijkheden van de malle etenswaar en wedijverden wie er het eerst een sliert kon opzuigen.

‘Niet met eten spelen,’ berispte vader hen, waarop de slierten abrupt werden afgebeten.

128

‘Ze luisteren goed,’ zei Antoine, die een slok bronwater nam. ‘Wisten jullie trouwens al dat Bertrand met een prestigieus project bezig is?’

‘Nee, jij Anne?’ Maar zijn vrouw wist ook van niets.

‘Bertrand gaat het kanaal van ingenieur de Craponne graven,’ vertelde Antoine.

‘Gaat Bertrand dat doen?’ zei Anne verbaasd.

‘Ja, onze broer is tot een grote aannemer uitgegroeid. Het is een gigantische klus, waar hij bakken geld aan gaat verdienen.’

‘Toen hij klein was, vertimmerde hij het huis al,’ herinnerde Michel zich.

‘Het kanaal moet de Crau vruchtbaar maken,’ zette zijn broer voort. ‘Ze zijn bij de Durance al met graven begonnen en willen het kanaal uiteindelijk naar Salon doortrekken, maar dat zal nog vele jaren duren.’ De huismeid kwam met een huilende Diane in haar armen voorbij.

‘Mevrouw, ik kan het knijpschaartje nergens vinden,’ zei ze zenuwachtig.

‘In de bovenste lade van de kast bij de haard,’ gaf Anne aan, waarop de dienster weer verdween.

‘Michel, wat vind je ervan als we je broer eens gaan opzoeken?’ vroeg zijn vrouw.

‘Dat lijkt me een prima idee.’

‘Toevallig heb ik morgen een afspraak met Bertrand in Saint Rémy,’

merkte Antoine op. ‘Ik zal hem van jullie plan op de hoogte brengen.’

‘Het lijkt me interessant om hem bij zijn project op te zoeken,’ zinspeelde Michel. ‘En jou, Anne?’

‘Spannend, maar het is meer dan twintig kilometer rijden en op het eind door moeilijk begaanbaar gebied.’

‘Dat gaat wel lukken,’ zei haar man. ‘Vraag Bertrand wel of hij het goed vindt.’

‘Doe ik,’ zegde Antoine toe. De pan spaghetti was inmiddels leeg en de kinderen gingen in de tuin spelen.

‘Dan ga ik er weer vandoor,’ en Antoine zei iedereen gedag. Vader streek op de veranda neer, om de maaltijd te laten verteren, en keek op afstand naar zijn koters, die met een bal gooiden.

‘Godsamme,’ schreeuwde Anne opeens vanuit de keuken en ze rende de tuin in.

‘Wie heeft die spaghetti tegen het plafond gegooid?’ vroeg ze laaiend.

‘Paul,’ zeiden de kinderen geschrokken, maar de boosdoener had de buurt al lang en breed verlaten.

‘Er zwaait wat voor hem, als hij thuiskomst,’ brulde moeder.

Enkele dagen later trokken Michel en Anne te paard naar La Roque, waar Bertrand met zijn ploeg aan het graven was. Het kroost bleef thuis in gezelschap van de meid. Na een fikse tocht door het bergachtige noorden van de Crau, waar de rivier de Durance stroomde, troffen ze de bouwput aan, waar met man en macht werd gewerkt. Ze bonden hun paarden vast en stapten in de bouwwagen, die op enkele meters van de bedrijvigheid geparkeerd stond. Een oudere man zat er vlijtig achter een propvol 129

bureautje te schrijven en merkte hen pas op toen Michel met opzet kuchte.

‘Mijn beroemde broer met zijn vrouw!’ riep Bertrand enthousiast uit.

‘Jij bent anders ook aardig op weg,’ zei Michel en ze omhelsden elkaar.

‘Ga lekker zitten,’ verzocht Bertrand en hij haalde een houten bankje tevoorschijn.

‘Hoe staat het met je levenswerk?’ informeerde hij toen ze eenmaal zaten.

‘ De Profetieën vorderen gestaag,’ antwoordde zijn broer, zoals altijd terughoudend wanneer het zijn werk betrof.

‘Onbegrijpelijk, waar haal je het toch allemaal vandaan...’

‘En hoeveel kilometers moeten jullie nog graven?’ vroeg Michel.

‘Zesentwintig kilometer en honderdvijftig meter om precies te zijn,’

rekende de bouwmeester hem voor, die op zijn broer leek: indringende ogen, rode wangen, kaal, dikke baard, rechte neus. De karakters verschilden daarentegen als dag en nacht.

‘Jullie zullen wel dorst hebben, hè?’ en zonder een reactie af te wachten schonk Bertrand drie kroezen vol met bier.

‘Kijk, zo gaat het kanaal lopen,’ en hij frommelde een plattegrond met het geplande project uit zijn zak. En ofschoon zijn belezen broer zich serieus in de kaart verdiepte, lieten Bertrand en Anne de bekers rijkelijk klinken.

‘Op het kanaal,’ proostte Anne. Een werkman liep even later binnen.

‘We hebben iets interessants gevonden,’ rapporteerde hij.

‘Onze archeoloog,’ smoesde Bertrand en ze volgden hem naar buiten tot aan een opgegraven hoop puin.

‘Kijk, verschillende stukken van een oud mozaïek,’ zei de arbeider, die een gebroken tegel toonde waarop een gedeelte van een slang met een appel in de bek stond afgebeeld.

‘Die moet van de Romeinen zijn,’ vermoedde Bertrand, ‘christenen gebruiken dat symbool niet.’

‘De katharen wel,’ zei Michel, die naar de groeve toe stapte. Terwijl de anderen de scherven bewonderden, speurde hij naar tekenen. Hij vond iets.

‘Op de bodem van het kanaal is een spoor van een cirkelvormige muur te bekennen,’ riep hij en ze kwamen allemaal dichterbij.

‘Waarschijnlijk is het ooit een waterput geweest, verfraaid met siertegels

,’ vervolgde hij. ‘Vind je het goed als ik dat stuk met die slang mee naar huis neem?’ vroeg hij aan zijn broer. ‘Het boeit me.’

‘Neem maar mee,’ antwoordde Bertrand onverschillig. Ze liepen weer naar binnen.

‘Waar ken je Adam de Craponne van? Hij woont bij ons in de stad, niet bij jou,’ vroeg Anne, toen ze zichzelf nog wat bier bijschonk.

‘De ingenieur werkt samen met allerlei gemeenten die mij hebben aanbevolen,’ legde Bertrand uit. ‘Hij zoekt trouwens nog meer financiers, niks voor jullie?’

‘Pff, wat denk jij?’ vroeg Anne aan haar gade, die vrijblijvend toekeek.

‘Ik ben ervan overtuigd dat het een goede investering is,’ pleitte Bertrand.

‘Naast dat je mede-eigenaar bent, zijn er inkomsten door de verkoop van aanliggende gronden die door de irrigatie vruchtbaar worden gemaakt.

130

Bovendien worden de inkomsten onder de eigenaars verdeeld.’

‘Het klinkt wel interessant,’ reageerde Michel bedachtzaam. ‘We zullen het overwegen.’ Toen het bier op was, moest de bouwer weer aan de slag en hij beloofde spoedig met zijn vrouw een bezoekje aan Salon de Provence brengen.

Thuis bespraken ze de aantrekkelijke belegging.

‘Wie weet voor de oude dag,’ suggereerde Anne, ‘als we tot niets meer in staat zijn.’ Haar man vond het achteraf ook een goed idee en na wikken en wegen besloten ze het aanzienlijke bedrag van tweehonderd kronen in het project te investeren.

‘Ik moet nog een hoop werk verrichten, lieverd,’ zei Michel na deze belangrijke beslissing en hij trok zich in zijn werkkamer terug, waar hij de gebroken tegel bij zijn andere relikwieën plaatste. Daarna sorteerde hij zijn schrijfgerei en nam de post door. Er zaten twee belangrijke berichten tussen. De eerste was een brief van zijn uitgever Chomarat in Lyon. Die schreef dat de koning wel liefst driehonderd exemplaren van het derde deel van De Profetieën had besteld. Henry II verzocht Nostradamus er ook nog eens een begeleidende brief voor te schrijven.

Mijn boek als relatiegeschenk, mopperde Michel in eerste instantie. De koning die het goede voorbeeld geeft, moet nog geboren worden, maar au fond was hij zeer vereerd.

Tja, het ontstijgen van het rad van Samsara is nu eenmaal geen kattenpis, draaide hij bij. De andere enveloppe was de lang verwachte reactie van de koningin. Nadat hij het lakzegel had verbroken, las hij in spanning het schrijven. Catherina bleek dol enthousiast te zijn over de toegestuurde horoscoop met de uitvoerige karakterschets en ze verzocht hem haar zeven kinderen op dezelfde wijze onder de loep te nemen. Zonder tegenbericht zou hij komende donderdag opgehaald worden.

Er is helemaal geen tijd voor een tegenbericht, stelde hij tenenkrommend vast. Na het schrijven van een begeleidende brief voor deel drie leunde hij in zijn stoel achterover om na te denken.

Geen sinecure en nogmaals zo’n zware reis, zuchtte hij in dubio. Even later vertelde hij zijn vrouw het heuglijke nieuws en zijn besluit: hij zou de nazaten van het geslacht Van Valois in Parijs gaan onderzoeken.

De week erop werd hij opgehaald en nam hij weer afscheid van zijn gezin, dat hem buiten voor de deur uitzwaaide.

‘Volgens mij valt de koningin op papa,’ suggereerde Madeleine toen het rijtuig vertrok.

‘Maar papa niet op haar,’ zei César.

‘Laten we dat maar hopen, jongens,’ reageerde moeder en ze keerden met z’n allen naar binnen.

De zeven prinsjes verbleven in het Louvre, een oud, middeleeuws fort, dat in de twaalfde eeuw de stad moest beschermen tegen invallen van buitenaf, maar nu al jaren als koninklijke residentie dienstdeed.

131

Nostradamus zou echter in het Hôtel des Tournelles ondergebracht worden, dat op loopafstand van het Louvre lag. Direct na aankomst liep hij naar het kolossale fort om de koninklijke telgen te ontmoeten, die er dagelijks in van alles werden onderricht. Hij zou - volgens afspraak - met ieder van hen een dag doorbrengen en dat betekende dat hij na een week weer zou vertrekken. Een secretaris ontving de verwachte astroloog en bracht hem rechtstreeks naar de kinderverblijven.

‘Is de koningin niet aanwezig?’ vroeg Michel.

‘Nee mijnheer, het koninklijke echtpaar vertoont zich zelden in Parijs.

Hebt u nog voorkeur met welk van de kinderen u begint?’

‘Laat ik maar met de oudste beginnen,’ zei hij, waarop ze het vertrek van Francis II betraden. De tralies voor de ramen verraadden dat dit gedeelte van het fort eerder als gevangenis had gediend. De afgegrendelde ruimte voldeed wel aan alle prinselijke gemakken. De zevenjarige Francis zat stilletjes op zijn bed te wachten.

Niet echt een prikkelende omgeving voor een kind, vond de geleerde, die op de jongen afliep.

‘Begroet de dokter eens, Hoogheid,’ verzocht de secretaris streng. Francis gaf zijn bezoeker een hand.

Nou, dat lijkt meer op een dode vis dan een mensenhand, dacht Michel.

‘Mag ik met de prins vrij door het Louvre wandelen?’

‘Eh..., dat is wel mogelijk,’ antwoordde de secretaris met tegenzin.

‘Kom Francis, we gaan een rondje maken,’ gebood Michel de jongen, waarna de hofdienaar hen op de voet begon te volgen.

‘Ik heb liever dat we alleen lopen,’ zegde de geleerde hem aan. De veredelde kinderoppas stond even te twijfelen of hij zich wel kon kwijten van zijn taak, maar excuseerde zich ten slotte.

‘Ik zal het aan de bewakers doorgeven,’ liet hij weten.

‘Nou Francis, je zit wel in een gouden kooi opgesloten,’ zei Michel toen ze alleen waren. De twee zwierven urenlang door talloze ruimtes met inspirerende schatten en archieven van Franse koningen uit eerdere tijden.

Francis zag er gezond uit en alles zat erop en eraan, maar geestelijk was hij zwak en er ging niets van hem uit. Na het uitgebreide onderzoek keerde de ziener in zijn hotel terug, waar hij de horoscoop van Francis alvast begon uit te werken. De volgende morgen bezocht hij de tweede zoon, de zesjarige Charles IX, die ondanks de geïsoleerde omgeving een stuk bedrijviger was. Nostradamus kreeg toestemming om met hem door de hoftuinen te wandelen, waar tropische vogels en wilde dieren in kooien werden gehouden. Terwijl ze langs de hokken kuierden, bestudeerde hij het gedrag van het kind. Het jochie gooide stenen naar de beesten en stak nadien zijn arm door de spijlen om hen te aaien. Zijn begeleider moest hem herhaaldelijk weggrissen.

Die is niet wijs, dacht hij. Nee, ook Charles zou geen goede koning worden. Bij de apen werd het stel aangenaam verrast door een onaangekondigd bezoek van de koningin.

‘Doctor, ik wilde u zó graag nog even zien,’ fleemde Catherina en ze 132

stelde voor om gedrieën een theeceremonie te houden.

‘Ik had juist vernomen dat u hier haast nooit komt,’ zei Michel, terwijl ze naar binnenliepen.

‘Nonsens, er worden in dit fort met regelmaat staatsbanketten, toernooien en andere aangelegenheden gehouden. Maar wil het onderzoek een beetje lukken?’

‘Het is nog te vroeg om verslag uit te brengen, Majesteit,’ antwoordde hij.

Na het kortstondige vermaak verliet de koningin hen weer om haar man te ondersteunen bij het staatsbezoek van prins Rudolph van Habsburg. Op de vierde dag wandelde de geleerde vroeg rondom het Louvre heen en bekeek het onsamenhangende bouwwerk, waar eeuwenlang architecten, bouwers en decorateurs op waren losgelaten.

Misschien een aardig idee om het volgende kind eens buiten de poort mee te nemen, bedacht hij, dan ziet het eindelijk eens de buitenwereld, en hij begaf zich naar de secretaris om het voor te stellen.

‘Geen sprake van!’ zei deze pertinent. ‘De veiligheid van de kinderen gaat voor alles.’

‘Maar ze zitten hier te verkommeren,’ hield de arts hem voor. ‘Gun nou één kind een kijkje in het echte leven. Het is goed voor zijn ontwikkeling.’

De secretaris zond als compromis een boodschapper naar het koninklijke paar, dat ergens in Parijs verbleef, en een uur later was er goedkeuring. Zo slenterde Michel nog diezelfde dag met Henry III door de straten van Parijs en onderweg snuffelden ze in de proletarische winkeltjes. Het deed de jongen zichtbaar goed. Ze pierewaaiden tot aan het Ile de la Cité en liepen via de Pont Neuf weer terug.

Jammer, maar ook dit kind is geen groot licht, stelde hij vast. Mijn bevindingen zullen de koningin niet gaan plezieren. Nadat het prinsje weer veilig was thuisgebracht, wandelde hij in de schemeravond naar zijn nachtverblijf. Tot dusver ging alles van een leien dakje, maar in het zicht van Hôtel des Tournelles bemerkte hij iemand die hem aan het bespieden was. Hij besloot de man te confronteren en draaide zich resoluut om.

Geschrokken schoot deze onverlaat met lange jas en hoge kraag een donker steegje in en verdween.

Het is hier gevaarlijker dan ik dacht, besefte Michel. Voortaan geen prinsjes meer buiten de poort. De volgende ochtend onderzocht hij het op een na jongste kind, dat slechts twee jaar was. Het vertoonde eveneens gelijke trekken met zijn broertjes en de dag ging zonder bijzonderheden voorbij.

Morgen nog de kleinste en dan is de klus geklaard, verheugde de astroloog zich, die pas laat in de avond het Louvre verliet, omdat hij in de archieven mocht neuzen. Hij liet de schaarse verlichting van het depot achter zich en stak het plein over om naar huis toe te gaan. Het was aardedonker en de straten van Parijs leken verlaten. Plotseling ontdekte hij drie gedaantes achter zich.

Verdikkeme, dat voelt onguur aan, dacht hij. Onnozel eigenlijk van me om zo laat alleen de straat op te gaan, en hij versnelde zijn pas. Voorbij het 133

nieuwe Pavillon du Roi, dat nog in de steigers stond, schoot hij een straatje in om zich ervan te gewissen of hij gevolgd werd. De schimmige figuren namen onmiddellijk dezelfde afslag. Noodgedwongen spurtte de lichtvoetige astroloog weg. Zoals verwacht liepen zijn belagers hard achter hun prooi aan, die hen van zich af probeerde te schudden in de wirwar van donkere steegjes. Terwijl de zenuwen door zijn lijf gierden doorvorste Michel in hoog tempo de stenen muren, hoeken en schuttingen van de Parijse huizen. Hij vond echter geen sluiproute en hoopte op een ingeving, maar zijn helderziendheid liet hem in de steek.

De overmacht is te groot, piekerde hij achterom kijkend, en een ogenblik later kregen ze hem te pakken. Hij riep nog om hulp, maar alle ramen en deuren bleven potdicht. De boeven snoerden hem de mond en duwden hem een doodlopend straatje in. Toen ze hun slachtoffer met een mes om zeep wilden brengen, klonken er paardenhoeven in de straat en ze keken verschrikt op. Net op tijd kwamen er politieagenten te paard de steeg in gereden en ze vielen de schurken aan, die als ratten in de val zaten. Met getrokken sabels sloegen de agenten op hen in en twee werden er direct met een zwaard doorboord. De derde wist schier te ontkomen maar werd voortijdig in de boeien geslagen. Terwijl Michel opgelucht adem haalde en zijn redders wilde bedanken, stopte er een rijtuig, waaruit een hoogwaardigheidsbekleder stapte.

‘Bent u ongedeerd?’ vroeg hij. Het was Morency, de commisaris die hem eerder had geëscorteerd.

‘U komt als geroepen, en jawel, ik ben in orde,’ gaf de ziener aan.

Morency bracht hem naar de koets.

‘U hebt in korte tijd een aantal vijanden aan het hof gemaakt,’ vertelde hij en passant, ‘daarom heeft de koningin mij opgedragen een oogje in het zeil te houden.’

‘Wie wil mij dan vermoorden?’ vroeg Michel.

‘Dat kan ik u niet vertellen. Veel belangen aan het hof zijn met elkaar verstrengeld. Wel zeg ik u dat de autoriteiten van Parijs een onderzoek naar uw magische praktijken hebben ingesteld en derhalve raad ik u dringend aan de stad zo snel mogelijk te verlaten.’

‘Maar ik moet nog één kind onderzoeken...’

‘U kunt de afspraak met de koningin beter verzetten, want nood breekt wet,’ adviseerde Morency hem. De astroloog besloot echter zijn karwei af te maken en werd vervolgens in zijn hotel afgezet. De volgende dag onderzocht hij de jongste koningstelg, waarna hij Parijs op stel en sprong verliet.

De koninklijke gast kwam weer veilig en zonder kleerscheuren thuis, zelfs zonder jicht-aanval. En daar liet hij zich zowaar van een andere kant zien.

Niet als de profeet met zwaar gemoed, maar als een vrolijke vader, die zijn gezin geheimzinnig een overvolle koffer op tafel voorhield. Zijn vrouw en kinderen keken verwachtingsvol toe.

‘Wat is de tovenaar allemaal aan het bekokstoven?’ vroeg Anne.

134

‘Ik heb iets voor jullie,’ glimlachte hij. ‘Hocus-pocus pas, wat heb ik in mijn tas?’ en hij haalde er een map uit met zeven papieren handafdrukken in verf van de prinsjes Van Valois.

‘Souvenirs!’ riep Anne verrukt en haar man deelde de afbeeldingen aan iedereen uit.

‘Voorzichtig ermee,’ gelastte hij, ‘want ik kan het de prinsjes niet laten overdoen.’ Zijn dierbaren waren allemaal verguld en nieuwsgierig begonnen ze hun koninklijke afdruk te vergelijken met die van de anderen.

‘En voor jou heb ik nóg een verrassing,’ zei Michel tegen zijn vrouw en hij gaf haar een minutieuze pentekening van het Louvre.

‘Oh, wat mooi zeg! Die hang ik meteen boven de haard,’ reageerde ze lyrisch.

‘Dat kun je beter niet doen,’ tipte hij.

In de daarop volgende weken vervolbracht hij de horoscopen van de zeven prinsen en schreef de koningin dat haar zonen allemaal koning zouden worden. Hij vermeldde er maar niet bij dat haar nazaten te zwak waren om het land te bestieren en dat de koningstitel slechts een formaliteit zou zijn.

Ze was slim genoeg om dit zelf uit de karakterschetsen te herleiden.

135

Hoofdstuk 9

 De grote man zal voor het conflict vallen

 Een belangrijke moord, te vroeg dood en betreurd Onvolmaakt geboren, moet vaak zwemmen

 De aarde bij de rivier met bloed besmeurd

De studeerkamer was hard aan een grondige schoonmaakbeurt toe en de nieuwe meid opende het dakraam om de boel te laten luchten.

Nostradamus hield zenuwachtig zijn instrumenten en paperassen in de gaten. Hij vond het maar niets, weer zo’n nieuwe. Liever ruimde hij alles zelf op, maar hij werd ouder en de jicht begon op te spelen. En met het oog van de meester op haar gericht, kuiste de meid de werkkamer.

‘Doe je wel voorzichtig met mijn reageerbuizen?’ vroeg hij met klem.

‘U kunt gerust beneden blijven wachten, doctor,’ antwoordde ze geërgerd, waarop hij wantrouwend naar beneden liep. Daar ijsbeerde hij door de huiskamer en zijn zoon César, inmiddels elf jaar, moest het ontgelden.

‘Zet je die tondeldoos wel weer op zijn plaats,’ riep hij giftig. ‘Anders kan je moeder of ik het haardvuur niet meer aansteken,’ en de jongen zette haastig het voorwerp bij de haard terug. Het was wennen om de touwtjes uit handen te moeten geven.

‘Oh, het bed nog!’ viel hem te binnen en hij stormde alweer naar boven.

‘Voordat je weggaat, moet je me nog helpen het bed uit het tuinhuis te halen,’ en hij wierp tegelijk een controlerende blik op zijn spullen.

‘Goed,’ piepte de huismeid. Na de poetsbeurt en het omhoog sjouwen van het meubelstuk vertrok ze en kon de geleerde weer in alle rust aan de slag.

Het bed wilde hij gebruiken om comfortabel in trance te geraken en hij schoof het op de juiste plaats.

Een lakentje moet wel genoeg zijn, vond hij. Hij ging even liggen en dacht toen na over zijn meesterwerk. De laatste maanden had hij twee opvolgende Centuries weten te voltooien; tezamen bestreken ze de komende drie eeuwen.

De geschiedenis van de mensheid is waarlijk één grote herhaling, filosofeerde hij, terwijl hij weer overeind kwam. Van de éne Nero naar de andere. Na elke oorlog komt er vrede en wordt er eens te meer naar de macht gegrepen. De mens zal eeuwig illusies blijven najagen.

Het was avond geworden en Nostradamus snoof van een poeder, dat in een van de laden van zijn bureau zat. Met een verruimde geest opende hij het dakraam om met het kijkglas de sterren te observeren. Het was een uitzonderlijk klare hemel en hij ontdekte spoedig een bolvormige sterrenhoop. Bij bolvormige sterrenhopen vertonen de sterren een sterke concentratie naar het centrum, in tegenstelling tot open sterrenhopen. De 136

kinderen bonkten een verdieping lager onophoudelijk tegen de muren.

‘Hé, kan het wat rustiger daar beneden,’ riep hij. Ze werden stil, buiten wat gezeur, maar dat was wel te pruimen. Vader tuurde weer door het kijkglas en bekeek de sterrenhoop, die wel uit tienduizenden sterren moest bestaan.

‘De sterren staan ogenschijnlijk heel dicht bij elkaar,’ zei een stem opeens uit het niets. ‘Maar als je met de snelheid van het licht reist, heb je wel een maand nodig om van ster naar ster te gaan.’ Michel duwde hoogst verbaasd het kijkglas van zijn oog en keek opzij. Een kleine grijsaard met wit, springerig haar stond zomaar naast hem. Een geestverschijning.

‘Wie bent u?’ vroeg Michel.

‘Ik ben een natuurkundige,’ antwoordde de man en hij vroeg om een kijkje door het glas te mogen nemen.

‘De bolvormige sterrenhopen behoren tot de oudste objecten die we kennen,’ hernam hij, terwijl hij de hemel bekeek.

‘Oh, dat wist ik niet.’

‘Ze zijn compact genoeg om stabiel te blijven.’

‘Ik weet wel dat deze sterrenhoop Omega Centauri wordt genoemd,’

merkte Michel op.

‘Omega Centauri...,’ herhaalde de man verstrooid, ‘misleidend eigenlijk dat veel van deze sterren niet op de plek staan waarvan we denken dat ze staan.’

‘Ik kan u helaas niet volgen...’

‘Wel, het licht van sterren buigt in de buurt van nabije sterren enigszins af, waardoor er een kromming in ruimtetijd plaatsvindt,’ legde de grijsaard uit, maar de andere geleerde begreep er nog geen sikkepit van.

‘Kromming in ruimtetijd?’

‘Tijd is een relatief verschijnsel, weet u. Als je naast een aantrekkelijke vrouw zit, lijken twee uur twee minuten, maar als je op roodgloeiende kolen zit, lijken twee minuten op twee uur.’ Dit vatte Michel weer wel.

‘Waar komt u eigenlijk vandaan?’

‘Dat is een goede vraag en ik heb er verscheidene antwoorden op. Maar laat ik u met mijn beschouwingen niet lastig vallen. Ik ben geboren in Duitsland en ben later met mijn vrouw naar Amerika verhuisd. In 1955

ben ik aan een hartaanval gestorven en sindsdien kan ik me in alle vrijheid wijden aan de wetenschap van het universum.’

‘Amerika, het land van de indianen.’

‘Die zijn inmiddels uitgeroeid,’ zei de natuurkundige daarop.

‘Dan moet u zeker vanwege het nazi-regime verhuisd zijn?’

‘Exact, de joden moeten het ditmaal ontgelden, haat en angst regeren opnieuw. Er zijn twee dingen die oneindig zijn: het universum en de menselijke domheid. Maar van het universum weet ik het nog niet helemaal zeker...’

‘Kortzichtigheid is ook schering en inslag in mijn tijd, maar per saldo zijn we allemaal mensen met gebreken.’

‘Daar slaat u de spijker op de kop,’ zei de man. ‘Als iedereen nou vanuit 137

dat standpunt kon handelen? Maar mag ik vragen hoe u heet?’

‘Michel Nostradamus, astroloog en arts. En u?’

‘Albert Einstein, maar zeg gerust Albert. Zo, dus ook een bekende wetenschapper, vandaar onze ontmoeting. Je hebt wel een archaïsche telescoop, zeg.’

‘Je bedoelt mijn kijkglas? Tja, ik moet roeien met de riemen die er zijn,’

en Michel keek vervolgens wat verloren naar zijn apparaat.

‘Ik heb het geluk dat de techniek in mijn tijd al vergevorderd was,’

hervatte Albert, ‘en mede daardoor kon ik mijn theorieën ontwikkelen.’

‘Wat voor theorieën?’

‘Ach, je kunt de meest wilde theorieën erop nahouden. Ik zeg wel eens: als de feiten niet kloppen met de theorie, verander dan de feiten. Maar om je vraag te beantwoorden; ik heb me onder andere beziggehouden met het gedrag van zwaartekracht op grote afstanden.’

‘Hebben die ingewikkelde theorieën wel nut voor de wereld?’ vroeg Michel. Even zweeg Albert.

‘Daar raak je een gevoelige snaar,’ zei hij opeens bedrukt. ‘Ja, er zijn ontwikkelingen die ten goede komen aan de maatschappij, maar er is ook een keerzijde. Ik had mijn creativiteit wellicht beter moeten verbergen.’

Hij voelde zich duidelijk ergens schuldig over.

‘Aan je uitdrukking te zien, heb je iets verschrikkelijks veroorzaakt.’

‘Tja,’ zuchtte Albert, ‘ik heb een inschattingsfout gemaakt met mogelijk een fatale afloop voor de mensheid. Ik was bang voor de groeiende Duitse agressie en vond dat het Amerikaanse leger versterkt moest worden. Ik heb toen andere natuurkundigen in staat gesteld een atoombom te maken.’

‘Kun je me uitleggen wat dat is?’

‘Oké. Ik zal het simpel houden. Als je het kleinste deeltje van een chemisch element splitst, komt er enorm veel energie vrij. Na kernsplitsing van specifieke atomen volgt er zelfs een kettingreactie die allesverwoestend is.’

‘De doos van Pandora?’

‘Daar kun je wel van spreken, ja,’ beaamde Albert.

‘En nu zijn er zeker kwaadaardigen met je kennis op de loop gegaan?’

‘Misschien ben ik evengoed kwaadaardig. Ook ik heb last van een hokjesgeest. Vooroordelen zijn moeilijker te splitsen dan atomen.’

‘In ieder geval probeer je rechtvaardig te zijn.’

‘Ja, hm, de bommen zijn spijtig genoeg een aantal keren rampzalig gebruikt, nadat ik de president van de Verenigde Staten nog zo dringend had verzocht ze niet tot explosie te brengen.’

‘Wat zijn dat, de Verenigde Staten?’

‘Eh, dat is een deel van Noord-Amerika.’

‘Je wist dus niet goed wat je met je onderzoek kon aanrichten?’

‘Als ik wist wat ik deed, heette het geen onderzoek,’ zei Einstein eigenwijs terug. ‘Maar na de Tweede Wereldoorlog zijn er in de vaart der volkeren nieuwe machtsverhoudingen ontstaan.’

‘Amerika en Rusland zeker?’

138

‘Ja, klopt. Nu kreeg ook Rusland de atoomtechniek in handen en er ontstond een wapenwedloop tussen de twee grootmachten. Beide partijen beschikken inmiddels over een zeer groot arsenaal aan kernwapens, genoeg om de wereld meer dan tien keer te vernietigen. Bovendien hebben beide leiders een zogenoemde rode knop binnen handbereik. Eén druk erop en alle kernwapens worden onmiddellijk op elkaar afgeschoten.’

‘Hoe meer invloed men op het leven heeft, des te groter is de verantwoordelijkheid,’ vond Michel.

‘Peper me dat nog maar eens in, ik voel me al zo schuldig. Maar toen ik eenmaal reputatie had verworven, heb ik me voor wereldwijde ontwapening en gelijke rechten voor iedereen ingezet. Helaas tevergeefs, want vlak na mijn dood kregen de Verenigde Staten en de Sovjet-Unie een fikse ruzie over Cuba en nu staan ze op het punt elkaar te vernietigen,’ en de atoomgeleerde frummelde zenuwachtig aan zijn snor.

‘Gods wegen zijn ondoorgrondelijk, ook al is men helderziend,’ probeerde Michel hem op te beuren. ‘Maar wie zijn de leiders van die grootmachten?’

‘Eh, dat is president Roosevelt voor de VS en Stalin voor de USSR. Ik was zelfs goed bevriend met Roosevelt en...’

‘Nee, ik bedoel tijdens dat conflict toen jij niet meer leefde.’

‘Oh, na mij. Dan zijn het John F. Kennedy en Nikita Chroesjtsjov. Zij zullen bepalen of er een Derde Wereldoorlog gaat uitbreken, en als dat gebeurt, zal er in een Vierde Wereldoorlog met stokken en stenen worden gevochten.’

‘Heb je die twee leiders nog persoonlijk gekend?’

‘Wel, ik heb Kennedy een keer in het Witte Huis mogen ontmoeten, maar dat was vlak voordat hij president werd. Ik had toen namelijk vrije toegang tot het Witte Huis, maar kennen doe ik hem niet. De Russische bevelhebber heb ik nooit ontmoet.’

‘Het Witte Huis, wat is dat?’

‘Daar zetelt de Amerikaanse regering. De Russische tegenhanger is het Kremlin. Als je wilt breng ik je naar het eerste toe?’ Michel was verrast door dit ongewone voorstel en moest even de mogelijke consequenties overdenken.

‘Goed, als jij de weg weet,’ zei hij uiteindelijk.

‘Mijn herinneringen zijn nog levendig, kom maar mee,’ zei Albert weer monter en hij trok hem mee naar de trap. De kinderen sliepen als rozen op de tussenverdieping en merkten niets van de wetenschappers die afdaalden.

‘Heb je een vliegmachine klaarstaan of zo?’ fluisterde Michel, die zijn kroost niet wakker wilde maken.

‘Is niet nodig,’ zei de ander zachtjes terug. Ze bereikten de begane grond, waar Anne bij een kaars een stapel papieren aan het doornemen was.

‘Ben jij dat?’ vroeg ze waakzaam.

‘Ja schat, ik ga even een ommetje maken, ben zo terug.’

‘Leuke vrouw heb je.’

139

‘Dank je wel, Albert’

‘Tegen wie praat je nou in vredesnaam?’ vroeg Anne, die de natuurkundige niet kon waarnemen.

‘Een collega,’ antwoordde haar man. Ze liet haar zweverige echtgenoot maar met rust, die zag vaker spoken. Einstein liep zelfbewust door en de andere geleerde werd des te nieuwsgieriger waar hij naartoe geleid zou worden.

‘We gaan nog een verdieping lager,’ gaf Albert aan en ze daalden de trap af naar de donkere kelder, waar ze op de tast verder gingen.

‘Hier is alleen wijn te vinden,’ stribbelde de huiseigenaar tegen.

‘Vertrouw me nu maar...’ en stapvoets bewogen de twee zich voort.

‘Ik zie geen zier, ik had beter een licht mee kunnen nemen,’ sputterde Michel nogmaals, toen de kelder opeens in een verlichte gang met rood tapijt veranderde. Doelgericht betrad de atoomgeleerde de gang met witte muren en prompt kwam er iemand vanuit een zijgang tevoorschijn.

‘Iemand van de staf,’ zei Albert, die zich gedroeg alsof hij hier thuis was.

‘Hello mister Einstein,’ begroette de functionaris hem, toen ze elkaar passeerden. Albert hield hem aan.

‘Weet u waar ik de president kan vinden?’ vroeg hij.

‘Ik geloof dat hij aan het oefenen is in het zwembad. Gaat u rechtdoor, aan het einde links en...’

‘Ja, ja, ik weet wel waar het is,’ onderbrak Einstein hem, en de twee geleerden liepen door.

‘Jou zien ze niet, het zijn kippen zonder kop,’ zei hij tegen Michel, terwijl ze de hoek omsloegen, en ze kwamen al snel in het overdekte zwembad, waar een badmeester bezig was met onderhoud.

‘Is de president hier niet?’ vroeg Albert aan hem.

‘Nee, die is zojuist naar het Oval Office gegaan,’ waarop het duo zich subiet omkeerde.

‘Laten we de lift nemen, we moeten naar de tweede,’ zei Albert. Een mechanische cabine bracht hen naar boven, waar de wetenschappers weer uitstapten. Bij een van de gesloten deuren klopte de atoomgeleerde aan en wachtte een ogenblik.

‘Kom maar binnen,’ riep iemand, waarop Einstein de deur opende, die toegang verschafte tot een ovaal kantoor.

‘Hi Albert, kom je me weer eens opzoeken?’ vroeg een man in een rolstoel.

‘Ja Theodore, ik kom eens even bij je neuzen.’

‘Ik dacht dat je me naar president Kennedy zou brengen,’ merkte Michel aan.

‘Heb nog even geduld,’ suste zijn collega en ze bekeken intussen het fraaie kantoor, terwijl Theodore niets meer van zich liet horen. Alsof hij uitgeschakeld was.

‘Waarom is het hier eigenlijk ovaal?’ vroeg Michel.

‘Omdat je dan gedurende de vergaderingen iedereen in de ogen kunt kijken,’ antwoordde Albert.

140

‘Je bent een grapjas.’

‘Nee, serieus! Kijk, daar komt Kennedy al tevoorschijn.’ De man in de rolstoel was naar andere sferen vervlogen en daarvoor in de plaats stond nu een knappe man van middelbare leeftijd. Michel zwaaide met zijn vlakke hand pal voor het gezicht van de nieuwe president, maar er volgde geen enkele reactie.

‘Mij ziet hij ook niet,’ zei de atoomgeleerde. Kennedy zag er bleek uit en had dikke wallen onder zijn ogen.

‘Gewoonlijk heeft hij een enorm charisma,’ hernam Albert, die op de ernst van de situatie doelde.

‘Max, je komt als geroepen,’ zei de president plotseling tegen Nostradamus, die ervan stond te kijken.

‘Max is zijn persoonlijke arts,’ legde Albert zijn collega uit, ‘deze rol is op je lijf geschreven.’

‘Op mijn lijf geschreven?’

‘Speel nou maar gewoon mee. En eh, sterkte!’ Toen loste Einstein in het niets op.

Nou moe, laat ik me voor zijn karretje spannen, klaagde de achterblijver, die de president maar een hand gaf.

‘Max, je moet me op de been houden. Ik heb zo’n last van mijn rug,’

vervolgde de excellentie. Zijn stem klonk vermoeid en zwaarmoedig zette hij zich op een bank in het midden van het kantoor neer. Michel ging als luisterend oor naast hem zitten.

‘Ik heb meer van die pillen nodig, Max. Het uiterste wordt van me geëist.

Rusland plaatst meer en meer kernraketten op Cuba. De situatie loopt zo uit de hand.’

‘Eh, ik heb geen pillen,’ stamelde de middeleeuwer.

‘Een injectie is ook goed. Hè, dat klote korset zit weer scheef.’

Nostradamus zat onbedoeld zijn ziel te knijpen en de president luchtte zijn hart verder.

‘Chroesjtsjov loopt over me heen. De Rus ziet me als een zwakke leider.

Wellicht is ’t nog waar ook. Ik heb niet duidelijk genoeg stelling genomen in een aantal belangrijke kwesties. Zijn communistische bondgenoten zien me ook al voor een eitje aan,’ en zijn hoofd zakte moedeloos voorover.

‘Geef me wat, Max, ik moet het volhouden,’ smeekte hij weer.

‘Kernraketten die van zo dichtbij op de Verenigde Staten gericht staan, kunnen we nooit accepteren. Ik heb alle diplomaten op de Russische bevelhebber afgestuurd om hem hiervan te overtuigen, maar tevergeefs.’

Kennedy keek wezenloos voor zich uit en stortte eensklaps in elkaar. De ruime bank ving hem op en hij bleef roerloos liggen. Bij het bureau was een pieptoon te horen en Michel liep er nieuwsgierig naartoe.

‘Mijnheer de president,’ klonk er uit een luidspreker, ‘Chroesjtsjov voor u aan de lijn.’ Aandachtig luisterde hij toe.

‘Hallo mijnheer Kennedy, u maakt zich zorgen over onze verdedigingswapens op meer dan negentig mijlen uit de kust van Amerika? Mag ik u er dan op wijzen dat uw aanvalswapens in Turkije 141

tegen ons grondgebied staan opgesteld.’ De ziener slaakte een diepe zucht.

‘Bent u soms van mening,’ ging de Rus verder, ‘dat u het alleenrecht hebt om veiligheid te verlangen voor uw land?’

‘Ik ben niet wie u denkt,’ zei Michel maar, maar zijn woorden vonden geen weerklank.

‘Ik stel daarom het volgende voor,’ sprak Chroesjtsjov onbereikbaar. ‘Wij zijn bereid onze raketten uit Cuba weg te halen en een belofte af te leggen bij de Verenigde Naties. U dient dan soortgelijke wapens uit Turkije weg te halen en een zelfde verklaring af te leggen. Gaat u daarmee akkoord?’

Plotseling werd er op de toegangsdeur van het Oval Office geklopt en de geschrokken ziener veroorzaakte magnetische storing bij het bedieningspaneel, waardoor de verbinding met de Rus verbroken werd.

Vice-president Johnsen en andere topfunctionarissen betraden het kantoor.

Ze schrokken zich rot toen ze hun leider levenloos op de bank zagen liggen en snelden ernaartoe.

‘Hij leeft nog,’ zei Johnsen opgelucht, die zijn hartslag controleerde.

‘Hij is de laatste weken al vaker ingestort,’ sipte een minister.

‘Ik zal Max Jacobsen oproepen,’ stelde de generaal voor.

‘Is dat wel een goed idee?’ vroeg Johnsen. ‘Je weet wat er in de wandelgangen over hem wordt gezegd: dokter Feelgood.’

‘De president wil geen andere arts,’ meende de generaal, en ze besloten dan maar Jacobsen te alarmeren, die in de westelijk vleugel verbleef. De lijfarts kwam spoedig binnengerend en onderzocht zijn baas.

‘Hij is door een tekort aan de nodige stoffen flauwgevallen,’

diagnostiseerde hij snel. Vervolgens stroopte hij een mouw van de president op en injecteerde hem. En zowaar, zag Nostradamus met verbazing aan, na toediening kwam John F. Kennedy langzaam maar zeker bij.

‘Dank je wel, Max, jij steunt me altijd door dik en dun,’ prevelde zijn baas, die met de nodige moeite rechtop kwam zitten.

‘Mijnheer de president, we willen u niet onnodig lastig vallen,’ zei de generaal zenuwachtig, ‘maar we hebben uiterst belangrijk nieuws.’

‘Vertel maar,’ antwoordde John nog suf.

‘Wel, op nieuwe foto’s is duidelijk te zien dat de plaatsing van Russische raketten op Cuba gewoon doorgaat. De hele legertop vindt dat we de Russen een lesje moeten leren en tot de aanval over moeten gaan.’ Bij de ingang van de zaal verscheen iemand van de staf.

‘Mijnheer de president,’ riep de medewerker, ‘de heer Soekarno is aanwezig. Kan ik hem doorsturen?’ Kennedy stemde toe en sprak gehaast tot zijn collega’s.

‘Er is nog één bemiddelaar die ik kans van slagen geef en dat is de president van de Republiek Indonesië, die nauw contact heeft met de Russische bevelhebber.’ Soekarno kwam binnen en de Amerikanen heetten hem welkom.

‘Gaat u toch zitten,’ verzocht Kennedy hem, maar Soekarno weigerde en begon te agiteren.

142

‘Na het incident met uw vliegtuig de B-25 verdenk ik de Amerikaanse regering ervan mij ten val te willen brengen, en omdat ik de mogelijkheid hoog inschat dat hier afluisterapparatuur aanwezig is, verzoek ik de president ons gesprek in zijn slaapkamer te laten plaatsvinden.’ De generaal nam zijn baas ter zijde.

‘Onze inlichtingendienst waarschuwt voor een mogelijke moordaanslag op u,’ fluisterde hij hem in.

‘In mijn slaapkamer? En door hem? Nee... Bovendien wil ik mijn vrijheid niet verliezen,’ zei Kennedy beslist, die vervolgens met Soekarno het kantoor verliet. Michel volgde de twee presidenten, die de lift namen naar het hoger gelegen slaapvertrek. Daar aangekomen hervatten de leiders hun weg, maar hun achtervolger vergat op tijd uit de cabine te springen. De liftdeuren gleden te rap dicht en hij werd naar de kelder gebracht, waar de deuren zich wederom vanzelf openden. Onkundig met de bediening van dit transportmiddel stapte hij eruit en geraakte opnieuw in de gang met het rode tapijt.

Laat ik maar naar huis gaan, dacht Michel, die er de brui aan gaf. Hij nam dezelfde route terug en het werd weer donker. Na verloop van tijd scheen er een lichtstraaltje, en wel op zijn eigen keldertrap. In mineur stommelde hij naar boven.

‘Ben jij daar?’ vroeg Anne, nog steeds met papieren in de hand.

Zwijgzaam sjokte hij naar zijn vrouw en ging bij haar aan tafel zitten.

‘Waar is je collega?’ plaagde ze, terwijl ze afbeeldingen van kruiden aan het bekijken was. Volledig in zichzelf gekeerd plaatste hij zuchtend zijn ellebogen op tafel.

‘Gaat het wel goed met je?’ vroeg ze door.

‘Anne, soms denk ik dat ik krankzinnig word,’ sprak hij eindelijk.

‘Wat heb je nu weer meegemaakt?’

‘De wereld staat op springen in de toekomst. Het is me allemaal te veel aan het worden.’

‘Kom eens hier,’ verzocht ze, waarop hij op zijn hurken zijn hoofd op haar schoot neerlegde. Anne streelde hem zachtjes door zijn overgebleven haar.

‘Ik voel me zo verantwoordelijk voor het lot van de mensheid,’ klaagde hij. ‘Mijn levenspad loopt door de hel.’

‘Je bent bijzonder,’ zei ze bemoedigend.

‘Anne, wil je voortaan de deur niet meer opendoen voor al die zielenpoten die om de haverklap hulp vragen? Het groeit me boven het hoofd.’

‘Afgesproken, maar laten we nu gaan slapen. Morgen is er weer een nieuwe dag,’ en ze gingen naar bed.

De depressie van Michel luidde een nieuwe jicht-aanval in. Het was een domper van jewelste en hij moest een maand lang in bed blijven. Zijn vrouw beantwoordde in de tussentijd stapels brieven met verzoeken tot horoscopen of adviezen tegen ziekten voor lieden tot ver in het buitenland.

Af en toe zaten er taaie verhandelingen van wetenschappers tussen, met wie haar man polemiek voerde, en die liet ze links liggen. Meestal voldeed 143

een standaardboodschap in het Frans met de mededeling dat de doctor door bijzondere omstandigheden niet in staat was de brief zelf te beantwoorden.

‘Ik zal binnenkort een klerk zoeken die de correspondentie moet gaan voeren,’ beloofde haar man, die met veel pijn in de bedstee lag.

‘Dat is ook hard nodig,’ gaf Anne doorgedraaid aan. André en Diane kwamen tevoorschijn en sprongen op het bed.

‘Jongens, laat je zieke vader met rust,’ sommeerde moeder chagrijnig en ze trok de gordijnen dicht, die de kamer van de andere ruimtes afscheidde.

‘Het spijt me dat je het door mij zo zwaar hebt,’ verontschuldigde haar man zich.

‘Dat lost zich wel weer op,’ zei Anne, die op de bedrand ging zitten. ‘Maar er is iets vreemds aan de hand. Die grote zak nootmuskaat is alweer op!’

Hij ging er niet op in en keerde zich onder het mom van pijn van haar af.

‘Hé, dat billijk ik niet, ik wil weten wat je ermee doet?’ vroeg ze gemeend, maar hij gaf geen krimp.

‘Waarom doe je zo geheimzinnig?’

‘Gewoon voor bepaalde experimenten,’ antwoordde hij vaag. Maar ze wilde precies weten wat hij ermee deed en hield voet bij stuk. Uiteindelijk gaf hij zich gewonnen.

‘Oké, ik inhaleer het,’ biechtte hij op.

‘Waarom dan in godsnaam?’

‘Ik snuif het omdat het mijn zintuig van de verbeelding prikkelt.’ Annes gelaat veranderde opeens in ijs.

‘Ik weiger nog langer voor een verslaafde te werken,’ zei ze resoluut.

‘Verslaafde?’ reageerde Michel als een gebeten hond, en hij draaide zich naar haar toe.

‘Dit is de druppel die de emmer doet overlopen,’ ging ze verder.

‘Waar heb je het over lieveling?’ en hij kwam kreunend overeind.

‘Wij lopen allemaal op eieren in dit huis voor jou!’

‘Hè, ik dacht dat alles goed ging?’

‘Dat dacht je ja, maar het gaat helemaal niet goed. Je ziet en voelt alles, behalve je eigen familie. Alles draait om jou en nu komt dit erbij.’ Hij liet haar maar stoom afblazen.

‘En die eeuwige beheersing van je,’ verweet ze hem, ‘nóóit laat je je eens gaan. Sla me dan tenminste eens een keer,’ en ze duwde hem spottend terug in bed.

‘Temper je een beetje, de kinderen worden nog bang.’

‘Die zijn altijd al bang,’ schreeuwde ze, opdat ze het juist goed konden horen. Hij kon geen goed woord meer doen en zei dus maar niks.

‘We hebben ook nooit normaal seks,’ ratelde ze door. ‘Ik dacht dat joden goed in bed waren, maar jij lijkt meer op een heiligenbeeld. Kom toch gewoon eens klaar, man, zoals iedere vent!’ en ze liep woest weg. Michel kroop uit bed en hinkte haar achterna.

‘Zo, mijnheer kan nu ineens wel lopen. Heb ik me dus voor een aansteller uit de naad gewerkt. Ik wil je nooit meer zien,’ en stampvoetend ging ze 144

naar beneden en ze sloeg de tussendeur zo hard dicht dat het huis in al zijn voegen trilde.

Ze heeft gelijk, ik ben verslaafd, dacht hij. Ik wil te graag toekomstbeelden opvangen en ben om die reden misschien wel ongevoelig geworden. Ik zal er voortaan vanaf blijven, en hij kroop weer onder de wollen dekens.

De ruzie duurde maar voort en Nostradamus werd gedwongen zijn brieven zelf te beantwoorden; zijn doorgaans pronte vrouw vertikte het nog iets voor hem te doen. Ze deed zelfs helemaal niets meer. Gelukkig waren de kinderen groot genoeg om zichzelf te bedruipen. Nog nakwakkelend van de jicht-aanval schreef hij een brief aan Jean Dorat, een van zijn bewonderaars in Parijs. Misschien had deze gerenommeerde leraar in de scholastiek een goede leerling die hem zou kunnen bijstaan. Zijn vrouw had zich ondertussen in het tuinhuis teruggetrokken en de echtelieden ontweken elkaar wekenlang. Totdat er op een avond onverwachts op de voordeur werd gebonsd.

Weer zo’n wanhopige, dacht de herstelde geleerde, die naar de entree slofte.

‘Alsjeblieft laat me met rust!’ riep hij, maar er werd opnieuw gerammeld en hij deed mopperend open.

‘Mankeert er iets aan je oren of zo?’ en hij keek de vermeende hulpbehoevende strak aan.

Mijn hemel, dit kan niet waar zijn! De geest van François Rabelais, zijn studievriend van weleer, was voor hem verschenen.

‘Bij Jupiter, de duivel houdt me voor de gek,’ sprak Michel bezwerend uit.

‘Rustig, rustig, ik ben het echt,’ kalmeerde François hem. ‘Ik dacht dat je mijn komst wel zou voorvoelen, maar blijkbaar niet. Kom ik ongelegen?’

‘Eh, natuurlijk niet, of misschien wel: ik zit in een huwelijkscrisis, maar kom binnen,’ en ze zoenden elkaar.

‘Wellicht ben ik hier om je te helpen,’ suggereerde François, toen ze de huiskamer binnenliepen, en ze namen bij de haard plaats.

‘Hoe ben je hier verzeild geraakt?’ vroeg Michel. ‘Je was toch lijfarts van de onderkoning van Piemonte.’

‘Was ja, maar ik werk sinds kort voor de paus in Avignon. Waar is je vrouw?’

‘Die zit in het tuinhuis,’ antwoordde hij meteen bedrukt.

‘Nog kinderen?’

‘Zes, ze liggen allemaal te slapen.’

‘Ik heb een enorme dorst. Heb je iets om het te lenigen?’ vroeg François, waarop zijn oude studievriend zich naar de keuken begaf. Toen hij met bier terugkwam, was Rabelais plotseling verdwenen.

Heb ik dan toch schade in de geest opgelopen? vroeg hij zich ernstig af, maar hij hoorde onbekend gestommel in de tuin en begreep dat het geen zinsbegoocheling was geweest; François probeerde zijn vrouw over te halen.

‘Zo, mijn echtgenoot heeft een bemiddelaar op me afgestuurd,’ sneerde 145

Anne, toen de vreemdeling haar geïmproviseerde woonruimte betrad.

‘U hebt het mis. Ik kreeg een ingeving dat mijn vriend in zwaar weer zat en kom op de bonnefooi langs.’

‘Nog een helderziende in huis,’ zei ze schamper.

‘U spreekt wel tegen de afgezant van de paus!’

‘Al ben je de paus in eigen persoon, aanmatigende eikel,’ en ze werkte hem het tuinhuis weer uit.

‘Hoe kom je aan zo’n vrouw?’ vroeg François met rode oortjes toen hij in de woonkamer was teruggekeerd.

‘Gevonden tussen de wilde paarden,’ bromde Michel.

‘Is dit weer een van je obscure versregels?’ Maar de astroloog schudde van nee.

‘Dat verklaart een hoop. Maar laat me je eens bekijken. We hebben elkaar in tijden niet gezien,’ en ze aanschouwden elkaar.

‘Jij hebt al je haar nog op je hoofd,’ zag Michel.

‘Ja, dat groeit nog met de dag, en jij ziet er weer geweldig uit voor je leeftijd.’

‘Dank je, je ogen en tong zijn nog immer scherp. Hier is je bier,’ en ze gingen weer bij de haard zitten.

‘Onvoorstelbaar dat uitgerekend jij, een vrijzinnige kathaar, voor de paus gaat werken,’ vervolgde Michel.

‘Waarom niet? Je vriend is vijand, hoewel ik volledig achter paus Pius IV

sta. Hij is een integere kerkvorst en de ellende ontstaat pas op lager niveau.’

‘Wat voor kerkelijke functie vervul je dan?’

‘Ik onderzoek voor de paus in het geheim de inquisiteurs en bisschoppen op zuivere toepassing van de leer.’

‘Goede genade, in het hol van de leeuw...’

‘Ja, het leven dient op het scherp van de snede geleefd te worden,’ vond François.

‘Daar geef ik je groot gelijk in. Leef je dan ook volgens het celibaat?’

‘Zeker, als ik een gezin verkoos, zou ik een ander beroep moeten kiezen.

Maar ook jij hebt ongetwijfeld vijanden.’ Anne kwam onvoorzien binnenlopen en de mannen keken nieuwsgierig naar haar gemoedstoestand.

‘Het spijt me dat ik u zo grof bejegend heb,’ verontschuldigde ze zich.

‘Is al goed. Kom er toch bij zitten,’ verzocht de ongenode gast, en ze pakte een stoel.

‘François is een oude studiegenoot van me. In mijn zwerfperiode zijn we elkaar uit het oog verloren,’ legde Michel schuw uit. Maar Anne gunde haar man geen blik waardig en keek slechts naar de kerkelijke bezoeker.

‘Dit is dus de vrouw die weerstand moet bieden aan de grootmeester,’

prikkelde Rabelais haar.

‘Grootmeester?’ herhaalde ze verontwaardigd. ‘Vorige week zat z’n baard nog tussen de huisdeur, die in het slot was gevallen. Iedere voorbijganger had alle tijd om hem een pak op z’n broek te geven.’ François moest er zó 146

uitbundig om lachen dat het bijna eng werd.

‘Je man is geniaal als het gaat om de zielenroerselen van de mens, maar op aarde is hij als ieder ander af en toe een sukkel,’ zei hij bekomen van de pret. Anne liet zich echter niet van de wijs brengen.

‘Ik weet best dat hij door zijn publicaties overal beroemd is,’ erkende ze,

‘maar ik ben nog niet zeker van zijn grootsheid. Een jaar geleden zag hij de burgemeester nog voor een schim aan en liep er faliekant tegenop.’

François moest weer hard lachen.

‘Hoe zal ik het uitleggen? Help me eens, Michel.’

‘Ik probeer alles zo veel mogelijk te laten wat het is,’ antwoordde de ziener onwezenlijk.

‘Hij hult zich ook altijd in nevelen en vertelt nooit wat over zijn innerlijke wereld, net een oester,’ voegde ze eraan toe.

‘Je man is inderdaad erg zwijgzaam en mijn tong zit daarentegen erg los, maar spreken is zilver en zwijgen is goud.’ Anne was nog niet overtuigd.

‘Het goede en kwade zijn in ieder mens verenigd,’ ging François verder,

‘en je echtgenoot weet dat als geen ander.’

‘Nou, dat weet ik ook wel hoor. Ik toon dikwijls mijn boosheid. Hij niet.’

‘Als je man echt kwaad wordt, vergaat de hele wereld. Daarom moet hij uiterst voorzichtig met daden én woorden omgaan. Het is een kwestie van bewustzijn en je man is een ongekend krachtige portie toebedeeld.’

‘Dus als Michel kwaad op mij wordt, kan ik het wel schudden?’

‘Een gemiddeld mens kan bij een ruzie met hem terstond dood vallen of een ernstige ziekte oplopen, maar jij bent een sterke vrouw, die wel tegen een stootje kan. Je bent Plato.’

‘Plato? Vergelijk je me met die Griekse filosoof?’

‘Het is naast een filosoof ook het Griekse woord voor breedgeschouderd,’

kwam Michel tussenbeide.

‘Dan snap ik het. Ik ben sterk genoeg om mijn man aan te kunnen,’ en zo was er eindelijk weer contact tussen beide echtelieden.

‘Jazeker, maar vooral omdat hij met uiterste discipline zijn zinnen weet te beheersen. Want hoe groter de geest, hoe groter het beest,’ sprak Rabelais wijs.

‘Je praat wel met heel veel lof over mijn man,’ zei ze nog achterdochtig,

‘maar als ik het goed begrijp, mag hij zich juist niet laten gaan?’

‘Inderdaad, dat kan hij zich niet permitteren. Zelfs een gemakzuchtige gedachtegang kan al rampzalig uitpakken. Gedachten zijn namelijk krachten.’

‘Leg eens uit?’

‘Kijk eens naar de stoel waarop je zit, die bestaat niet zomaar. Eerst moet er een gedachte of een beeld van een stoel zijn, dan pas volgt de materie.

In dit geval is dat het hout in de handen van de timmerman.’

‘Zo lijkt het wel op een voorspelling die uitkomt,’ vergeleek ze.

‘Hoor eens, Michel. Je vrouw bezit verborgen kennis.’

‘Als hij zijn kennis nou eerder met me had gedeeld, dan hadden we nu geen crisis.’

147

‘Ja, misschien moet je beter met je vrouw communiceren,’ zei François tegen zijn vriend.

‘Dat begin ik nu ook in te zien,’ gaf Michel toe. De huwelijkscrisis liep op haar einde en ze dronken er naderhand een biertje op.

‘Ik ga jullie verlaten, vrienden,’ kondigde François ten slotte aan.

‘Je kan hier blijven slapen,’ stelde Anne voor.

‘Nee, dank je wel, ik logeer in De Zwaan.’

‘Voordat je weggaat, wil ik je boven nog iets bijzonders laten zien,’ zei Michel.

‘Oké, maar eerst even een toiletbezoek,’ gaf François aan, waarop de ziener alvast naar zijn werkkamer liep. Toen Anne de gast het privaat in de tuin aanwees, fluisterde hij haar iets in het oor: ‘Anne, je man is bijna verlicht. Probeer hem in je hart los te laten. Alleen het individu kan tot grote hoogte stijgen en God heeft het lief.’ En zonder een reactie af te wachten liep hij weer weg. De gewichtige woorden drongen langzaam tot haar door en ze begreep nu pas dat ze een belangrijke taak te vervullen had. Op zolder stond Michel bij de gebroken tegel met de slang op zijn maat te wachten.

‘Dit zal je wel iets zeggen,’ zei hij toen deze boven was.

‘Jezus, een gedeelte van het mozaïek met Magdalena van de Montségur,’

reageerde François verrast en hij pakte de eeuwenoude tegel behoedzaam op.

‘Hij komt daar niet vandaan, maar uit La Roque bij de Durance.’

‘Wees er in ieder geval zuinig op, maar ik moet nu gaan,’ en hij legde de tegel terug. De twee namen broederlijk afscheid van elkaar.

‘Pas op dat je niet wordt vermoord,’ waarschuwde Michel nog, toen ze de trap weer afliepen.

‘En pas jij op dat je niet van de jakobsladder af dondert,’ antwoordde zijn vriend jolig, die beneden ook Anne gedag zei. Bij de voordeur wisselden de mannen een laatste woord.

‘Nog bedankt François, en we houden contact.’

‘Dat laatste beloofde je veertig jaar geleden ook al,’ en de engelbewaarder lichtte zijn hielen.

Onverbeterlijk, die Rabelais, glimlachte Michel, die hem meewarig nakeek.

De volgende morgen arriveerde ene Christophe de Chavigny in het station van Salon de Provence. Hij deed navraag naar het huis van de profeet. Zijn verzoek werd meteen ingewilligd, omdat er velen waren die de jongeman uit Parijs ernaartoe wilden brengen, in de hoop een glimp van hun mythische stadsgenoot op te vangen. De met lof afgestudeerde leerling van Jean Dorat wilde zich graag bij de grootmeester verder ontwikkelen, en het was de slager die hem met zijn wagen voor de deur afzette. Met een zak lamskoteletten in de hand meldde de leerling met de wipneus zich aan.

‘Ha, mijn redding uit Parijs,’ verwelkomde Nostradamus hem, en omdat het huis zogenaamd te klein was, stuurde hij zijn hulp zonder koteletten 148

naar een gilde om er te overnachten.

Eerst maar eens zien wat voor vlees er in die zak zit, vond Michel.

Christophe bleek een ware discipel te zijn en had geen woord te veel nodig. Razendsnel vatte hij wat zijn meester van hem verlangde. Hij voerde met zo’n enorme toewijding opdrachten uit dat zijn baas er soms niet goed van werd. De jonge Parijzenaar kende verder alle nieuwe filosofische stromingen, waaronder het rationele denken, en was evengoed in klassieke talen onderlegd. Anne had ondertussen een nieuw bureau voor de klerk geregeld en dat van haar man werd in de huiskamer gezet. Na een maand moest de geleerde onderkennen dat de aanwezigheid van De Chavigny een zegen voor hem was.

De correspondentie is nog nooit zo op orde geweest, constateerde hij blij.

Hij was inmiddels oud geworden en maakte zich zorgen dat hij De Profetieën niet zou kunnen voltooien. Maar nu bleef er tijd genoeg over om niet te verzaken. Hij had zich al eerder aangeleerd om slechts vier of vijf uren per nacht te slapen, maar dat was vooral omdat een wakkere toestand de beste manier was om je naar gene zijde te begeven. Die avond was de pennenlikker gelukkig weer naar zijn eigen kot gegaan, een paar straten verderop, en de kinderen lagen allemaal op één oor. Voor de zekerheid sloot de ziener toch zijn kamer af.

Laat ik eens van techniek wisselen, zei hij tegen zichzelf en hij haalde opnieuw het koperen krukje tevoorschijn. Het stoeltje waarvan de hoek van de poten gelijk was aan de helling van de zijden van de piramides in Egypte.

Van de nootmuskaat en de hallucinerende olieën blijf ik voortaan af, nam hij zich stellig voor, ik mag niet gek worden, en hij begon naast het stoeltje te neuriën.

‘Nee, dat gaat niet lekker,’ mompelde hij en hij gaf vervolgens de voorkeur aan het meditatiebed.

149

Hoofdstuk 10

 De twee grote leiders raken bevriend

 Hun enorme macht zal toenemen

 Het nieuwe land nadert zijn hoogtepunt

 Het aantal Roden herteld

Midden in de nacht vloog de vorser der hemelen boven een nieuwerwetse stad, waar paardeloze koetsen met lantaarns op kop en staart rondreden.

Hij daalde af om het wonder van dichtbij te beschouwen en waarde langs straten en pleinen, die rijkelijk verlicht waren. Een tijdje later doemde er een machtig gebouw op, dat hij meende te herkennen.

Dit moet het parlementsgebouw zijn, waaronder Hister zelfmoord heeft gepleegd, bevroedde hij. Zijn vermoeden werd bevestigd door een monument, dat ervoor stond. Berlijn was indrukwekkend hersteld van het enorme oorlogsgeweld, dat indertijd grote puinhopen had achtergelaten.

Dwars door de verlichte stad liep een rivier en hij besloot het stromende water te volgen, dat hem bij een kerkhof bracht, waar iemand langs de waterkant sukkelde. Een verwaarloosde man duwde een karretje met rommel voor zich uit.

Doodlopend spoor, dacht Michel en hij liet het voor wat het was. Hij steeg weer op, maakte een scherpe bocht en vloog terug naar de Potsdamer Platz.

Vliegen als een vogel is waarlijk een genot, stelde hij en als een jonge god sloeg hij zijn vleugels uit. Op het weidse plein stond een statige poort met bovenop een Griekse strijdwagen en stoutmoedig scheerde hij eronderdoor. Toen hij de poort was gepasseerd, botste hij pardoes op een of ander elektrisch veld en door de opdoffer kukelde hij op de grond.

Hoogmoed komt voor de val, laakte hij zijn lichtzinnige gedrag, en versuft probeerde hij te achterhalen wat hem was overkomen. Nauwgezet onderzocht hij het luchtruim, maar er was niets te zien. De gevallen geest stond weer op en testte zijn vliegvermogen uit.

Gelukkig nog intact, dacht hij opgelucht, maar waar ben ik dan toch tegenop gekomen? Nieuwsgierig begaf hij zich naar de plek des onheils en zocht de omgeving van nabij af.

‘Er moet iets zijn,’ mompelde hij en ongedacht raakte zijn hand een spanningsveld, waar opeens een blauw vlak tevoorschijn kwam.

Drommels, de toekomst blijft verrassen, en voorzichtig wandelde hij langs het magnetische veld, dat telkens kortsloot als hij het aanraakte. Het bleek een onzichtbare muur te zijn, die de stad in twee parten deelde. Het was hem een raadsel waartoe het diende, maar hij wilde het per se weten. De stadsbewoners moesten hier meer vanaf weten, en benieuwd ging hij op jacht naar een willekeurige passant. Hoog boven de stad ontdekte hij 150

dezelfde zwerver met zijn karretje. En omdat het de enige levende ziel in de omgeving was, dook hij erop af.

‘Ho gij,’ riep hij, maar de Berlijner met zijn scheve hoed hoorde hem niet en kuierde door. De geest daalde nu frontaal voor hem neer, maar de man liep nog steeds onverstoorbaar verder.

Die ziet en hoort mij niet, begreep Michel en hij beraadslaagde hoe hij zijn aandacht moest trekken. Het ging erom de juiste snaar te raken.

‘Hé Napoleon,’ probeerde hij uit. Dit was direct een schot in de roos, want de zwerver stopte abrupt.

‘Vriend of vijand?’ wilde deze weten.

‘Vriend!’

‘Hè hè, eindelijk weer eens een landgenoot. Wat voor rang heb je?’ zei de sloeber, die een tik van de malle molen moest hebben gekregen.

‘Maarschalk,’ speelde Michel mee.

‘Heb ik u geen opdracht gegeven Rusland aan te vallen?’

‘Jazeker, maar Moskou is inmiddels veroverd.’

‘Prima, dan heb ik mijn handen weer vrij voor deze kar met spullen,’ en hij wilde weer verder lopen.

‘Weet u misschien waarom die elektrische muur door Berlijn loopt?’ hield de maarschalk hem staande.

‘Ben je een beetje gek of zo? Er wás een muur, van steen, maar die hebben mijn dappere mannen niet lang geleden afgebroken. Ik heb er nog een foto van,’ en hij haalde een krantenartikel uit zijn binnenzak. De ziener bekeek het plaatje met de afscheiding die afgebroken werd, en las onderstaande tekst.

‘Val Berlijnse Muur*. Het is nu precies twee jaar geleden dat het IJzeren Gordijn, de scheiding tussen Oost en West gevallen is. Het herenigde Duitsland zal de val vandaag massaal herdenken met onder meer concerten en discussies. De Muur moest een einde maken aan de stroom vluchtelingen die naar het vrije Westen trok.’

Daarom loopt er een magnetisch veld door de stad, vatte hij. Jarenlange frustraties moeten de Muur een geestelijke lading hebben meegegeven.

‘Waar zijn die mannen van jou?’ vroeg hij vervolgens.

‘Ik weet niet waar ze zijn, ze hebben me verbannen, maar ik kan je wel aanwijzen waar ze zich ophouden.’

‘Laat die plek maar eens zien,’ verzocht Michel, die wilde achterhalen hoe het conflict was opgelost. Terwijl de zwerver zijn wagentje weer vooruit duwde, begaf het paar zich naar het oostelijke deel van de stad. Na de Alexanderplatz overgestoken te hebben, hield de man halt voor een groot, lomp gebouw.

‘Dit is het, het vroegere Politbureau, waar ik ooit de scepter heb gezwaaid.

Je moet het binnen maar eens navragen.’

‘Zal ik zeker doen,’ zei de ziener, die hem een franc gaf en vervolgens naar de entree liep.

* 1989

151

‘Nay, Pau, Leon, meer vuur dan bloed,’ riep de zwerver hem na. Michel draaide zich verbaasd om na het horen van zijn eigen versregel in foute volgorde. Maar het vizier van de man was naar voren gericht en iets verderop schopte hij balorig tegen een lantaarnpaal, die prompt uitging.

Verhip, mijn verzen worden nog populair in de toekomst, en verheugd trad de ziener het vervallen gebouw binnen. Na de entree was er een mistroostige zaal, waar niemand aanwezig was, en hij besloot de marmeren trap naar boven te nemen.

Waar zijn die dappere kerels toch, waarover hij sprak? Boven gloorde er hoop, want hij zag een paar mannen die met iets bezig waren. Het bleken slechts ambtenaren te zijn. Hij liep weer naar de begane grond en net toen hij het voorportaal wilde verlaten, hoorde hij een enorme bedrijvigheid vanuit de grote zaal.

Wat is daar opeens aan de hand? En benieuwd stapte hij de ruimte binnen, die als donderslag bij heldere hemel gevuld was met publiek.

Ik moet spontaan enkele jaren terug in de tijd zijn beland, veronderstelde hij. Hij mengde zich tussen de aanwezigen en legde zijn oor te luister. Er werd een persconferentie gehouden en honderden journalisten hadden zich voor de hoogste partijleiders van de communistische staat verzameld. Het scheen een unieke gebeurtenis te zijn.

‘Waarom al die drukte?’ informeerde hij bij een verslaggever, die hem voor een buitenlandse collega aanzag.

‘Zelf vragen stellen is tot nu toe verboden geweest,’ antwoordde de Oost-Duitser, die met een flitsapparaat in de weer was, ‘maar dit keer schijnt Schabowski, onder druk van het volk, een uitzondering te gaan maken. De partij hoopt met meer openheid de steun van het volk te herwinnen.’

‘En als dat niet lukt?’

‘Als het niet lukt, zal ons land zeker leeglopen, ondanks de kilometers lange muren en hekken,’ en hij excuseerde zich en worstelde zich naar voren toe. Intussen stelden zijn collega’s allerlei vragen, maar zoals altijd kwam er een standaardreactie, totdat een Franse journalist in gebroken Duits de kern van de zaak raakte.

‘Wanneer kunnen uw landgenoten nu vrij naar het Westen reizen?’ vroeg hij eenvoudig. De verslaggevers namen zijn vraag amper serieus, omdat Schabowski deze toch wel op een of andere omslachtige wijze zou ontwijken. Maar in het aangezicht van het internationale publiek waande de partijbons zich opeens voor het gerecht en hij sloeg dicht.

Hoe moet ik nog langer leugens vertellen? tobde hij, en met het zweet in de handen begon hij onvermoed loslippig te worden.

‘Vandaag is, eh, voor zover ik weet een beslissing genomen. En eh, we hebben besloten..., dat uiteindelijk iedere burger de grens over mag.’ De menigte reageerde met stomheid geslagen.

‘Wanneer treedt deze regel dan in werking?’ vroeg een journalist onmiddellijk. Schabowski bladerde willekeurig door zijn papieren en keek vervolgens hulpeloos naar zijn medewerkers, die eveneens met de handen in het haar zaten.

152

‘Dat geldt, voor zover ik weet..., vanaf nu,’ verzon hij. Door de klungelige persconferentie twijfelde iedereen of het nu wel waar was, totdat iemand naar buiten rende en zo hard riep als hij kon: ‘De grens is open!’ Het nieuws ging als een brandend vuurtje door de stad en al snel trokken de Oost-Berlijners massaal naar de Muur om na te gaan of ze wel echt naar West-Berlijn konden. Nostradamus zweefde ondertussen achter de meute aan.

Wat één lullig vraagje van mijn kant wel niet kan veroorzaken, dacht hij.

Ik moet het lot voortaan wel zijn beloop laten gaan...

De Muur bleek nog immer gesloten te zijn en vreedzaam bestormden duizenden mensen de grenswachten, die een lawine van verslaggevers over zich heen kregen.

‘Als ik het dus goed begrijp, moet de Muur vandaag nog opengaan?’

stamelde het hoofd van de wacht.

‘Ja, op bevel van Schabowski,’ scandeerde iedereen. De functionaris bleef nog enige tijd op formele instructies wachten, maar bezweek onder de enorme druk en opende de grensovergangen. Het rode leger greep gelukkig niet in. Overdonderd liepen de Oost-Berlijners naar de andere kant van de grens, waar West-Berlijners toestroomden en hen met luid applaus ontvingen. De ziener keek vergenoegd toe hoe wildvreemde mensen elkaar onder de Brandenburger Tor omarmden en moesten huilen van blijdschap en ongeloof. Het Berlijnse monument met de Griekse strijdwagen stond al jarenlang in niemandsland en sommigen raakten ontroerd zijn koude zuilen aan. Een van de stadsbewoners paradeerde als een bezetene onder de poort door en riep geëmotioneerd ‘Ich bin ein Berliner.’

Is dat niet die man van het Witte Huis? dacht Michel, maar hij zat er goed naast, want het was de toekomstige zwerver, die dacht dat hij Napoleon was. De nog niet in verval geraakte man begon iedereen hartstochtelijk te zoenen en ook de ziener kreeg een stevige pakkerd. De grens was nu definitief open en enkele stevige kerels braken de Muur al af.

‘Souvenir te koop!’ grapte een van hen met een brok steen in de hand. De Franse toeschouwer verliet daarop het volksfeest en keerde opgewekt in de Renaissance terug.

Eindelijk eens een leuke afloop, vond hij, terwijl hij in zijn lijf terugkwam.

Dit moet ik vaker meemaken, en kwiek sprong hij van het bed af. Het was diep in de nacht en op zijn tenen sloop hij de trap af naar het slaapvertrek.

‘Anne,’ fluisterde hij, ‘slaap je?’

‘Ja, ik slaap, maar kom er maar in,’ en voorzichtig legde hij zich naast haar te ruste.

Een nieuwe dag brak aan en de wind waaide fris door de geopende vensters. Goed uitgeslapen liep de geleerde naar beneden en hij trof zijn vrouw strijkend in de huiskamer aan.

‘Je bent laat,’ zei Anne, terwijl er een stoomwolk van de plank opsteeg.

‘Geen gasten vandaag. Moet de huismeid dat niet doen?’

153

‘Die is al twee dagen ziek.’

‘Oh, dat is me ontgaan,’ mompelde haar man, die tegen het naaikastje aanleunde.

‘Vandaag moet ik nog een hoop schrijfwerk met Christophe verrichten, maar morgen zou ik graag weer eens een dagwandeling met je willen maken,’ opperde hij.

‘Ik kan alleen de dag erop, want morgen komt mijn zus op bezoek.’

‘Nou, afgesproken dan,’ zei hij, terwijl hij met een vingerhoed speelde.

‘Wil je dat Jacqueline nog een nieuw gewaad voor je naait?’ vroeg ze.

‘Ja prima, maar geen zwartkleurige, doe maar weer bruin.’

‘Zeg haar dat zelf, dat vindt ze leuk.’

‘Doe ik. Ik heb trouwens vannacht nog iets moois meegemaakt,’ merkte Michel op, die zijn best deed om haar wat meer bij zijn belevingswereld te betrekken. ‘Het was een soort Jericho, maar dan in Duitsland.’

‘Ah, de muren die door het geloof omvallen,’ wist Anne en ze plaatste het ijzer rechtop.

‘Ja, maar niet door een geloof in God maar in vrijheid.’

‘Klinkt niet verkeerd,’ en ze begon het volgende kledingstuk te strijken, terwijl hij de naden strakhield.

‘Fijn, als je over je tweede leven vertelt,’ zei ze ineens verlegen, en voor het eerst zag hij haar blozen. Christophe kwam van de zolder aangelopen.

‘Meester, graaf Ercole uit Florence heeft uw adviezen nog steeds niet ontvangen; ik ben bang dat de vertalingen tijdens de post zijn zoekgeraakt.

Zal ik nieuwe maken?’

‘Nee, schrijf hem dat hij beter in zijn administratie moet zoeken. De gluiperd probeert mijn gage te ontlopen,’ en beide heren begaven zich onderhoudend naar boven toe.

Na het bezoek van Jacqueline sprongen Anne en Michel de dag daarna vroeg uit de veren en met een picknickmand vol lekkers vertrokken ze naar de nabijgelegen velden en bossen. Na een heerlijk dagje uit keerde het echtpaar tevreden huiswaarts met een mand vol kruiden en bloemen, toen de priester haastig op het paar kwam afgelopen.

‘Doctor, hebt u het slechte nieuws al gehoord?’ vroeg hij opgewonden.

‘Nee, maar ik heb zo mijn vermoedens, vertel op.’

‘De koning is dood,’ en de priester trok een verdrietig gezicht. ‘Door een ongeluk met een van zijn kapiteins.’

Maar ijdelheid was zijn leidraad, dacht Michel.

‘U hebt een bijzondere band met het koningshuis, doctor,’ vervolgde de priester, ‘en daarom kom ik u condoleren.’

‘Dank u wel, eerwaarde. Dit is een trieste dag voor heel Frankrijk,’ en ze wandelden verder naar huis. Voor hun woning had zich een schare mensen verzameld en toen de mysticus met zijn vrouw passeerde, betuigde iedereen zijn deelneming. De volgende dag werd de dood van Henry II wettelijk aangekondigd en die middag stopte er een geëscorteerd rijtuig voor huize De Nostredame. Terwijl de gouverneur van de Provence uitstapte, stroomden de stadsgenoten toe. Christophe deed open en als een 154

speer bracht hij zijn meester op de hoogte. Die kwam vanachter zijn bureau vandaan en verzocht de bevriende gouverneur om op de veranda plaats te nemen.

‘U weet natuurlijk al van de dood van de koning,’ veronderstelde Claude de Tende, die aan de buitentafel plaatsnam. De geleerde beaamde het.

‘Een lans doorboorde zijn gouden helm, dwars door oog en keel, twee wonden in één tijdens een oefenduel,’ lichtte de gouverneur toe. ‘Maar buiten de verschrikking en het gemis staat de Franse eenheid nu op het spel.’

‘Dat laatste zal zo’n vaart niet lopen,’ meende zijn gastheer, terwijl er een spatje regen op zijn gezicht viel.

‘Laten we hopen. U heeft de dood van de koning trouwens voorspeld in uw laatste almanak. Catherina de Medici heeft mij er persoonlijk over geïnformeerd. Jarenlang zag ik uw werk slechts als vermaak, maar het wordt nu griezelig bewaarheid. Weet u wel wat voor macht u kunt hebben?’

‘Ik ben mij daar terdege van bewust en voel mij zeer verantwoordelijk.’

‘Waarom hebt u Henry II dan niet gewaarschuwd?’

‘De koning wilde niets van astrologie weten,’ legde Michel in alle rust uit.

De gouverneur zuchtte diep en was duidelijk aangeslagen door het overlijden, dat zelfs consequenties voor zijn eigen positie zou kunnen hebben.

‘Marguerite de Valois, de zus van de koning, wil u voor consultatie komen opzoeken. Ze zal binnenkort contact met u opnemen,’ hervatte hij.

‘Ze is van harte welkom, ik zal haar dienen,’ zegde de geleerde toe.

Claude keek weer moedeloos voor zich uit.

‘Wie moet er nu Frankrijk leiden?’ vroeg hij. ‘De prinsen zijn nog te jong en veel te onervaren.’

‘De koningin zal het land regeren. Zij heeft zich al in de lopende staatszaken voorbereid,’ antwoordde de geleerde, die zelfverzekerd langs zijn baard streek. De gouverneur keek hem onderdanig aan en besefte dat zijn landgenoot van zeer groot kaliber was. De huismeid kwam met de thee aanzetten en de mannen bleven nog een tijdje napraten.

Enkele dagen later kwam Christophe met de verwachte, koninklijke brief aangelopen.

‘Fantastisch nieuws, meester,’ verklapte hij, en die keek vluchtig wat erin stond. De zus van de koning schreef dat zij na de begrafenis van haar broer direct naar hem toe zou komen voor advies, hopende dat ze niet ongelegen kwam.

De een z’n dood is de ander zijn brood, schudde Michel ’t hoofd.

‘Christophe, trek als het zover is wat moois aan,’ en hij gaf zijn leerling een gouden dukaat. Die vrijdag arriveerde er een koninklijk rijtuig op de nauwe Place de la Poissonnerie en gardisten hielden de nieuwsgierige burgers op afstand. Marguerite van Valois schreed, gehuld in rouwkleding met voile, het huis van de ziener binnen, wiens kinderen keurig in het voorportaal stonden te wachten. Alleen Paul was er niet bij, die zat achter 155

de meisjes aan. Ze knikten allen beleefd en keken met grote ogen naar haar weelderige jurk. Michel en Anne begeleidden de hoogheid naar het woonvertrek, dat voor dit bezoek grondig was opgekuist en waar ook Christophe nog even zijn wipneus liet zien. Anne condoleerde de zus van de koning en trok zich daarna terug, opdat haar man haar onder vier ogen kon spreken. Na het korte gesprek bedankte Marguerite hem voor zijn advies om zich voortaan buiten politiek te houden en een tijdje aan zee te wonen om aan te sterken. De koninklijke stoet trok verder en de rust keerde terug op het plein.

Op een zomeravond wist Diane maar niet in slaap te komen en Anne vertelde het jongste kind een sprookje. Haar man kwam toevallig net van de zolder afgelopen en hoorde hoe zij haar verkapte levensles aanving.

‘Er was eens een boze tovenaar, die een vloek uitsprak,’ vertelde ze.

‘Gaat dat over mij?’ riep hij vanaf de trap.

‘Wie de schoen past trekke hem aan,’ antwoordde ze.

‘Wat is ze scherp vandaag,’ verbaasde hij zich en hij vervolgde zijn weg naar de huiskamer, waar hij een praatje maakte met de huismeid. Nadat hij de planten in de tuin water had gegeven, kroop hij eens lekker vroeg in bed.

De volgende dag rondde hij deel zes van De Profetieën af en bracht het manuscript direct naar het postkantoor om ze naar zijn uitgever in Lyon te laten versturen. Gewoonlijk was dit een klusje voor Christophe, maar hij had behoefte aan wat beweging. Het was bovendien stil op straat, zodat hij amper lastig gevallen zou worden door medeburgers. Na afgifte van het pakje liep hij langs zijn standbeeld op het stadsplein en zag dat een aantal knullen zijn beeltenis met pijl en boog aan het beschieten was.

Kattenkwaad uithalen heb ik nooit begrepen, dacht hij ontstemd. Foei, als dat mijn zoon Paul niet is!

Zijn zoon bleek zelfs de gangmaker van het stel te zijn en hij wilde hem een standje geven, maar bedacht zich.

Ach, laat ik niet op alle slakken zout leggen, het is maar een stom beeld.

Leve de vergankelijkheid!

Een stadswacht kwam juist de hoek omgelopen en zag de schavuiten het boegbeeld van de stad ontheiligen.

‘Jullie daar, hier komen!’ beval hij luid, maar de kinderen stoven weg.

Toen hij Nostradamus zag staan, verontschuldigde hij zich.

‘Ik krijg dat geteisem nog wel in handen, mijnheer.’

‘Ik vind het niet zo erg,’ vergoelijkte de ereburger, die zijn zoon liever niet in een kwaad daglicht wilde stellen, en hij wandelde verder. Onderweg werd hij door een beklemmend gevoel overvallen en hij rustte even uit.

Dat voelde niet natuurlijk aan, dacht hij uit zijn doen. Er gebeurde echter niets meer en hij liep door. Maar een poosje later keerde het afschuwelijke gevoel terug en hij moest er weer van bekomen. Telkens als hij nu in beweging kwam, werd hij door een ontoombare kracht aangevallen.

Ik had het kunnen weten, vreesde hij, de hellekringen gaan zich nu ook bij 156

daglicht manifesteren, en hij besloot terstond naar huis toe te gaan, waar hij zich beter tegen het bovennatuurlijke kwaad kon beschermen. Op de terugweg werd hij voortdurend uit de andere wereld belaagd en de strijd vergde al zijn krachten. Herhaaldelijk moest hij in de stegen stoppen, en omstanders keken verbaasd naar hun strompelende stadsgenoot, die ondanks zijn hoge leeftijd altijd zo kwiek was. Hij bleef wankelen en hoorde meerdere malen vragen ‘Kan ik u helpen?’ Maar de stille kracht was zo intens en zwart dat hij geen antwoord kon geven en op een gegeven moment ging hij door de knieën. Enkele lieden schoten het medium daarop te hulp en droegen hem naar huis. Anne en Christophe namen hem gealarmeerd over en hesen hem de trap op naar bed. Daar begon Michel toevallen te krijgen en Anne zat angstig aan zijn zijde. Haar echtgenoot leek wel krankzinnig te worden. Hij verdedigde zich tegen spoken en schreeuwde steeds: ‘Driemaal daags mondwater.’ Even kwam hij tot bedaren en ze probeerde snel contact te maken.

‘Wat gebeurt er toch met je?’ vroeg ze in paniek.

‘Iemand wil me doodmaken,’ zei hij bloedeloos terug. Lijkbleek was hij, zelfs zijn rode wangen waren verdwenen, en toen er een hevige aanval volgde, raakte hij buiten bewustzijn. Zijn geest belandde op een van de terrassen van het vagevuur en viel in handen van het kwaad.

In het donkere laboratorium stond een grote tafel vol met reageerbuizen, glazen schaaltjes, maatbekers en flessen, waarachter Nostradamus de laatste hand aan een duistere proef legde. Verscheidene brouwsels kookten er op een vuurtje en opstijgende dampen verhulden zijn gelaat.

‘Abracadabra, straks is er goud en danst iedereen naar mijn pijpen,’

schaterde hij. Geestdriftig druppelde hij een laatste alchemistische stof in het rijkelijk gevulde kolfje, maar deed er voor de zekerheid nog wat alcohol bij. Toen bracht hij de vloeistof met verkruimeld lood aan de kook, waarna hij het mengsel in vaste en vluchtige bestanddelen destilleerde.

‘Nu een beetje plofpoeder,’ gniffelde hij, terwijl hij in een wandrek zocht.

Met een glazen cilinder in de hand keerde hij terug naar de pruttelende vloeistoffen.

‘De macht zal mij deze keer niet ontglippen.’ Plotseling werd de deur van het berghok met een klap opengeslagen en van schrik liet hij de glazen cilinder aan gruzelementen vallen. Hij keek recht in de loop van een verschrikkelijk wapen.

‘Dood de tovenaar!’ sprak een mechanische stem uit het niets. De alchemist dook instinctief opzij, waarna de tafel met glazen werktuigen door een reusachtige kogel compleet aan flarden werd geschoten.

‘Mijn peperduur laboratorium aan diggelen, ellendeling, wie je ook bent,’

maar hij slikte meteen zijn woorden in, want de loop van het wapen werd opnieuw op hem gericht. Op de valreep schoten gespierde bewakers, die buiten op wacht stonden, hem te hulp.

‘Vermorzel de indringer, mannen!’ beval hij, maar de wachters werden een voor een gedood, en uit lijfsbehoud moest hij het vertrek verlaten.

157

‘Stelletje sukkels,’ schamperde de geleerde, die door een gang met brandende fakkels wegvluchtte. Langs de muren vloog pardoes een kogel.

De vreemdeling zat hem op de hielen en er werd alweer op hem gevuurd.

Net op tijd wist Nostradamus een ruimte in te slaan, waar monniken in grijze jurken mediteerden.

Laat die de klappen maar opvangen, dacht hij harteloos en hij slalomde ertussendoor. Een ogenblik later vernietigde zijn belager alle dienaren Gods die hem in de weg stonden. De geleerde dwaalde intussen door het ondergrondse complex en kwam in een grootse bibliotheek terecht, die verlicht werd door talloze vuren. Haastig vergrendelde hij de loodzware, houten toegangsdeur achter zich.

Daar komt-ie mooi niet door, dacht hij stellig, en ontspannen liep hij naar de kasten vol eeuwenoude boeken. De kostbare manuscripten waren nutteloos, nu hij de gouden formule had. Op dat moment werd de toegangsdeur met één schot verbrijzeld en hij spoot langs de rijen boekenkasten om zich erachter te verstoppen. Zijn achtervolger was niettemin onstuitbaar en schoot alles overhoop. Er ontstond brand en door de chaos wist Nostradamus via een vloerluik te ontsnappen. Hij kwam in een grotachtige tunnel terecht, waar hij snel doorliep. Even verderop stond hij stil om te luisteren of de griezel hem nog wist te volgen. Hij hoorde gelukkig niets.

Dat probleem is opgelost, waande hij zich weer veilig, en na enige tijd bereikte hij een onderaards meer. Maar opeens kwam het gruwelijke wapen weer tevoorschijn en het werd secuur op hem gericht. Verrassend probeerden nu enkele vleermuizen hem met een afleidingsmanoeuvre te beschermen, maar ze werden meteen neergeschoten. De alchemist haalde er zijn schouders voor op, dook in het meer en zwom hard weg. Hij bleef daarbij zo lang mogelijk onder water, want telkens als hij adem moest halen, vlogen de kogels hem direct om de oren. Met meer geluk dan wijsheid wist hij de overkant van het weidse meer te halen, waar hij zich triomfantelijk aan de rotsen ophees. Toen werd hij onverhoeds op de korrel genomen en stortte in elkaar.

‘Wil je nog een game spelen?’ vroeg de mechanische stem.

‘Jawel, maar eventjes bijkomen,’ zei iemand terug. ‘Wat is mijn score?’

‘1566 punten.’

In het donkere laboratorium stond een tafel vol met reageerbuizen en maatbekers, waarachter Nostradamus op het punt stond een grote uitvinding te doen. Verschillende brouwsels borrelden er op een vuur, terwijl opstijgende dampen zijn gelaat verborgen.

De koningin zal tevreden zijn, verheugde hij zich, en voorzichtig druppelde hij wat vitriool in het kolfje en deed er nog wat alcohol bij.

Toen de vloeistof met het verkruimeld lood eenmaal kookte, ving hij het destillaat in langhalskolven op.

‘Dat ziet er nog niet geweldig uit,’ reutelde hij en in een rek achter hem zocht hij naar hulpstoffen. Plotseling werd de deur van het berghok hard 158

opengeslagen en van schrik liet hij een glazen trechter aan diggelen vallen.

Hij keek recht in de loop van een verschrikkelijk wapen.

‘Dood de tovenaar!’ sprak een mechanische stem. In een reflex sprong Michel opzij, waarna de tafel met glazen gereedschap met één schot werd weggevaagd.

Mijn laatste uur heeft geslagen, dacht hij, maar toegesnelde bewakers probeerden hem onverwachts te beschermen. Ze werden evenwel in afzienbare tijd voor zijn ogen neergeknald en met grote ontsteltenis herkende hij een van de gesneuvelden.

‘Opa is te grazen genomen,’ jammerde hij, terwijl hij naar hem toe kroop.

Jean lag morsdood op de grond na zijn poging zijn kleinzoon te redden.

Veel tijd om erbij stil te staan kreeg hij niet, want het wapen werd andermaal op hem gericht. Halsoverkop vluchtte hij het laboratorium uit en rende door een eindeloos ogende gang. Het fantoom denderde schietend achter hem aan. Nog levend wist de alchemist een aangrenzend vertrek in te slaan, waar andere verwanten niets vermoedend aan het keuvelen waren.

‘Yolande, Victor, maak dat je wegkomt,’ schreeuwde hij, maar ook zij werden door het opkomende spook in een handomdraai vernietigd.

Wankel rende Nostradamus verder en geraakte even later in een eeuwenoude bibliotheek, waar hij de toegangsdeur haastig achter zich op slot deed. Hijgend kwam hij op adem.

‘Ik heb een prachtig boek voor je,’ zei iemand opeens.

‘Abigail! We hebben weinig tijd!’ antwoordde hij in alle staten.

‘Kom kom, haastige spoed is zelden goed,’ suste de boekhandelaar, die hem naar de schatten van kennis meetrok.

‘Abigail, luister naar me, we moeten echt onmiddellijk...’ maar zijn woorden werden bruut onderbroken; de vergrendelde deur werd naar de filistijnen geschoten. Het fantoom trad binnen en meende zijn prooi in de tang te hebben. Het maakte echter korte metten met Abigail. Michel vloog weg en verschanste zich achter de boekenkasten. De hele bibliotheek werd daarop in puin geschoten en de unieke manuscripten verdwenen in een zee van vuur. Dankzij de wanorde wist de geleerde via een vloerluik te ontsnappen en hij belandde in een onderaardse gang, waar verlichting onontbeerlijk was.

‘Maar goed dat ik een kaars heb meegenomen,’ mompelde hij in zijn tas graaiend. ‘Isabelle, nog even volhouden. Het gaat ons lukken.’ Met een licht in zijn hand en zijn dochter op de rug schreed hij door de tunnel.

Achter hen klonk plotseling geluid.

‘Allemachtig, zit nou niks ons mee?’ lamenteerde hij, en haastte zich voort. Het fantoom trad intussen met zijn bloeddorstige honden het grottenstelsel binnen en het geblaf klonk angstaanjagend. Het opgejaagde stel bereikte even later een ondergronds meer, waar Michel treuzelde. Ze konden geen kant op! De demon had hen inmiddels ingehaald en richtte wederom zijn wapen.

‘Isabelle, haal diep adem,’ gebood vader, maar eer hij het water in wist te duiken, maakte een voltreffer een einde aan zijn vluchtpoging.

159

‘Wil je nog een game spelen?’ vroeg de mechanische stem opnieuw.

‘Ja, maar nu een niveautje hoger!’

In het donkere laboratorium stond een tafel vol met reageerbuizen, waarachter Nostradamus met een uniek experiment bezig was.

Het maken van goud is als de purificatie van lichaam en geest, sprak hij in zichzelf. Toen schonk hij een weinig salpeter in het kokende brouwsel, dat onvoorzien heftig reageerde. Een grote steekvlam verschroeide zijn baard en bracht hem uit zijn roes.

Abracadabra: ik schep door te spreken. Maar wat een poespas hier op tafel, dacht hij ineens kraakhelder. Er wordt een spelletje met mij gespeeld, en op zijn hoede keek hij in het rond.

Dit is niet mijn werkkamer, stelde hij al snel vast. Plotseling sloeg de deur van het berghok hard open en hij keek recht in de loop van een verschrikkelijk wapen.

‘Een helbewoner,’ stotterde hij verbijsterd.

‘Dood de tovenaar!’ beval een stem uit het niets. De ontwaakte alchemist dook opzij en rolde het laboratorium uit, terwijl de glazen instrumenten aan diggelen werden geschoten.

Hoe kom ik uit deze sfeer weg? vroeg hij zich in doodsnood af. Maar hij had geen idee en nam vervolgens de benen. Nadat hij door verschillende gangen had gerend, haalde de helbewoner hem in. Net op tijd verschuilde Michel zich in een eeuwenoude bibliotheek en schoof de grendels van de poort stevig achter zich dicht.

‘Even respijt,’ zuchtte hij, en terwijl hij op adem kwam, zocht hij de omgeving af. De gigantische ruimte bleek een overstelpende hoeveelheid boeken te herbergen.

De Akasha-registers, de bibliotheek aller tijden! Hier moet de oplossing liggen, en hij repte zich naar de geschriften toe. Hij pakte het eerste het beste boek uit de kast, waar met verluchte letters Het elixer van de gelukzaligheid door Al-Ghazali op geschreven stond.

De muzelman op Sicilië, herinnerde hij zich meteen, en in allerijl begon hij door het mystieke boek te bladeren. De eerste passage maakte gewag van de zeven valleien van de ziel. En op zoek naar de juiste sleutel hield hij continu de poort in de gaten.

Beproeving, donder, afgrond, lofzang, goddelijke viering. Dit biedt geen soelaas, klaagde hij. Laat het me vinden, snel nu! Er klonk gestommel, de helbewoner rommelde aan de poort.

Berouw, blokkades, bezweringen, dat is wat ik zoek! Toen barstte de houten deur door een enorme vuurkracht in duizend splinters uit elkaar, waarop het boek uit zijn handen viel.

‘Bij Jupiter, sta stil of ik schiet,’ bezwoer de geleerde, die tegelijk zijn rechterwijs- en middelvinger op het gevaar richtte. De helbewoner bevroor opmerkelijk, waarna Michel hem met samengeknepen billen tegemoet trad. Toen hij hem genaderd was, keek hij langs de loop van het wapen om te zien met wie hij van doen had.

160

‘Jezus Christus, een klein negertje aan de trekker!’ vloekte hij en zijn ogen brandden van boosheid. Het creoolse jochie schrok zich dood, liet het vuurwapen vallen en rende als een streep weg. De ban was gebroken, het helse terras verdween als sneeuw voor de zon en een loodzware last viel van Michels schouders af. Daarna openbaarde de slaapkamer zich weer, waar Anne nog steeds zijn hand vasthield.

‘Wat een addergebroed,’ kermde haar man, die weer bij zijn positieven kwam. Toen stapte hij veerkrachtig uit bed en liet zijn vrouw met de mond vol tanden achter.

‘Pardon schat,’ verontschuldigde hij zich, en hij liep terug om haar een zoen te geven. ‘Eén vraagje nog, wat heb jij gisteravond allemaal aan Diane verteld?’

‘Gewoon een sprookje dat goed afloopt,’ stamelde ze. ‘Hoezo?’

‘Ik denk dat ze over mij heeft gefantaseerd. Kun je haar de volgende keer niet beter een slaapliedje toezingen?’

‘Ze is daar al te oud voor,’ zei Anne, die van het bed afkwam.

‘Iets anders dan! Als het maar niet aan mij doet denken,’ en hij liep naar zijn klerk, die op zolder zat.

‘Vandaag nog een hartig woordje met Paul spreken,’ ontlaadde hij zich boven, ‘die knul groeit anders voor galg en rad op.’

‘Gaat het weer een beetje, meester?’ vroeg zijn hulp met een trillende ganzenveer in de hand.

‘Onkruid vergaat niet, Christophe, hoewel ik enige last heb van die verdomde reuma,’ en hij maakte notities van de virtuele wereld die hem eerder in zijn greep hield.

Kunstmatig duister land met mij in de hoofdrol, krabbelde hij in het schetsboek op.

‘Wil je alle sprookjes waar magische wapens in voorkomen voor me opzoeken?’ vroeg hij. Zijn secretaris beloofde het zo snel mogelijk te doen.

‘Ooit zullen kinderen de baas worden in de wereld,’ lichte zijn meester toe.

‘Dat mag ik niet hopen,’ zei Christophe, die zijn pen weer onder controle had.

‘Dus geen afstammelingen produceren. Bij mij is het al te laat,’ en de geleerde ging toen weer tot de orde van de dag over.

Vannacht maar eens zien of het in de sterren staat geschreven, bedacht hij.

De rest van die middag worstelde hij zich door een stapel horoscopen.

161

Hoofdstuk 11

 Vijf tot veertig graden hemel brandt

 Vuur nadert de nieuwe stad

 Na grote ontploffingen in de breedte

 Opdat de noordelingen zullen buigen

Een zware gong galmde door het hele huis en iedereen hield de handen op de oren. De zilveren olielamp, een goedmakertje van graaf Ercolé, danste bijna van tafel en de huismeid rende van angst de straat op.

‘Heb je weer een nieuw speeltje?’ klaagde Anne toen haar echtgenoot in extase de trap afkwam.

‘Ik test mijn nieuwe gong uit,’ verdedigde hij zich, ‘hij is gisteren uit Marseille aangeleverd.’

‘Je gaat er toch niet muziek mee maken, hè?’ vroeg ze ernstig, ‘want dan zal de hele buurt leeglopen, inclusief je gezin.’

‘Nee, absoluut niet, zo’n vaart zal het niet lopen,’ verzekerde hij, waarna hij op zijn vaste plek bij de haard plaatsnam om van de losgekomen energie te genieten. Anne ging het haar van Madeleine doen. Hun dochter zat al te wachten aan de grote tafel voor het venster. Je kon vandaar mooi de tuin in kijken. Terwijl een dun zonnetje moeder en dochter bescheen, volgde vader vanuit zijn luie stoel het amusante schouwspel. Hij schonk zich ondertussen een glaasje wijn in. Een uurtje later werd de laatste vlecht gevlochten en moeder bundelde alle vlechten op en bond het geheel in een kroon.

‘Nog heel even,’ verzocht ze haar dochter, die het stilzitten niet meer volhield.

‘Zo, alsjeblieft, klaar,’ en ze gaf haar de spiegel. Verblijd met het kapsel naar Venetiaans idee bedankte Madeleine haar moeder.

‘Mijn vriendinnen zullen de ogen uitkijken,’ zei ze en ze ging direct naar buiten om ermee te pronken. De andere spruiten verschenen ten tonele en zo vloog de dag weer voorbij. Om zeven uur ’s avonds had Christophe het huis ook alweer verlaten en de meester pauzeerde in gezelschap van zijn vrouw op de veranda.

‘Je zult me vannacht moeten missen, de planeten staan gunstig en er is werk aan de winkel,’ liet hij haar weten.

‘Goed schat, kom maar wanneer je wilt, als je maar van die gong afblijft,’

zei ze, waarop hij direct naar de zolder glipte. De gedreven onderzoeker ging onder een lakentje liggen en merkte tot zijn verbazing dat de gongslag nog steeds in zijn lichaam nazinderde.

‘Dat ding heeft wel effect, zeg,’ mompelde hij en weldra kabbelde hij naar andere sferen.

162

Langzaam ontvouwde zich een etalage voor zijn derde oog, met doorkijkglas van vloer tot plafond. Nostradamus streek gaandeweg met z’n hele lijf in een winkelstraat neer en keek schielijk om zich heen, zijn schijnsel viel klaarblijkelijk niet op. Hij was in een waar koopparadijs terechtgekomen. Lieden uit alle mogelijke bevolkingsgroepen op aarde liepen er met chique tassen rond, winkels in, en weer uit. Naast veel koopjesjagers wemelde het hier van de aangeprezen goederen, knipperende reclameborden en onmetelijk hoge gebouwen, die tot aan de wolken reikten. De etalage waarvoor hij was beland, bevatte uiterst geavanceerde producten. Zo zag hij elektrische kijkdozen in alle soorten en maten die bewegende beelden lieten zien van onder meer een omroeper, acteurs, sportwedstrijden, maar vooral veel van fantasierijke spellen. Die laatste waren zogenoemde computergames en de schermpjes toonden een bonte verzameling van actiefiguren op wie voortdurend werd geschoten.

Die spellen lijken wel op het land waarin ik een twijfelachtige hoofdrol heb mogen spelen, peinsde hij. Een rivier van oerwoudgeluiden stroomde uit de winkel, waarvan de deuren uitnodigend openstonden, en hij zwom het geluid tegemoet. In de winkel met de oorverdovende muziekritmes en gillende beesten zochten klanten, ongemoeid door de herrie, naar eigenaardige producten. Er stond een lange rij mensen te wachten om de onnavolgbare goederen af te rekenen. De omschrijvingen hielpen hem enigszins verder. Zo onderscheidde hij de audio-, televisie- en computerafdeling en elk bezat een wand vol apparatuur. Het deed hem duizelen. Voorts ontdekte hij in lage staande rekken een groot aanbod van games, allemaal met oorlogszuchtige titels.

Voornamelijk kinderen in de ban van die bedenkelijke spelletjes, merkte hij om zich heen kijkend. Dat moordlustige Afrikaantje met z’n helse wapen is helaas niet de enige in zijn soort, en hij ploos het aanbod uit.

 Blockbuster, Space Invaders, Battlefront, las hij onder andere.

Oh jee, als ik dadelijk een titel met mijn eigen naam tegenkom, ziet mijn toekomst er niet zonnig uit. En hij kreeg het Spaans benauwd bij het idee dat miljoenen etterbakjes zich op zijn beeltenis zouden afreageren. Op de achterkant van de speldozen stonden in het klein de gegevens van de ontwerper vermeld.

Die plek moet ik onthouden, dacht hij. Je weet maar nooit... Gelukkig was er nergens een game met zijn naam te bekennen, toen vanachter de balie, die de vorm van een levensboom had, een Aziaat op hem kwam afgelopen.

‘Kan ik je helpen?’ vroeg hij. De kabbalist wilde fatsoenlijk antwoord geven, maar de vraag was niet voor hem maar voor een klein kind naast hem bedoeld.

Krijg nou de pest. Het is dat zwarte monstertje, dat mij bijkans om zeep heeft geholpen!

‘Ik zoek het nieuwste spel Neem de tovenaar te grazen,’ antwoordde de jongen.

‘Dat ligt nog niet in de schappen,’ zei de verkoper, ‘maar geen nood, ik 163

haal er één voor je.’ Even later stond de knaap bij de kassa de nieuwste game af te rekenen.

Dit betekent dat mijn personage en masse misbruikt zal worden, huiverde Michel, terwijl de jeugdige onverlaat de zaak uitliep.

‘Hé, kleine dondersteen, waar gaat dat heen?’ riep hij verbeten, maar de jongen hoorde hem niet en stak de straat over, waar alleen gele auto’s rondreden. De geleerde stoof hem achterna, maar deinsde voor het drukke verkeer achteruit en het joch verdween in het gepeupel aan de overkant.

Hoe kan een kind zulk gedachtegoed koesteren? vroeg hij zich af, en met moeite stak hij over. Na enige tijd vond hij het schoffie terug, dat op het trottoir naar een halte toeliep. Daar stopte een autobus en de kleine stapte er met anderen in.

De rollen zijn omgedraaid, knul, morde de ziener, die in een seconde naar het voertuig zeilde en zich naar binnendrong.

‘Mag ik uw plaatsbewijs zien?’ vroeg de chauffeur. Michel greep naar zijn bruine gewaad zonder zakken en verontschuldigde zich. Wederom bleek de vraag niet voor hem bedoeld, want een oude dame toonde gewillig haar kaartje. Geesten uit andere tijden werden keer op keer over het hoofd gezien. Iedereen werd hier volledig in beslag genomen door het verleidelijke stadsleven. De passagiers keken op noch om en iedereen was met zichzelf bezig. Zo ook het negertje, dat op de achterste rij naast een Japanner plaatsnam en op zijn zakcomputer ging spelen. Zijn belager ging in de buurt op een overgebleven zitplaats zitten.

Als ik dat spel nu eens kan bekijken, dan kan ik wellicht achterhalen wie het gecreëerd heeft, dacht hij, en de bus vertrok. Warenhuizen, cafés, musea en boetieks met de laatste mode trokken aan hem voorbij. Alle straten van de stad waren genummerd en het was hier gemakkelijk je weg te vinden. De bus naderde een gigantisch stadspark met aangelegde weiden, bossen en meertjes.

Dit moet de Nieuwe Wereld zijn; het land van de noordelingen, veronderstelde de dromer, die iedere bevinding bewust in zich opsloeg.

Geregeld richtte hij evenzo de aandacht op de jongen, die nog altijd onverstoorbaar op de achterbank zat.

Het kroeskoppie mag mij onder geen beding ontsnappen, meende hij met het spel in gedachte. Eigenlijk ziet-ie er niet eens zo kwaadaardig uit.

Schijn bedriegt of ik heb te snel geoordeeld. De jongen stapte onverhoeds op en sprong uit de tot stilstand gekomen bus. Zijn achtervolger ijlde zich achter hem aan, en ditmaal vóórdat de deuren dichtklapten. Dergelijke afsluitingen had hij eerder meegemaakt. De knaap betrad het centrale park en liep over een pad tussen bloeiende struiken door naar een schaatsbaan, waar hij enkele leeftijdsgenootjes ontmoette. Die kwamen op planken met wielen aangereden.

‘Hi Joe,’ riep een van hen, waarop hij zijn hand opstak.

‘Waar is je skateboard?’ vroegen ze.

‘Er is wat tussen gekomen, ik heb een gave game gekocht,’ en Joe pakte het spel uit zijn rugzak. De Franse geest cirkelde er direct omheen en 164

probeerde de achterkant van de doos te bekijken, maar Joe stopte hem alweer weg. De kinderen klommen daarna in een oude boom om er even later weer uit te springen. Ze liepen verder en staken een ijzeren loopbrug over. De ziener oriënteerde zich daar en zag de indrukwekkende rij wolkenkrabbers die het park begrensde.

Dit is wel even wat anders dan Parijs, vond hij. Bij de dierentuin besloten de knapen ieder huns weegs te gaan en Joe verliet het park via een andere uitgang. Hij stapte weer in een bus en de geest deed hem na. Dit voertuig reed over een boulevard die bezaaid was met theaters, hotels en nachtclubs. De straat was vol met schreeuwende uithangborden en op de allergrootste stond ‘Coca Cola.’

Om krankzinnig van te worden, dacht Michel, die er hoofdpijn van kreeg.

De knaap speelde ondertussen weer met zijn zakcomputer, terwijl zijn rugzak tussen zijn benen geklemd zat. Na de opwindende tocht door de uitgaanswijk met lange lichtbuizen verliet de bus het overvolle eiland door een enorme brug op te rijden. Nostradamus keek nog even achter zich om een magnifiek uitzicht te aanschouwen. Het silhouet van de holle bergen tekende zich scherp af tegen de blauwe hemel.

De stad met de hoorn des overvloeds, filosofeerde hij, terwijl hij Joe voortdurend in de gaten hield. Maar die hing nog altijd aan zijn toestel. De bus draaide over de verbinding rechtsaf en reed langs een promenade. Bij de volgende halte stapte de jongen uit en hij sjokte naar een nabijgelegen woonwijk. Een paar straten verderop belde hij aan bij een verzorgd rijtjeshuis, waarna een vrouw opendeed.

‘Als je wil, kun je nog even buiten blijven, Joe,’ zei zijn moeder, ‘pas over een half uur is het eten klaar.’ Haar zoon kuierde naar de rivieroever terug, waar hij op een bankje ging zitten. Hij ontdeed zich van zijn rugzak en keek vluchtig in de verte naar een stenen wachter, die een toorts omhooghield. Toen opende hij de tas, pakte het spel eruit en staarde met fascinatie naar het plaatje op de doos.

‘Draai dat ding nou eens om!’ floepte Michel eruit, maar zijn woorden hadden geen enkel effect.

Toch moet ik een stokje steken voor de verspreiding hiervan, en hij probeerde de game uit Joe’s handen te rukken, maar kreeg daar niet de minste grip op. Zijn wil was hier geen wet en moedeloos ging hij naast zijn voormalige belager zitten.

Ik zal erin moeten berusten, mijmerde hij, toen Joe opeens begon te praten.

‘Wauw, dit bent u!’ en hij hield de tovenaar een portret op de verpakking voor. Die herkende zijn eigen gezicht. Het was weliswaar te hoekig en het gaf hem een grimmig uiterlijk, maar de uitdrukking was treffend. Het geslaagde portret moest buiten zijn medeweten zijn gemaakt, waarschijnlijk tijdens zijn bezoek aan Catherina de Medici.

‘Ja, dat ben ik, maar ben je niet bang voor me?’

‘Hoezo?’ vroeg Joe.

‘Laat maar,’ antwoordde hij zuur. Angst voor spoken was blijkbaar uit de tijd.

165

‘Op de tekening draagt u een piratenhoed,’ vervolgde Joe.

‘Een officiershoed,’ verbeterde Michel hem, terwijl hij aan zijn kale hoofd voelde, ‘wel, die ben ik kwijt geraakt.’

‘U bent niet van New York, hè?’

‘Nee, ik kom uit een andere wereld. Maar vertel me, verheug jij je al om mij straks neer te knallen?’ Joe schrok van deze vraag en had enige bedenktijd nodig.

‘Het is maar een spel...’

‘Dat denk jij, maar gedachten zijn krachten, hoor!’

‘Maar iedereen speelt games,’ reageerde de jongen vertwijfeld.

Ach, het was best een lief ventje, dacht Michel, het ontbrak hem wel aan opvoeding.

‘Heb je wel eens van karma gehoord?’ vroeg hij toen.

‘Nee, wie is dat?’

‘Dat is geen persoon, maar een kosmische wet. Al je daden, een gedachte is al een daad, zullen hun uitwerking hebben. Een intelligent wezen zal daarom geen daden plegen die indruisen tegen de schepping.’

‘Wat heeft dat met deze game te maken?’ vroeg Joe, die het nog niet vatte.

‘Laat ik het anders formuleren: als straks duizenden kinderen mij neerschieten, zal mijn hart zó zwaar wegen dat ik eeuwig in de hel moet branden.’

‘Dat wil ik helemaal niet,’ zei Joe.

‘Ik ook niet,’ bekende Michel.

‘Ik kan deze game nog ruilen...’

‘Bedankt voor je goede bedoelingen, maar het maakt navenant niets uit, want er zijn nog vele exemplaren over.’

‘Oh nee,’ schreeuwde de jongen plotseling, ‘ik kom te laat voor het eten,’

en hij pakte zijn biezen. De tovenaar bleef verbouwereerd achter, hernam zich en haalde hem vliegensvlug in.

‘Hé, neemt iedereen hier zo afscheid van elkaar?’

‘Oh sorry, ik moet op tijd komen. Maar ik zal vragen of u mag mee-eten,’

en ze bereikten het woonhuis, waar hij opnieuw aanbelde. Zijn moeder deed mopperend open.

‘We hebben net gegeten, zoon, je komt te laat. En je hebt nog wel een mooi horloge voor je verjaardag gekregen.’

‘Het spijt me, mama.’

‘Nou, ik warm je eten wel op,’ verzuchtte ze.

‘Kan mijn vriend misschien blijven eten?’ vroeg hij voorzichtig, omdat dit niet het geschikte moment was om een gunst te vragen.

‘Welke vriend? Ik zie niemand.’

‘Hij was hier zojuist nog,’ zei Joe verbaasd om zich heen kijkend, en in verwarring liep hij zijn moeder achterna. Even later klom hij met een opgewarmd bord eten de trap op naar zijn kamertje, waar de tovenaar hem zomaar uit het niets opwachtte.

‘Hé, bent u daar weer! Waar was u nou?’

‘Ik was er wel, maar je zag me niet meer.’ Joe trok een moeilijk gezicht en 166

bood hem een stuk kip aan.

‘Nee dank je wel, ik heb net gegeten. Maar je kunt me wel een groot plezier doen door me je nieuwe game te laten zien.’

‘U wilt zeker een spelletje spelen?’

‘Nou nee, ik loop niet bepaald warm om mezelf neer te schieten, maar ik wil graag achterhalen wie dat akelige spel over mij heeft gemaakt.’

‘Dat kun je makkelijk op het internet opzoeken,’ opperde Joe, terwijl hij van zijn bord at.

‘Internet, wat is dat?’

‘Dat is het World Wide Web, waar je alles kunt opzoeken.’

‘Oh, je bedoelt wellicht de Akasha-registers?’

‘Eh, die ken ik niet, maar ik zal het u op de computer laten zien,’ en hij zette het apparaat aan.

‘Ik wil later informaticus worden,’ verkondigde Joe, terwijl hij aan het wachten was.

‘Prima, als je maar niet van die moorddadige spellen gaat bedenken.’ Maar de knaap hoorde hem niet meer, omdat hij door de herrie makende computer in beslag genomen werd.

‘Ik dacht eerst dat je gestoord was, maar je bent oké,’ zei Nostradamus toen Joe het toetsenbord een moment met rust liet.

‘Dank u.’

‘Wat een prachtig schip heb je daar trouwens op de vensterbank staan.’

‘Een schaalmodel van de Voorzienigheid,’ legde de jongen uit. ‘In de zeventiende eeuw zijn er slaven mee vervoerd.’

‘Ja joh, de mens is geen lieverdje. Homo homini lupus. ’

‘Kijk, dit is nou zo’n zoekmachine, waar je trefwoorden kunt opgeven,’

wees Joe hem aan toen het beeld tevoorschijn kwam, en hij begon meteen woorden in te typen.

‘Ik kan nog niets vinden,’ zei hij na enige pogingen.

‘Probeer eens “ontwerper, spel, tovenaar en grazen” tegelijk,’ opperde Michel, maar ook ditmaal kwam er geen resultaat uit de bus.

‘Zoekmachines waarmee je niets kunt vinden,’ schamperde hij. ‘Pak nou gewoon die doos en laat me de achterkant ervan zien. Daar moet informatie op staan.’ Joe stond op en pakte zijn rugzak, die in een hoek van de kamer lag.

‘Shit, de game zit er niet meer in, waarschijnlijk bij de rivier laten liggen.’

‘We gaan er onmiddellijk op af,’ stelde de tovenaar voor en ze renden het huis uit richting de promenade.

‘We zijn te laat, de game is er niet meer,’ zag Joe toen ze het zitbankje naderden. Hij begon ijverig de omgeving af te speuren en klaarde ineens op.

‘Die daar, die loopt met de plastic tas waar mijn game in zit.’

‘Kom op, geen tijd te verliezen,’ zei Michel, maar zijn kameraad trok wit weg.

‘Wat is er dan?’

‘Het is een Crip,’ antwoordde Joe bang, ‘die zijn levensgevaarlijk.’

167

‘Wel, Crip of kip, ik heb geen keus,’ en hij schoof het kind terzijde en ging er doelgericht achteraan.

‘Hé, zeg je geen gedag?’ riep Joe, maar de rare man was al buiten zijn bereik en vloog onvervaard de volgende jongeling achterna.

Het zit mij vandaag niet mee, meierde Michel, die het bendelid gelukkig al op de hielen zat. Die laatste verdween in de ondergrondse en gooide daar een muntje in een stalen hek. De molenwiek verschafte hem de toegang, terwijl de magiër simpel tussen de tralies door zeilde. Ze kwamen bij een perron, waar de Crip verveeld ging staan wachten. Hij bekeek kortstondig zijn buit, stopte het ontevreden in zijn jaszak terug en liet het plastic zakje achteloos op de grond vallen. Na enkele minuten stopte er een voertuig en hij stapte samen met de geest in. Het vehikel kwam weer in beweging. Na een rit van ruim een uur met vele stops, waar reizigers in- en uitstapten, was de game nog altijd niet tevoorschijn gehaald.

Gelukkig heb ik de tijd en heeft de tijd niet mij, dacht Michel, die met engelengeduld achter de knaap zat. Uiteindelijk stapte het boefje uit, en halverwege de smerige trappen omhoog kwam hij zijn vrienden tegen, die extreem vuil uit de ogen keken.

Als blikken konden doden, dacht de ziener.

‘Hé Mike, ben je daar eindelijk, we staan al een tijdje op je te wachten,’

zei Enrique, die onder de tatoeages zat.

‘Ik zat achter wat gespuis in Brooklyn aan en kon niet eerder komen,’

antwoordde Mike.

‘Wat gaan we doen?’ vroeg Bob, die zijn pet achterstevoren droeg. ‘Het wordt hier namelijk saai. Er is al negen dagen niemand meer gelyncht.’

‘Maar geen Bloods meer gezien sindsdien,’ zei Mike koel.

‘Jongens, ik word misselijk van de pislucht hier,’ klaagde Enrique, ‘laten we weggaan,’ en ze liepen naar boven toe.

‘Leve de Bronx,’ juichte Bob weer buiten, en de ijzervreters banjerden door de wijk die vol stond met troosteloze appartementen.

Laat ik in deze onderwereld maar goed oppassen, nam Michel zich voor.

Wie weet valt een kwaadaardige geest mij zomaar van achteren aan, want soort zoekt soort... Het was inmiddels avond geworden en de drie louche types liepen een winkeltje in om wat drankjes te kopen. De kassa stond er op twee meter hoog en werd als een fort bewaakt. Bij verrassing kwam er een politieauto met sirene aangescheurd, die vol op de rem ging staan.

Agenten stapten uit, grepen een willekeurige passant en gooiden hem hard op de achterklep van de auto. De drie Crips keken nieuwsgierig toe en lurkten in alle rust aan hun blikjes.

‘Er wordt weer iemand opgepakt,’ lachte Enrique, en ze begaven zich naar het incident, waar een buurtbewoner voor een of ander vergrijp werd gefouilleerd.

Haal die game nou eens tevoorschijn, dacht Michel ongeduldig geworden.

Maar Mike, die het spel nog steeds in zijn jaszak bewaarde, dacht daar anders over. Na een bezoek aan een kroeg, waar de geest mismoedig bij de tap zat te wachten, gingen de makkers eindelijk naar huis. Een straatlengte 168

verder betraden ze een armoedig appartementencomplex, waar ze met een gammel liftje omhoog gingen. Boven liepen de Crips een onverzorgde woning in, waar ze zich op een versleten bankstel neer lieten vallen. Mike trok zijn jas uit en haalde het spel in zicht. Nostradamus was er als de kippen bij, maar zag niet veel meer dan lange vingers.

‘Wat heb je daar?’ vroeg Bob aangeschoten.

‘Oh, een computergame, op straat gevonden: Neem de tovenaar te grazen, ’

antwoordde Mike.

‘Wij nemen alleen Bloods te grazen,’ bralde Enrique, die de doos afpakte en hem subiet het openstaande raam uit mikte.

‘Hé eikel, dat bepaal ik zelf nog wel,’ vloekte Mike, die naar het raam liep om te kijken waar het ding gevallen was.

Dit is mijn kans, dacht Michel, die door het venster naar buiten dook en het spel naast een vuilnisbak zag liggen. Maar eenmaal afgedaald constateerde hij hopeloos dat het te donker was geworden om de tekst te kunnen lezen.

Je hebt van die dromen, waar alles tegen zit, jammerde hij en hij ging afgetaaid tegen de afvalbak zitten.

Maar wachten totdat het licht wordt, er zit niets anders op. De nacht ging voorbij en al vroeg in de morgen reed er een vuilniswagen door de straat.

Een van de werkmannen raapte al het losse straatafval op en gooide de speldoos in de maalmolen, nog voor de dromer het doorhad. Weer klaarwakker dook deze dapper in de malende schoepen het spel achterna en hij belandde bij het geplette oud vuil. Pas uren later werd de stinkende troep op een berg afval gestort. Toen viel de nagenoeg onbeschadigde doos uiteindelijk in het zonlicht de goede kant op.

‘Eureka!’ riep Nostradamus van blijdschap uit, en hij vond een adres.

Hm, ergens op Manhattan, begreep hij, de straatnummering is in ieder geval een fluitje van een cent. En als een raket steeg hij op en vloog met topsnelheid naar het volgebouwde eiland. De rivier overgestoken scheerde hij over de stad richting downtown, waar hij bij een koffietent neerstreek.

Als ik het goed heb, is dit het juiste adres, en hij stiefelde een ruime entree binnen, waar een meute zich bij liften verdrong. Samen met anderen stapte hij een cabine in, die hen in minder dan een minuut op de 99e verdieping bracht.

Niet zo snel als ik, maar het kan ermee door, en hij stapte uit en zocht naar de gang van het duivelse kantoor waar het spel gerealiseerd was.

‘Nummer 214, 216, 218, hier is het,’ mompelde Michel, die als een spook door de deur van de ontwerpstudio waarde.

‘De preditor is wel erg beperkt,’ hoorde hij ene Max tegen zijn ontwerper zeggen. ‘Je kunt het personage beter aanpassen door middel van biomods, maar die moet je dan wel zorgvuldig uitkiezen.’

‘Kan hij daarmee zijn vijanden door de muren zien?’ vroeg John.

‘Desnoods.’ De twee mannen zaten achter een computer en bestudeerden een schets van een game in ontwikkeling.

Hier wordt dus het kwaad gezaaid, peinsde de geest, die alles goed in zich 169

opnam.

‘Ik heb nog informatie verzameld over de upgrade van Wealth Leech,’

hernam John. ‘Ik zal het dossier er even bij halen.’ En hij liep naar zijn eigen werkruimte om met een map terug te keren.

‘Ah, fijn,’ bedankte Max hem, terwijl hij het dossier aanpakte. ‘Hoe staat het trouwens met de extra download van de tovenaar?’ Michel spitste zijn oren.

‘Daar heb ik thuis net een week flink aan gesleuteld,’ antwoordde zijn collega. ‘Ik heb Nostradamus vindingrijker gemaakt; zo kan hij om te herstellen organisch materiaal uit dode lichamen gebruiken.’

‘De eerste reacties zijn nog niet geweldig,’ mopperde Max. ‘Wellicht wordt het beter met deze nieuwe toevoegingen. Eerlijk gezegd vind ik hem niet spannend genoeg om op te schieten. Kun je hem niet een wat gevaarlijker uiterlijk meegeven, op zo’n manier dat je hem nog wel als tovenaar herkent?’

‘Ik zal eens kijken wat ik kan doen.’

‘Je weet het, hè, de jeugd heeft behoefte aan geweld, niet aan subtiliteit.’

‘Natuurlijk. Die bibliotheek is er al uit, en er komen nu laserstralen uit zijn ogen. Maar ik zal direct ook zijn uiterlijk aanpassen.’

‘Nou, aan de slag dan maar,’ zei Max, waarop zijn collega hem met rust liet en door de open gang naar zijn werkplek liep. Na een kopje koffie gepakt te hebben zette John zich achter een van de computers bij het raam neer. Op de monitor verscheen pardoes een afbeelding van de beroemde ziener, die hij proefondervindelijk begon te deformeren.

‘Hé, dat is mijn hoofd en lichaam,’ piepte Michel, die over zijn schouder meekeek. Ongemoeid verwijderde John de piratenhoed en plakte er een wilde haardos voor in de plaats. Daarna werd de baard afgeknipt, maar na wat getreuzel weer opgeplakt en verlengd tot aan de grond. Hij overdacht kortstondig zijn nieuwe insteek, terwijl de hoofdrolspeler zelf losse schetsen van zichzelf naast de computer zag liggen.

Deze game mag onder geen beding een succes worden, dacht deze beslist en hij beraamde een aanslag. John had inmiddels de ledematen gedemonteerd om de romp te verbouwen. Hij rekte het gekortwiekte lijf alle kanten uit en liet het de meest verschrikkelijke ziektes ondergaan.

Uiteindelijk kwam er een opgeblazen vechtersjas uit de bus, die alleen in de verte nog iets weg had van een magiër. Ondertussen concentreerde de wanhopige geest zich met al zijn kracht op de voeding van de computer, die prompt vastliep.

‘Krijgen we dat weer!’ klaagde John. Een fractie later viel zijn koffie om, precies over de gewraakte schetsen op het bureau.

‘Dit wordt eng!’ stotterde hij. Hij riep zijn baas en vertelde hem wat er was gebeurd.

‘Ik geloof niet in spoken,’ reageerde Max kritisch. ‘Je zal die beker zelf hebben omgestoten en computers vallen nou eenmaal bij tijd en wijle uit.’

‘Ik heb die koffie niet eens aangeraakt!’ sputterde John. ‘Misschien is dit spel wel heiligschennis?’

170

‘Het was jouw idee! Jij moest zo nodig Nostradamus als actiefiguur hebben.’

‘Ja, omdat hij uit marktonderzoek zo sterk naar voren kwam,’ verdedigde John zich, die met een schoonmaakdoekje in de weer was. ‘Gelukkig heb ik kopieën en back-ups gemaakt,’ en hij depte de koffie op. De twee mannen kissebisten nog over het bestaan van God, toen Michels geweten begon op te spelen. Hij realiseerde zich dat hij het lot had bestemd en twijfelde over zijn inborst.

Ik hoor beter te weten, besefte hij. Ik heb me door angst laten leiden. Het ontbreekt mij aan vertrouwen in de Allerhoogste.

Zijn intuïtie vertelde hem verder dat er mogelijk consequenties konden volgen.

‘Als ook het dak instort,’ zei Max ineens luid, ‘dan geloof ik je.’ En op dat moment vloog, of de duivel ermee speelde, een groot vliegtuig recht op hen af. Michel zag het gevaarte aankomen en stond perplex.

Mijn God, komt dit door mij? vroeg hij zich vanuit een groot schuldgevoel af, maar dit moest toch echt toeval zijn. Het vliegtuig boorde zich vlak onder hem in de toren, die door de hevige schok gevaarlijk heen en weer slingerde. Meteen vielen het licht en alle computers uit. John en Max keken onwezenlijk voor zich uit en klampten zich toen uit angst aan elkaar vast. De ziener spoedde zich naar het raam, waar gigantische rookwolken opstegen. Onder hem vloog het puin alle kanten op, waartussen zich ook lichamen bevonden. De twee ontwerpers stapten nu verdwaasd in het rond en begonnen opeens te huilen. Toen kantoorpersoneel van hoger gelegen verdiepingen via trappen bij hen naar binnen stroomde, kwamen ze in actie. Ze renden als bezetenen naar de liften, maar die waren buiten werking geraakt. Hysterisch krabden ze aan de liftdeuren. Een reeks ontploffingen volgde en een verstikkende rook, vermengd met een geur van bloed en verschroeide kleding, trok door de ruimtes. Mensen begonnen te gillen en sprongen radeloos uit de ramen. Een ogenblik later vloog een tweede vliegtuig in een nabije wolkenkrabber en door de enorme explosie bewoog het gebouw nogmaals heen en weer. De chaos was compleet, een grote vuurzee sneed de weg naar beneden af en weldra zegen beide torens ineen. Nostradamus werd voortijdig door de automatische beveiliging van zijn aardse lichaam in de schede teruggetrokken en opende geschokt zijn ogen in zijn werkkamer. Deze aanslag zonder weerga stond voor altijd in zijn geheugen gegrift.

171

Hoofdstuk 12

 De antichrist vernietigt spoedig de drie

 Zevenentwintig jaren zal zijn oorlog duren

 De ongelovigen: gevangen, dood of verbannen

 De aarde bezaaid met kadavers en rode hagel

De Chavigny zat met zijn pen in de aanslag. Zijn meester ging dicteren, hij had last van jicht.

‘Schijf op, Christophe: “Uit de hemel komt een koning van terreur.”’ En noestig doopte hij zijn pen in de inkt en schreef de opgedragen woorden op.

‘Oh, wacht eventjes, verander dat laatste maar in “koning der verschrikking”.’ De klerk schrapte de passage, terwijl zijn baas door het zolderraam de herfstlucht in ogenschouw nam. Christophe wachtte inmiddels achter zijn bureau op een nieuwe versregel.

‘De grote Mongoolse leider zal herleven,’ vervolgde de geleerde, en opnieuw klonk het getik tegen de inktpot. ‘Nee, dat is te duidelijk. Eh..., maak er maar van “De koning van Angolmois zal herleven,”’ en wederom corrigeerde de klerk de tekst.

‘Tot slot: “1999, de zevende maand. Na en voor regeert Mars met geluk.”’

‘Dat is dan over 436 jaar, meester, als ik het goed heb uitgerekend.’

‘Nee, zo eenvoudig maak ik het niet. De vervullingsdatum van dit kwatrijn is 2012,’ zoog Nostradamus uit zijn duim.

‘Oh, dan pas,’ mompelde zijn dienaar, die het spoor bijster was.

‘Laten we op de veranda gaan zitten, Christophe, het is een van de mooiste nadagen van het jaar,’ en beide heren begaven zich naar beneden.

‘Zit het werk erop?’ vroeg Anne, die met de huismeid oude spullen aan het sorteren was.

‘Nee, we gaan buiten werken,’ antwoordde haar man, die een paar brieven uit zijn persoonlijke bureau haalde alvorens de huiskamer te verlaten.

‘Hé, een nieuwe schommelstoel,’ zag de klerk toen ze op de veranda aankwamen.

‘Ja, handig om mijn gedachten tot stilstand te brengen,’ lichtte zijn baas toe, die op een rieten stoeltje plaatsnam.

‘Christophe, ik wil dat je vandaag nog deze brief van bisschop Méandre beantwoordt. De man eist dat ik zijn autorisatie nodig heb voor de uitgave van mijn volgende almanak.’

‘Méandre is maar een bekrompen man.’

‘Dat vind ik ook, en ik zit blijkbaar in zijn vaarwater. Maar schrijf hem beleefd dat ik zijn eis helaas niet kan inwilligen en wel om de volgende redenen: De inhoud van mijn almanak is niet godlasterend en doet geen afbreuk aan de Kerk. Bovendien kan ik met restricties mijn werk niet 172

verrichten.’ Christophe beloofde het te doen, toen Anne de zakelijke beslommeringen onderbrak.

‘Pauline komt ziek binnen, wil jij even kijken?’ vroeg ze ongerust. Haar man stond op om zijn dochter te onderzoeken. Die zat zielig in een hoekje van de huiskamer weggekropen.

‘Laat papa eens naar je kijken, lieverd,’ verzocht hij en ze kwam uit haar schulp. Ze zag er wat pips uit.

‘Volgens mij heb je gewoon een kou gevat. De zomer is voorbij, hoor!

Voortaan weer je jas aantrekken,’ en hij plaatste haar aan tafel.

‘Ik maak voor jou een warm drankje en na inname ervan ga jij naar bed, totdat je weer beter bent. Afgesproken?’ Het meisje knikte timide. Hij ging naar de keuken en keerde even later met een kruidenmengsel terug.

‘Tot de bodem leegdrinken!’

‘Jakkes,’ mekkerde Pauline na de eerste slok en ze weerde het drankje af.

‘Kom kom, als je beter wilt worden, moet je er wat voor overhebben,’ en toen ze het medicijn ophad, bracht hij de patiënt naar bed toe. Weer terug bij zijn secretaris hervatte hij het werk. Ze spraken uitvoerig over de nieuwe almanak, die nog deze week klaar moest zijn.

‘Wipneus, wipneus, wipneus,’ plaagde een kind opeens.

‘André, laat mijnheer De Chavigny met rust! Hij kan beter Engels schrijven dan jij en ik bij elkaar.’ De jongen kwam achter een struik vandaan en bezon zich op wat anders.

Misschien geef ik mijn kroost te weinig aandacht, peinsde vader en hij bedacht iets leuks.

‘André, kom eens!’ Zijn zoon kwam uit de tuin aangelopen.

‘Vraag aan je broertjes en zusjes of ze zin hebben om een vuurtje te stoken bij de rivier.’ De jongen rende enthousiast weg.

Na het middageten verdween Christophe naar boven en de geleerde maakte zich in de huiskamer op voor zijn kinderen.

‘Wie ging er nou mee naar de Touloubre?’ wilde hij weten.

‘André, César en ik,’ antwoordde Paul, die brutaal in de stoel van pa hing.

‘Verder niemand?’ Maar er bleken niet meer gegadigden te zijn.

‘Dan wordt het een mannelijk onderonsje,’ stelde Michel vast, die de tondeldoos bij de schoorsteen meenam.

‘Neem ook een paar hengels mee,’ zei Anne, ‘dan kunnen we morgen vis eten.’ Haar echtgenoot haalde het vistuig uit de schuur en de mannen vertrokken.

‘Jullie zijn een emmer vergeten,’ riep Anne hen na, maar ze hoorden het al niet meer en verlieten het stadje via een sluipweg. Dit om de aanbidders van vader te vermijden.

‘Sapperloot, een emmer vergeten mee te nemen,’ ontdekte deze halverwege de Laan van Platanen.

‘Ik ga wel terug,’ bood César aan, en op den duur haalde hij hen met de emmer weer in. Ze bereikten de rivier, die ten zuiden van Salon stroomde, en bakkeleiden over de juiste stek.

173

‘Bij de cipres aan de overkant is écht de beste plek om te vissen,’ hield Paul vol. Ze besloten zijn raad op te volgen en liepen over de Romeinse loopbrug heen.

‘Ik word volgende week acht jaar,’ verkondigde André, toen ze zich op de andere oever begaven.

‘Dat zal ons niet ontgaan, zoon, maar gaan we nu eerst vissen of een vuurtje stoken?’ Paul had zijn hengel al uitgegooid en ze volgden opnieuw zijn voorbeeld.

‘Wil jij het aas aan mijn haak doen, César?’ vroeg vader, die last had van zijn vingers, en de jongen plantte er een stukje deeg aan. Met z’n vieren zaten ze zo gezellig langs de waterkant en Paul kreeg beet.

‘Waarom altijd eerst bij jou?’ riep André jaloers.

‘Ik doe dit vaker,’ gaf zijn broer aan.

‘Oefening baart kunst,’ beaamde vader en ze tuurden weer naar de dobbers.

‘De gilden zijn bezig een school op te richten,’ merkte César op, ‘daar zou ik graag naartoe willen.’

‘Prima, ik zie mijn nakomelingen graag hun hersens gebruiken. En wat vind jij van school, Paul?’ vroeg vader.

‘Tja, wel leuk, maar ik hou meer van muziek. Hebbes!’ en hij haalde een baars omhoog. ‘Zaterdag ga ik trouwens met Lisette muziek maken in de Tamboerijn,’ zei hij, terwijl hij zijn vis in de emmer deed.

‘Is dat niet de dochter van De Craponne?’ vroeg vader.

‘Ja, dat klopt. Lisette speelt vedel. Ze is bezig een stuk in te studeren voor de opening van het kanaal, dat volgend jaar tot Salon wordt doorgetrokken.’ César en André vingen ondertussen ook een vis.

‘Bij mij willen ze maar niet bijten...’

‘Het is ook een bepaalde slag, pap,’ meende Paul, ‘en dat heb je nou eenmaal of je hebt het niet.’ Plotseling verdween Michels dobber diep onder water en uit alle macht trok hij zijn hengel op. Een reuzeninktvis schoot daarop de lucht in en strekte zijn tentakels boosaardig naar hem uit.

Overdonderd werd de ziener in de wurggreep genomen en in doodsangst bood hij weerstand. Toen hij dreigde te stikken, loste het monster ineens op.

Pff, waar is dit nu weer een voorbode van? dacht hij, terwijl hij op adem kwam van het drogbeeld.

‘We hebben nu wel genoeg vissen, zet de volgende maar terug,’ zei hij onder controle tegen zijn zonen, die niets aan hem hadden gezien.

‘Laten we dan nu dat vuurtje maar gaan stoken,’ stelde André voor, en de hengels werden terzijde gelegd. Na het verzamelen van afgevallen hout flakkerden er even later grote vlammen voor hun ogen.

‘Kunnen we er niet alvast een visje op gooien, ik heb honger,’ opperde Paul.

‘We hebben net gegeten,’ zei César.

‘We nemen alle vissen voor moeder mee,’ besliste vader, ‘die gaat ze morgen lekker bakken.’ Toen het vuur was uitgebrand en het fris begon te 174

worden, besloten ze huiswaarts te keren.

‘Wat loop je toch met die zware kei te zeulen, André?’ vroeg Paul toen ze de brug overstaken, waarop zijn broertje de steen de rivier in knikkerde.

Ondergespetterd keek vader nog even angstvallig of er geen boze tentakels uit het water rezen.

Koning winter hield het land in zijn greep. De temperatuur was in enkele dagen drastisch omlaag gegaan en het was ongekend koud. Op het nauwe plein in hartje Salon arriveerde een boevenwagen begeleid door bereden gendarmes en ze hielden halt bij nummer twee. Terwijl sommige buren verbaasd uit de ramen hingen, stegen de agenten van hun paard af en de bevelhebber klopte met een stram gezicht aan. Nostradamus verscheen lichtschuw voor het raam en begreep nu pas het voorteken van een maand terug.

‘Michel de Nostredame, in naam der wet, u bent gearresteerd,’

verkondigde de hoofdagent toen de geleerde opendeed. Hij kreeg stipt één minuut de tijd om kleding te verzamelen en afscheid te nemen van zijn gezin. Anne kwam te laat aangelopen en zag met lede ogen aan hoe haar man met een plunjezak op de wagen verdween.

‘Michel!’ gilde ze door de straten. De hele stad was in rep en roer. De alom geprezen wetenschapper trok geboeid aan de stedelingen voorbij en de vreemdste geruchten deden meteen de ronde. De oude arrestant werd naar het kasteel van Marignane buiten Marseille gebracht en daar als een ordinaire boef achter slot en grendel gezet. Later op de dag kreeg hij bezoek van Claude de Tende, de gouverneur van de Provence.

‘Het spijt me verschrikkelijk, Michel,’ begon zijn vriend, die er lijkbleek uitzag. ‘Bisschop Méandre heeft mij gedwongen je te laten oppakken wegens je afwijkende publicaties. Hij dreigt mij ook voor het gerecht te slepen, indien ik niet meewerk. Er lopen namelijk nog een aantal gevoelige kwesties uit mijn verleden.’

‘Ach, het is mijn fout geweest, ik moest zo nodig publiceren. Als ik mijn gezin maar terugzie...’

‘Er is nog meer slecht nieuws,’ somberde Claude. ‘Er is een aanslag op de paus geweest. Hij heeft het overleefd, maar je vriend Rabelais niet. Die is vermoord.’ Nostradamus kreeg nog een klap te verduren.

Vroeger had ik dit kunnen voorzien, overdacht hij. Toen was ik nog zuiver, maar het succes is me naar het hoofd gestegen, dacht dat niemand me wat kon maken.

‘Ik ben een ziener van niks, Claude,’ zei hij toen.

‘Dat is niet waar. De bisschop heeft echter meer in de melk te brokkelen dan wij allen konden vermoeden.’

‘Ja, en ik moet me nu tegen die hoogste baas van de Kerk verdedigen, waarvan de uitslag op voorhand vaststaat. In het beste geval wordt het een slepend conflict van jaren, waaraan ik ten onder zal gaan.’

‘Laten we toch maar hopen op een goede afloop, en ik verzeker je nogmaals: ik sta machteloos.’ De gouverneur nam afscheid van zijn 175

vriend. In de gevangenis deed de geleerde elke dag oefeningen om gezond te blijven, maar na een week in de kou begon hij ernstig te verzwakken.

Zijn ouderdom en de reuma speelden hem parten en uiteindelijk bleef hij mistroostig op de rustbank liggen. Hij staarde maar wat door het getraliede venster naar buiten. Het sneeuwde, een zeldzaamheid hier in het zuiden van Frankrijk. Enkele vlokjes dwarrelden door het raampje heen en vielen op zijn verkleumde handen.

Dadelijk verkommer ik nog voordat ik me sowieso in de rechtszaal kan verdedigen, jammerde hij. Ach, laat ik mijn tijd niet verkwanselen aan gemier, en hij sloeg de dekens om zich heen.

Vertrouwen, dat is alles wat ik kan doen, vertrouwen,’ en van uitputting vertrok zijn geest met de noorderzon.

Een karavaan trok gestaag door een woestijn in de richting van het besneeuwde hooggebergte. De stoffige wind vanuit het zuidwesten bemoeilijkte de tocht van de groep, waar vrouwen en kinderen de rijen sloten.

‘Hu, voort!’ riepen de ezeldrijvers herhaaldelijk. Eindelijk verlieten de vluchtelingen met hun volgepakte lastdieren de dorre vlakte en trokken voor beschutting de voorlopers van het gebergte in.

‘Hier gaan we ons kamp opzetten,’ beval de leider met de blauwe tulband toen ze een rotsachtige vallei betraden. De karavaan kwam tot stilstand en het getergde volk kreeg de gelegenheid om uit te rusten. Enkele dragers haalden flessen water van de ezels af en deelden die uit.

‘Wees er zuinig mee,’ waarschuwde de leider, ‘we moeten er nog een paar dagen meedoen.’ Hoog op een rode rots sloeg een bergbewoner de stoet gade.

‘Beshir, ga jij eens naar die man en vraag wie hij is,’ gebood zijn baas, ‘zo te zien is het een Pashtun.’ Beshir beklom de rotspartijen en na enige tijd bereikte hij de onverschrokken man, die een lang, bruin gewaad droeg.

‘Mag ik u vragen wie u bent?’ vroeg de verkenner, die zuchtend de laatste stenen partijen beklom.

‘Noem mij maar Discute,’ zei de vreemdeling terug. Zijn dikke baard wapperde door de wind, terwijl hij zelf roerloos in de zon bleef staan.

‘Ik heet Beshir en wij zijn Pathanen, die helemaal uit het noorden komen.

We zoeken een veilige toevlucht in de bergen.’

‘Dan raad ik u dringend aan deze vallei onmiddellijk te verlaten, want een helse regen zal dit dal binnen twintig minuten compleet verwoesten.’ De verkenner keek hem verbaasd aan.

‘Ik verzoek u vriendelijk dit aan mijn leider te melden,’ zei hij ten slotte.

Samen daalden ze de rotsen af en bereikten spoedig het kamp, waar Beshir de zonderling aan zijn baas voorstelde.

‘Hebben wij elkaar niet eerder gezien?’ vroeg die laatste.

‘Voor zover ik weet niet,’ antwoordde de bergbewoner.

‘Dus deze vallei staat op het punt vernietigd te worden? Vanwaar deze veronderstelling?’

176

‘Ik sta in verbinding met het al,’ beweerde de bergbewoner. ‘Daar rechts beneden in de kloof vindt u een grot waarin u allen kunt schuilen.’

‘Klopt dat van die grot?’ vroeg de leider. Beshir knikte. Zijn baas dacht een moment na en wenkte toen een van zijn mannen.

‘Alalaam, breng alle vrouwen en kinderen en de helft van onze mannen nu direct naar de grot die Beshir je zal aanwijzen. De anderen zetten het kamp verder op.’ Alalaam splitste in allerijl de Pathanen op en met Beshir voorop daalden honderden stamgenoten de kloof af.

‘Ik kan u helaas niet vrij laten gaan,’ liet de leider Discute weten. ‘U moet met ons de grot betreden, omdat we stellig rekening houden met verraders,’ en zijn mannen hielden hem onder schot. ‘Maar als u gelijk hebt, zullen we u zeer dankbaar zijn en rijkelijk belonen,’ en de zogenaamde profeet werd gedwongen mee te gaan.

‘Er is weinig tijd meer,’ zei deze ernstig, terwijl ze afdaalden.

‘Ik ben benieuwd,’ reageerde de leider, en even later betraden ze de grot, waar de eerder vertrokken groep zich al had verschanst.

‘Het is een doorlopende tunnel, baas,’ riep Beshir, die juist aan kwam lopen. ‘Hij loopt tot de volgende vallei door en...’ Plotseling deed een gigantische explosie de berg op zijn grondvesten schudden en door de schok sloegen de wachters bij de ingang meters de grot in. Grote brokken steen vielen gevaarlijk uit het plafond en bijna iedereen tuimelde om. De rust keerde terug en de Pathanen kwamen aangeslagen overeind.

‘Dat was me een opdoffer van jewelste,’ mompelde de leider, die het stof van zijn kleding afsloeg. De schade bleek binnen mee te vallen; er waren slechts enkele lichtgewonden. Haastig begaf de leider zich met met zijn vertrouwelingen naar buiten toe om te zien hoe het met zijn andere mannen stond. Een ongekend grote bom had de vallei compleet verwoest en in een puin achtergelaten. Van het opgeslagen kamp met hun strijdmakkers bleek niets over te zijn. Het was exact zoals de vreemdeling voorspeld had. Bedompt keerde het groepje terug, waarna de leider zijn gast ogenblikkelijk opzocht.

‘Ik heb me nog niet voorgesteld, Osama Bin Laden. U bent nu vrij om te gaan. Hoewel ik van harte hoop dat u ons met uw gaven bijstaat.’

‘Ik sta de gehele mensheid ten dienste, en ik zal met u optrekken totdat het gevaar geweken is,’ gaf de profeet aan.

‘Dat stemt mij zeer tevreden. Is Mohammed nog in orde?’ vroeg Bin Laden aan Alalaam.

‘Ja baas, hij herpakt zijn muilezel.’

‘Zeg hem dat we hier blijven rusten en voortaan ’s nachts verder trekken,’

en zijn hulp verdween in de nauwe gang vol afgepeigerde vluchtelingen.

‘De vijand zal ons niet te pakken krijgen!’ riep Bin Laden iedereen moed in. ‘Allah heeft ons zojuist zijn zoon toegestuurd,’ en zijn volk juichte hen toe. ‘Rust nu allen uit, want vanavond trekken we verder. Yasser, geef onze dappere redder dekens en voedsel.’ De handlanger nam Discute mee de tunnel in en ze passeerden enkele soldaten die wapens gereedmaakten.

Van een gesluierde vrouw kreeg de nieuwkomer de benodigde spullen 177

toebedeeld.

‘Navenant weinig vrouwen en kinderen,’ verwonderde deze zich.

‘Alle vrouwen en kinderen zijn van Osama,’ verduidelijkte Yasser. Na gegeten en gedronken te hebben rustten de Pathanen uit, op enkele wachters bij de ingang na. Toen de avond was gevallen verzocht Bin Laden zijn mysterieuze gast om de Jirga bij te wonen, die dat goed vond.

Ze liepen samen naar de raad, toen Osama opeens een ingeving kreeg.

‘Nú weet ik waar ik jou van ken,’ zei hij. ‘Jaren geleden heb ik een inspirerende droom gehad, waarin een oude, wijze man mij vanuit een wolkenkrabber toewenkte. Jij was dat!’ Op slag kreeg Nostradamus zijn tegenwoordigheid van geest terug en hij overzag zijn wonderlijke situatie.

Wel heb ik ooit, ik heb de aanvoerder op zijn wenken bediend. Zoals de opgeroepen geest uit de wonderlamp van Aladdin. De moslim moet over bijzondere vermogens beschikken, en nog beneveld probeerde hij alles op een rijtje te zetten. Een aantal wijzen zat al in conclaaf en Osama en zijn gast namen plaats.

‘Onze strijders zullen de heilige oorlog blijven voeren,’ sprak ene Mullah, wiens gezicht achter een doek verborgen zat.

‘Maar hoe dan? We houden amper stand en het overwicht van de ongelovigen is groot,’ zei een ander raadslid. De militante Ahmad roerde zich nu.

‘Eerst moeten we ons in de bergen zien te redden en daarna slaan we vernietigend terug,’ stelde hij voor.

‘Goed, we willen allemaal de strijd tegen de christenhonden voortzetten,’

vatte Mullah het samen, ‘daarom pleit ik voor een beslissend laatste gevecht, en Allah zal ons tot de overwinning leiden.’

‘Nee, als we de strijd tegen de Amerikanen willen winnen, dienen we juist te ontsnappen,’ merkte Osama kritisch op. ‘Bovendien zijn we militair gezien geen partij.’

‘Wat had jij dan in gedachte? Onderduiken in Jalalabad of de grens over?’

vroeg Mullah.

‘Ik dacht inderdaad aan Pakistan, waar we ons kunnen beraden op nieuwe aanslagen tegen het Westen op alle fronten.’ Een aantal wijzen was het met hem eens.

‘Wat vindt Discute ervan?’ vroeg Bin Laden.

‘Tja, ik ben geen strateeg,’ zei deze, die inmiddels begreep dat hij niet in een vredelievend nest verzeild was geraakt.

‘Voorzie je niet bepaalde gevaren?’

‘Nee, ik krijg niets door,’ antwoordde hij op zijn tellen passend. De raad besloot uiteindelijk de grens met Pakistan via de Khyber Pas over te steken. De oversteek door de grillige bergen was zeer riskant, maar eenmaal in het buurland zouden ze veilig tussen bevriende stammen opgaan. Beshir maakte ondertussen iedereen wakker, omdat het tijd was om verder te gaan. Terwijl de stoet langzaam in beweging kwam, begaf de helderziende zich aan de zijde van Bin Laden.

‘Ben je een soenniet?’ vroeg de laatste vluchtig.

178

‘Nee, dat ben ik niet.’

‘Sjiïet dan?’ maar Discute gaf aan dit ook niet te zijn.

‘Je bent toch wel een moslimbroeder, hè?’

‘Ik gedraag mij volgens de regels van het opperwezen. God of Allah wordt hij genoemd.’

‘Nou, laat dat maar niet aan de anderen horen. In ieder geval ben je tegen de Amerikanen.’ Het konvooi kwam kort tot stilstand, omdat de tunnel te krap was voor een vlotte doorgang.

‘Waarom voeren jullie oorlog?’ vroeg Discute.

‘De Amerikanen zijn permanent aanwezig in Saoedi-Arabië en bezoedelen daarmee het heilige land.’

‘Amerikanen? Dat zijn toch de bewoners van de Nieuwe Wereld?’

‘Ben je in de tijd blijven steken of zo? De kruisvaarders komen inderdaad van verre, maar van de Nieuwe Wereld? De verpeste wereld zul je bedoelen,’ en Osama’s mond vertoonde een wreed trekje.

‘Waarom bombarderen die Amerikanen jullie?’

‘We hebben aanslagen gepleegd om hun macht te breken.’

‘Zoals die aanslag op de wolkenkrabber?’

‘Ja, en jij bracht me op het idee, maar je vraagt me wel het hemd van het lijf,’ zei Osama geïrriteerd en hij maakte een eind aan het gesprek.

Verhip, het is de in de Bijbel genoemde antichrist, begreep Nostradamus ineens. Ik heb aan de leiband gelopen van de toekomstige zoon van het verderf. Mijn beproevingen zijn waarlijk bizar.

Gaandeweg bereikten de strijders de buitenwereld en de kust leek veilig.

Het konvooi trok vervolgens onder de blote hemel over een rotsachtige vlakte, waar zich aan weerskanten bergketens bevonden. De stoet schoot niet bijster snel op en het baarde Osama zorgen.

‘Een helikopter, verberg je allemaal!’ riep hij plotseling. In de verte klonk een monsterlijk geluid, dat vlug dichterbij kwam, en ijlings verscholen de volgelingen zich in holen en spleten en ze gaven geen kik meer. Een zoeklicht van de helikopter bescheen routinematig het onherbergzame landschap om spoedig weer te verdwijnen, waarna de leider beval om door te marcheren. De weersomstandigheden veranderden en speelden hen in de kaart: de opkomende wolken hielden de stoet uit het zicht. Na een lange tocht wees Beshir een grot aan, waarin zijn volk zich overdag zou verstoppen. Toen het begon te regenen werden de laatste ezels de schuilplaats in getrokken en de overspannen Arabieren konden even op adem komen.

‘Ik heb slecht nieuws,’ zei Bin Laden intussen tegen zijn handlangers. ‘De kruisvaarders maken een tangbeweging en kammen daarbij alle grotten uit.’

‘Dan zijn we verloren!’ jammerde Alalaam.

‘Nee, deze bergen kunnen onmogelijk worden afgegrendeld,’ reageerde zijn baas.

‘De Amerikanen gaan vast en zeker lokale stammen omkopen, die ons zullen verraden,’ suggereerde Ahmed.

179

‘De bergbewoners zijn allemaal trouw aan mij,’ verzekerde de zwijgzame Mullah.

‘Wellicht dat onze vriend Discute nog meer signalen van boven krijgt,’ zei Osama. Maar die hield zich afzijdig en was niet van plan zijn spel mee te spelen. Een paar uur later werden de bewakers onverhoeds bij de ingang beschoten; een Amerikaanse eenheid had hen ontdekt.

‘Opstaan en doorlopen!’ beval de leider onmiddellijk. De militante discipelen bepakten zich razendsnel en trokken dieper de berg in. Toen bliezen getrouwen de ingang van de grot op; de weg voor de vijand was voorgoed versperd en voor het moment waren ze veilig. Beshir leidde de groep in hoog tempo door verschillende gangen en even later kwamen ze weer in de openlucht terecht. Ditmaal op een woeste bergkam, waar een hevige sneeuwstorm woedde. Op de gladde berghelling was bijkans geen hand voor ogen te zien, maar de taaie Pathanen lieten zich er niet door weerhouden. Langzaam maar zeker trokken ze over de ruige toppen, waar een neergestort vliegtuig van vroeger lag. Uit de sneeuw kwam pardoes een bevriende Pashtun aangelopen en na een kort gesprek met deze bergbewoner werd besloten een ander pad in te slaan.

‘Wat is er aan de hand?’ vroeg Discute blauw van de kou.

‘De gebruikelijke doorgang wordt gecontroleerd door vijandige Afghanen en bij de grens staat het Pakistaanse leger klaar,’ antwoordde Yasser.

Vastberaden ploeterden de gelederen langs ravijnen en granieten spitsen naar het oosten toe. Ondanks het barre weer lukte het hen om de andere pas naar Pakistan te bereiken en voorbij de grens werd er kort gepauzeerd.

Naderhand verzamelde Osama een select groepje, waaronder zijn familieleden, en gaf zo’n honderd overgebleven krijgers opdracht naar het dorp Peshawar op te trekken. Hun baas zou elders onderduiken, maar hield verstandig geheim waar.

‘Mannen, onze wegen gaan zich nu tijdelijk scheiden,’ riep Bin Laden om.

‘Mocht ik het niet overleven, dan zien we elkaar in ieder geval in het paradijs.’

‘Lang leve Osama,’ scandeerden ze.

Het zijn dappere kerels, maar ze worden in een handomdraai aan de kant geschoven, dacht Nostradamus. Hun rol is uitgespeeld.

‘Discute, ik zou graag willen dat je met ons meekomt,’ verzocht Bin Laden, ‘want je goddelijke gaven zullen ons nog van dienst kunnen zijn.’

‘Ik zal meegaan zolang het mij beschoren is,’ zei hij terug. Het selecte groepje begaf zich met twee muilezels naar het noorden, terwijl het gros van de mannen naar het zuiden trok.

‘Was het niet verstandiger geweest om ook naar het zuiden te gaan, waar onze geestverwanten wonen?’ vroeg Alalaam onderweg.

‘Nee hoor, daar zoeken de Amerikanen ons juist,’ antwoordde Osama. Na enige tijd kwamen ze vanuit het gebergte op een steppe terecht, waar twee auto’s met laadklep bij een kreek stonden opgesteld. Voor de zekerheid verborg het groepje zich achter een rotspartij, waarna Beshir een fluitteken gaf.

180

‘Zindibad Osama,’ was het antwoord bij de plas.

‘Het is in orde,’ stelde Beshir iedereen gerust en ze liepen door. Bij de kreek sprongen ze in de gearrangeerde terreinauto’s en ze maakten dat ze weg kwamen. Na uren over hobbelige zandweggetjes gereden te hebben, bereikten ze een vervallen gebouw. Het stond op een kale, verlaten vlakte, omringd door witte bergen.

‘Welkom in Bar Chamarkand,’ gekscheerde Osama. Ze stapten allen oververmoeid uit en betraden het huis, dat een tiental geërodeerde kamers besloeg. De wind had er vrij spel, want het ontbeerde alle vensters aan luiken.

Een naargeestig optrekje, vond de ziener maar. De vrouwen kregen een eigen vertrek toebedeeld en de mannen namen bezit van de hoofdzaal, waar ze hun geweren aflegden. De kinderen mochten even buiten spelen, die zouden de vijand eerder misleiden dan aantrekken.

‘Hier is wat te drinken, Discute,’ riep Mullah. Die ving het toegeworpen blikje Mecca cola tegen zijn verwachting in op.

Verrek, mijn geesteskracht is gegroeid, stelde hij tevreden vast. De uitgeputte strijders gingen op matrassen liggen en Discute leunde intussen tegen de raampost aan. Buiten hield een dochtertje van Osama zich bezig met een vlinder van gekleurd glas. Nostradamus wilde het meisje zijn aandacht schenken, toen ze opeens weg was. Weldra stak ze onverwachts haar hoofdje lollig boven de vensterbank uit.

‘Kiekeboe!’ riep ze en haar ogen straalden van geluk.

‘Hallo jonge meid,’ zei hij ontroerd. De zonnige ontmoeting werd echter meteen verbroken.

‘Discute, kom eens kijken, dit zal je wel interesseren,’ riep haar vader, die zich verschoond had en nu in legerkleding rondliep. Een draagbare televisie liet het vliegtuig zien dat met opzet de wolkenkrabber in vloog, waarin Nostradamus op dat moment aanwezig was geweest. De mannen zaten allemaal gepassioneerd naar de beelden te kijken.

‘Osama Bin Laden, het brein achter de aanslagen op de Twin Towers, is met andere kopstukken uit het Tora-Boragebergte weten te ontsnappen,’

vertelde een nieuwslezer.

‘De Saoedische moslimfundamentalist, rijk geworden door drugsgeld, heeft bijna mythische proporties...’

‘Dat is een leugen!’ schreeuwde er één doorheen.

‘De meest gezochte terrorist ter wereld is erg populair onder de Afghaanse en Pakistaanse bevolking, omdat hij voor wapens, trainingen, voedsel en medicijnen zorgt. De gouden tip, die leidt tot de aanhouding van Bin Laden, is een slordige vijfentwintig miljoen dollar waard.’

‘Ik heb wel genoeg gezien,’ zei Osama en terwijl hij wegliep kregen zijn mannen zijn foto voorgeschoteld. Beshir liep intussen met een aantal dozen te sjouwen en de toekijkende Discute nam een slok cola.

Echt constructief zijn deze lieden niet, dacht hij, toen hij een plof in een van de vertrekken hoorde. Benieuwd liet hij de strijders achter, die aan de buis gekluisterd zaten, en onderzocht de ruimtes.

181

Waar zijn al die vrouwen toch gebleven? vroeg hij zich af. In een provisorisch kantoortje bleek een doos te zijn omgevallen. Een met palmbomen verfraaide doos was kapotgegaan en een aantal documenten lag verspreid over de grond. Hij boog zich over de papieren heen en scherpte zijn ogen.

Oei, hier zal Einstein niet blij mee zijn. De informatie ging over het vervaardigen van een kernbom.

‘Zo, je bent dus toch een Amerikaanse spion,’ zei Bin Laden opeens, die ongemerkt achter hem was komen staan, ‘ik had het kunnen weten,’ en hij riep zijn handlangers.

‘Alalaam, sluit deze verrader op!’

‘Maar hij heeft ons leven gered?’

‘Hij wilde zich infiltreren,’ zei de leider onverbiddelijk, en de valse profeet werd in een berghok opgesloten, waar hij weer helder kon nadenken.

Als het goed is, moet ik nu vanzelf in mijn cel in Marignane terechtkomen, dacht hij, maar er gebeurde helemaal niets.

Jemig, mijn volgende patroon dat doorbroken moet worden. Toen hoorde hij sleutels rinkelen en de deur van het hok werd opengedaan. In het lichtschijnsel stond het dochtertje van Osama met een papieren kroontje op haar hoofd. Ze glimlachte.

‘Michel, je bent weer een vrij man!’ sprak de gouverneur van de Provence, wiens stem hem in de werkelijkheid terugbracht.

‘Dankjewel jongedame,’ zei de geleerde terug, en met veel moeite stond hij van zijn brits op.

‘Je raaskalt vriend, ik hoop dat je niet gek geworden bent.’

‘Het is al goed, het tij is gelukkig gekeerd,’ en hij strompelde naar hem toe.

‘De aanklacht tegen je is geseponeerd,’ verklaarde Claude zich nader, terwijl de ziener zijn neus weer buiten de tralies stak.

‘Leve de koningin!’ riep deze schor. Claude zweeg, maar zijn gezichtsuitdrukking sprak boekdelen.

In Salon werden er liederen voor de teruggekeerde held ingezet, die wankel vanaf het slaapkamerbalkon zijn bewonderaars toewuifde. Onder de toestromende menigte was ook het voltallige gemeentebestuur.

‘Maak je het niet te lang, Michel? Je valt bijna om,’ verzocht Anne bezorgd. Hij beloofde het kort te houden.

‘Lieve familie, vrienden en stadsgenoten, ik ben weer op vrije voeten,’

ving hij aan, waarop het volk hem toe jouwde. Vervolgens hielden ze zich weer gedeisd om hem uit te laten spreken.

‘Gedachten zijn echter niet gevangen te zetten en in mijn cel heb ik een hoop visioenen gehad, die ik gewoon weer ga publiceren. Uit het duister komt namelijk het licht tevoorschijn. Helaas moet ik het hierbij laten, omdat mijn lichaam rust nodig heeft.’ De verzwakte geleerde sloot daarop de balkondeuren en ging toen rechtstreeks naar bed.

182

Hoofdstuk 13

 Tot aan Donau en Rijn komt drinken

 De grote Kameel zonder berouw

 Bij Rhône en Loire barst geweld los

 De Haan verwoest hem bij de Alpen

Vannacht zou het een goede gelegenheid zijn om César een rondleiding langs de sterrenbeelden te geven en Nostradamus zocht zijn zoon.

‘César ergens gezien?’ vroeg hij beneden aan Anne, die met haar voeten in een teiltje warm water zat.

‘Wel, in de namiddag deed hij nog een klusje in het gemeentearchief.

Maar waar hij nu is, weet ik niet. Hoezo?’

‘De sterren zullen vannacht gaan schitteren en ik wil hem inwijden,’

lichtte hij toe. De jongen was echter onvindbaar en vader besloot op zolder nog wat werk te verrichten. Deze kamer, waar Christophe meestal zat, gebruikte hij al een tijdje niet meer om te mediteren. Afzondering was niet meer nodig. Zijn bovennatuurlijke gaven waren in de jaren versmolten met het drukke gezinsleven en de nodige stilte lag in zijn hart verankerd. Toen hij net de laatste hand legde aan een horoscoop voor een klant, kwam zijn zoon binnenlopen.

‘Als dat mijn César niet is,’ zei hij goedgemutst.

‘Gaan we hemellichamen bekijken, pap?’ vroeg de puber, die de flessen met embryo’s in de uitstalkast bekeek.

‘Je komt op een uitgelezen moment, jongen,’ en vader sloeg zijn boek dicht. Hij stond op, opende het dakraam en ontkleedde het manshoge kijkglas, dat eronder was opgesteld.

‘Je bent al bijna net zo groot als dit instrument,’ mompelde hij, zijn zoon in ogenschouw nemend.

‘Welnu, ik zal eens kijken of... Daar is ze! Kijk César, net boven de laatste zonnegloed: Mercurius, de planeet van het verstand en de geestelijke vermogens, iets meer dan achtentwintig zodiakgraden van de Zon verwijderd.’

‘Ik zie alleen een kleine, roze stip,’ merkte César op, die door het apparaat tuurde.

‘Klein maar fijn, maar goed, je moet ervan leren houden. Jongens houden meer van spektakel,’ en vader richtte het toestel vervolgens op de maan.

‘Kijk nog maar eens.’

‘Wauw, dit is mooi,’ zei César.

‘Verwondering is het begin der wijsheid,’ reageerde vader. En toen het even later goed donker was, liet hij zijn zoon alle uithoeken van de hemel zien, zoals grootvader destijds met hem had gedaan.

183

In juni was het feest in de stad. Bertrand en consorten hadden eindelijk het kanaal van Craponne tot aan Salon uitgegraven en onder veel bekijks werd het irrigatiekanaal geopend. Nadat de ingenieur van het project eigenhandig de sluis opendraaide en het water langs stroomde, werd er na luid applaus een ingestudeerd muziekstuk gespeeld. Anne wilde de feestelijke huldiging thuis nog eens dunnetjes overdoen, omdat haar man wegens reuma niet in staat was geweest erbij te zijn. Zijn broers Antoine en Julien waren met aanhang uitgenodigd en vanzelfsprekend was Bertrand ook van de partij. In de tuin waren lange eettafels geplaatst, omdat de familie in de loop der jaren flink was uitgebreid. De hoeveelheid kinderen was overstelpend. Het kroost van eigen bodem rende kriskras tussen de volwassenen door en het was een drukke bedoening. Michel had speciaal voor deze gelegenheid een vaatje champagne uit Reims laten overbrengen en de vier broers beklonken het afgeronde project. Achter in de tuin waren de vrouwen ondertussen kip aan het braden.

‘Laat ook wat voor ons over, weledelgeleerde heren,’ riep Anne, terwijl ze het spit ronddraaide.

‘Zonder ons zijn ze hopeloos verloren,’ fluisterde ze de dames toe, die inmiddels aan haar vrijzinnigheid gewend waren. Bertrand vertelde met bravoure sterke verhalen en de kinderen waren niet van hem weg te branden, maar toen de kip eenmaal gaar was, moest hij zijn nederlaag bekennen. De vrouwen brachten het gevogelte op tafel en deelden het onder de wellustelingen uit.

‘Nee, dank je wel,’ zei Michel als enige.

‘Hè, laat je dat gebraad aan je neus voorbijgaan?’ vroeg Julien. ‘Dat was vroeger je lievelingsgerecht.’

‘Vroeger ja, maar nu leef ik bij de geuren der natuur.’

‘Sla eens een dagje over Michel, het is vandaag feest,’ verzocht Bertrand.

‘Nee, ik moet aan mijn gezondheid denken!’

‘Een klein stukje voor de gezelligheid dan,’ soebatte Antoine, maar hun geleerde broer bleef volharden.

‘Dan schenk ik je nog wat champagne in, of is dat ook al niet goed voor je?’ vroeg Bertrand.

‘Een half glaasje dan,’ zei Michel afgemeten, waarna de kippen werden verschalkt.

‘Heerlijk dames, het is niet te versmaden,’ prezen de mannen hen. Even later kwamen de financiën aan de orde.

‘Dat was een goede tip van je, Bertrand, die investering in het kanaal,’ zei Anne. ‘Goede rente en de waarde van de aandelen is gestegen. We willen graag nog eens honderd kronen extra investeren.’

‘Fijn te horen, gaan we regelen,’ antwoordde de ondernemer tussen het kluiven door.

‘Het heeft wel negen jaar geduurd voordat het kanaal hier was,’ zei Michel kritisch. ‘Dat is ongeveer twee kilometer per jaar. Een slak doet er sneller over.’

‘Bespot me maar broer, de verdiensten staan immers toch zwart op wit,’

184

reageerde Bertrand, die zichzelf bonen opschepte.

‘Als jullie nog eens een geschil krijgen, dan kan ik jullie juridisch advies geven. We houden natuurlijk alles in de familie,’ grapte Julien de advocaat, die kwistig van de champagne dronk.

‘Worden jullie niet knettergek van al die mensen die continu voor jullie huis staan?’ vroeg Sabine, de echtgenote van Julien.

‘Ja, dat is het nadeel van beroemd zijn,’ antwoordde Michel, terwijl een van de kleintjes tegen het tuinhek aanliep.

‘Iedere kluns klimt zo over die omheining heen,’ merkte Bertrand vervolgens op. ‘Het verbaast me trouwens dat jullie nog geen last hebben van indringers.’

‘We moeten het huis inderdaad beter beveiligen, en een opknapbeurt is ook nodig,’ gaf zijn broer toe.

‘Dan heb ik een goed idee,’ zei Bertrand. ‘In Avignon staat een schitterend huis leeg dat je een paar maanden kunt huren. In de tussentijd verbouw ik jullie huis voor een schappelijke prijs en zijn jullie eventjes verlost van die bedevaartgangers. Twee vliegen in één klap. Nou?’

‘Heb je het niet te druk?’ vroeg Michel.

‘Ach, er lopen altijd opdrachten. Maar de grootste, het kanaal, is af en voor mijn broer de geweldenaar maak ik sowieso tijd. Ik weet op de beste en mooiste materialen de hand te leggen. Alvast één tip: hou de voorgevel sober, zodat de belasting je niet te hoog inschat.’

‘Ik word strontziek van die grappen over mijn werk,’ reageerde Antoine onverwacht fel.

‘Sorry broer, ik overdrijf, het valt best mee met die belastingen,’ paaide Bertrand. ‘De grote steden wedijveren de laatste tijd zelfs om wie het mooiste gebouw heeft.’

‘Ik vind het een plausibel voorstel,’ zei Michel ten slotte. ‘Wat vind jij ervan, Anne, zullen we een tijdje in Avignon gaan wonen?’

‘Het staat al in de sterren geschreven,’ antwoordde ze teut.

‘Ik zal eerst een goed doortimmerd plan maken,’ hernam Bertrand, ‘daarna hoef je pas te beslissen.’

‘Michel, vertel eens over de toekomst van de mens,’ vroeg Elise, die er wat verloren bij zat. Maar hij kreeg niet de kans, omdat André een glas wijn voor zijn neus omgooide.

‘Dat hoort bij een goed feest,’ lachte Bertrand.

‘Wat feesten betreft,’ haakte Julien erop in, ‘volgende maand is er wederom het wekenfeest, doet iemand daar nog wat aan?’

‘Ik niet,’ antwoordde Michel, die met een doekje in de weer was. ‘Jullie misschien?’ Maar alleen de advocaat van de familie bleek de joodse tradities nog in ere te houden, in het geheim natuurlijk.

‘Voordat ik opstap,’ zei Bertrand op het eind, ‘wil ik nog een toost uitbrengen op vader en moeder, aan wie wij een heleboel te danken hebben,’ en eensgezind hieven de broers het glas.

Toen het bouwplan later was goedgekeurd, begon Bertrand direct met zijn 185

werklieden de woning te renoveren. Intussen trokken De Nostredames per koets naar Avignon en nog voor de middag staken ze de herbouwde brug van Avignon over. Ze reden de ongastvrije stad in, waar vader in zijn jonge jaren astrologie had gestudeerd. De straten waren hem nog zeer vertrouwd. En alsof het lot ermee speelde, stond het te betrekken huis aan het Parc des Papes bij zijn oude universiteit, dat wel een andere bestemming had gekregen. Ze stapten uit en brachten hun spullen de woning in. Het deftige huis was volledig gemeubileerd en er was weinig nodig om het verblijf naar wens te maken. Michel had weinig werk meegenomen en had veel tijd over voor Anne en de kinderen. De volgende dag toonde hij zijn gezin de stad vanaf de Rocher des Doms, de rots die hoog boven alles uitstak. Daarna liepen ze met z’n achten door heel Avignon en bezochten onder meer de Rue St-Agricol, waar vader ooit in een armetierig kamertje had gewoond. Nu zat er een winkel met snuisterijen en speelgoed in gevestigd. De familie vermaakte zich prima in de wereldse stad, maar vader kreeg al snel pijn in zijn gewrichten en dat noopte hem dichtbij huis te blijven.

Mijn lichaam lijkt wel elk jaar aan veerkracht te verliezen, mopperde hij, terwijl hij op het bankje in het park plaatsnam, dat de tand des tijds wonderwel had doorstaan. Daar bekeek hij de oude eiken van weleer. Ook de bomen hadden nog niet aan kracht ingeboet.

‘Michel, we gaan naar de speelgoedwinkel, we zijn zo terug,’ meldde Anne.

‘Oké, ik red me wel.’ Speelgoedwinkel?

Terwijl zijn gezin de hort op was, streelde de wind zijn pijnlijke knokkels en jeugdherinneringen kwamen bovendrijven.

De tijd is werkelijk als zand door mijn vingers gegleden, mijmerde hij.

Even later keerden Anne en de kinderen met tassen vol terug.

Jeminee, ze lijken op regelrechte koopjesjagers uit de Nieuwe Wereld, dacht hij weer opgewekt, en ze begonnen het speelgoed midden op het veld uit te pakken. Nieuwsgierig stond hij op, maar hij moest weer gaan zitten om zijn schoen dicht te knopen.

Die verdomde jicht, zelfs een rijgsnoer kan ik niet meer vasthouden.

‘Michel, kom eens kijken wat we hebben gekocht!’ riep zijn vrouw.

‘Ja ja, ik kom er al aan,’ zemelde hij overeind komend. Intussen sprong André door een rollende hoepel heen en probeerde César het fraaie kunstje na te doen.

‘Je bent te groot voor die hoepel,’ snauwde Madeleine, die even opkeek, om daarna weer verder in de tassen te graaien. Vader was het groepje verwanten genaderd en snuffelde mee. Er waren springtouwen, een bal, poppen, knikkers, een vlieger, plaksel, vilt, te veel om op te noemen.

Diane liep met een dikke Chinese pop rond.

Hoe lang zal dat ze zoet houden? dacht Michel, die naast zijn vrouw in het gras ging zitten.

‘Doet u ook mee, vader?’ vroeg Paul. ‘We gaan tikkertje spelen.’

‘Doen jullie maar, je moeder en ik kijken wel toe.’

186

‘Ho ho, ik ben geen ouwe taart,’ protesteerde Anne en ze rende dartel achter de wegstuivende Paul aan. Zo trokken de dagen voorbij en iedereen genoot van de vrijheid. Mettertijd werden de zonen baldadig en de buurtbewoners narrig. Vader liet hen hun gang gaan, maar toen ze eenmaal slagertje gingen spelen en Paul de buik van Diane met een pennenmes wilde opensnijden, greep hij in.

‘Nou is het mooi geweest, hier dat mes en naar je kamer!’ zei hij boos en in een handomdraai liepen zijn spruiten weer in het gareel. Op een dag werd de ziener door enkele lieden op straat herkend en schaamteloos belaagd. Weldra stonden ze voor hun huis te wachten en hij besloot voortaan binnen te blijven. Het gezin speelde daarna oeverloos het bordspel Carcassonne, totdat het hen de neus uitkwam. De kinderen hadden echter nog nooit zo veel plezier gemaakt. Op een avond kreeg Michel beelden door van het steenrijke Westen, dat langzaam maar zeker zou ontaarden. Gelijktijdig slofte Pauline met een geplakte punthoed en een zwart lint op de rug zijn kamer binnen.

‘Kunnen we niet vaker op vakantie gaan, pap?’ vroeg ze.

‘Als je later groot bent, mag je zo veel reizen als je wilt,’ antwoordde hij,

‘de toekomstige Europeanen doen niet anders.’ Anne werd de vrijblijvendheid pas na twee maanden beu.

‘Ik ben uitgepunnikt,’ zei ze op een gegeven moment. ‘Ik snak naar ons eigen huis, ik mis zelfs Christophe.’

‘Wel, een dezer dagen verwacht ik bericht van Bertrand,’ liet haar man weten. Toen de kinderen de volgende dag op zolder een balletje trapten, kwam voor hun ouders de verlossende boodschap: het huis was klaar.

Weer terug in Salon bleek dat vaders aanbidders waren afgedropen. Er stond niemand meer te gluren naar hun huis, dat een ander gezicht had gekregen. Nou eentje dan: Bertrand stond hen op te wachten en hij wees trots op de voorgevel.

‘Vakmanschap is meesterschap!’ sloeg hij zichzelf op de borst toen ze het rijtuig uitstapten.

‘Maar ons huis is er niet gezelliger op geworden,’ klaagden de kinderen.

Het hele balkon was tegen inbraak verwijderd en de onderste vensters beschikten nu over tralies. Verder had de nieuwe, sterke voordeur grote scharnieren en een kijkgat. Het huis deed zo aan een gevangenis denken.

Markant waren wel de met echt glas voorziene ramen. Een lust voor het oog en ze waren daarmee de eerste in de stad. Ter bescherming van het kostbare glas-in-lood waren de luiken intact gelaten.

‘Laat me jullie alsjeblieft rondleiden,’ verzocht Bertrand en ze liepen allemaal naar binnen. De woonkamer had een lambrisering van donkerrood hout gekregen en de muren waren in mooi beige geschilderd.

Op de vloer waren naadloos zwartgrijze plavuizen gelegd en aan het plafond hing een indrukwekkende kroonluchter. Verder waren de meeste meubels gloednieuw. Zo stond er een rode sofa, waar André meteen opklom.

‘Ga daar ogenblikkelijk van af,’ waarschuwde vader, ‘die is niet voor 187

kinderen!’

‘Het meeste werk zit toch in het gastenverblijf,’ vertelde Bertrand, terwijl ze via de tuin daarnaartoe gingen. De veranda was nu geheel overdekt door het nieuwe verblijf, dat met een buitentrap te bereiken was.

‘Nou, ik vind dat je geweldig werk hebt geleverd,’ zei Anne na alles gezien te hebben. Ook haar man was onverdeeld positief.

‘Verborgen schoonheid,’ vatte deze het samen.

Nostradamus stortte zich weer op zijn meesterwerk, dat in een vergevorderd stadium was geraakt, en zou zijn bezoekers voortaan op de sofa ontvangen. In huis was het rustig geworden nu de oudste drie kinderen onderwijs in Arles volgden. Michel schuifelde met een kopje hete melk naar de veranda en nam plaats in een donker hoekje.

Zo, nu eerst een lekker slokje en dan maar weer zien, en toen de drank op was, look hij de ogen en concentreerde zich. De informatie van boven stroomde direct zijn lichaam binnen.

Ik takel dan wel af, maar op spiritueel gebied ga ik nog steeds vooruit, constateerde hij tevreden en geleidelijk werd hij een met verleden en toekomst. Langs zijn hoofd dromden schimmen, die de meest snode plannen aan het bedenken waren. Hij bemerkte dat een van de ideeën potentie had te ontspruiten en besloot het proces te volgen. De catastrofe zou zich bij de stad van Erasmus gaan afspelen.

Boven de Rijn, in een dorpje bij Rotterdam, stopte laat in de nacht een busje met kwaadwillenden. Enige tijd speurden de twee lieden de omgeving af, totdat ze er zeker van waren dat niemand hen zag. Toen reden ze van de weg af, tussen de glazen tuinkassen door. Aan het einde van de rit stelden ze het voertuig verdekt op en controleerden nogmaals de omgeving op pottenkijkers. Het was doodstil en de dorpelingen leken vredig te slapen. Schuw openden ze de achterklep van het voertuig en haalden er een verhuld object uit.

‘Jan, voorzichtig!’ fluisterde Mohammed. De mannen sjouwden het langwerpige voorwerp over een spoorbaan en liepen ermee naar de rivier.

Op de dijk aangekomen keken ze gespannen naar de overkant, waar gigantische olietanks stonden en permanente vuren brandden.

‘Een betere plek is er niet,’ mompelde Mohammed, ‘van hieruit kun je bijna alle depots zien.’

‘Zeker, maar laten we doorgaan. Het is iets over vijven en we liggen achter op schema,’ antwoordde Jan, die het voorwerp in de struiken verstopte. Ze liepen snel terug naar het afgesloten busje, haalden er een zware kist uit en zeulden die ook naar de rivier.

‘Het moment van de waarheid breekt aan,’ sprak Jan verheven en hij trok de hoes van het lange voorwerp af. ‘Een cadeautje van de Saoedische prins!’ en ze bewonderden de raketwerper van Amerikaanse makelij.

‘Hé Jan, we doen er toch wel goed aan, hè?’

‘We doen dit voor het ware geloof, dat we op de puinhopen van het decadente Westen zullen laten bloeien. Deze rivier zal stromen met het 188

bloed van de ongelovigen,’ dreunde hij op. Mohammed plaatste overtuigd de raketwerper op de schouder van zijn makker en haalde alvast de eerste granaat uit de kist. Een grote tanker voer ondertussen vanuit zee de rivier op en de olievoorraden verdwenen kortstondig uit zicht.

‘Bukken, straks ziet de bemanning ons nog!’ sommeerde Jan, en zenuwachtig verstopten ze zich achter de struiken. Het schip begaf zich allengs naar een verdergelegen binnenhaven en een ogenblik later kwamen de opslagtanks alweer tevoorschijn.

‘Ik hoop dat je voldoende hebt geoefend,’ zei Mohammed.

‘Heb vertrouwen, ik schiet al die dingen naar de kloten. Dit wordt wereldnieuws!’ en Jan controleerde de instellingen van het loodzware wapen, terwijl de ander op de uitkijk stond. Uiteindelijk gaf de Hollandse moslim zijn Arabische geloofsgenoot een teken om de eerste granaat in te brengen.

‘Nou broeder, het is zover,’ zei Jan, en op één knie zittend richtte hij het wapen op de grootste brandstofvoorraad van Europa. ‘Vergeet ik bijna de temperatuur van de tanks aan te geven...’

‘We hebben tien granaten en tien procent mag sneuvelen,’ viel Mohammed hem bij. ‘En met wat geluk slaat de brand nog over ook.’ Zijn kameraad stelde vervolgens het vizier scherp en zag een paar roestige pijpen op een voorterrein, waarna hij iets hoger richtte. Het juiste doel kwam in zicht.

‘Michel, waar ben je?’ riep Anne, maar er kwam geen reactie.

‘Oh, zit je hier, ik heb je overal gezocht.’ De abrupte onderbreking deerde de ziener niet, die tijd was voorbij.

‘Wat is er lieverd?’ vroeg hij met z’n ogen dicht.

‘André heeft een akkefietje gehad in de appelboomgaard van Gougnaud.

Zijn knecht heeft door toedoen van onze zoon een vinger gebroken en kan nu niet meer zijn appels plukken. Wat zullen we ermee doen?’

‘Ik zal erover nadenken,’ antwoordde hij dromerig.

‘En nog wat, ik kom zo langs De Schepperij. Moet ik wat papier voor je kopen?’

‘Neem maar een pak schetspapier mee.’ Anne verdween weer en haar man verdiepte zich opnieuw in de aanslag.

‘Allah is groot,’ schreeuwde Jan, en hij haalde de trekker over. De raket vuurde van zijn schouder af. Gebiologeerd volgden de strijders de baan van het projectiel, dat de eerste tank vol in het hart raakte. Ze juichten van geluk en de gigantische explosie die volgde, doorbrak de nachtelijke stilte.

De huizenhoge opslagplaats barstte open en de olie vatte vlam.

‘Nu moeten we kalm blijven,’ zei Jan ernstig, en zijn kameraad bracht een nieuwe lading in. Geconcentreerd zocht de kaaskop het volgende doel op en vuurde weer af. Opnieuw een voltreffer. Ook de tweede tank stond in lichtelaaie en andermaal waren ze verrukt. Er ging inmiddels een alarm aan de overkant af en bewakers renden voor hun leven.

‘Volgende,’ dicteerde Jan, en zijn maat plaatste de derde granaat. Weer was het raak.

189

‘We worden daarboven vast bijgestaan,’ zei Mohammed.

‘Ongetwijfeld,’ antwoorde zijn kameraad.

De twee gelovigen voerden hun missie feilloos uit en de volgende opslagplaats ging alweer de lucht in. Ondertussen verlichtte de vuurzee de wijde omtrek, waar spaarzame bomen als luciferhoutjes verschroeiden. De paniek op het uitgestrekte industrieterrein was compleet en alles wat wielen had scheurde weg. De hitte was er ondraaglijk.

‘Yes, de brand slaat naar de andere depots over,’ lachte Jan. Plotseling kwam er aan hun kant een trein langs de rivier aangereden, die hun activiteit ging verstoren.

‘Wat krijgen we nou, een trein, op dit uur?’ schrok Mohammed.

‘We maken het karwei gewoon af, er zijn nog vier granaten over, dan zien ze ons maar.’

‘Maar misschien stoppen ze om ons te pakken!’

‘Je wilt toch niet zeggen, dat je daar geen rekening mee hebt gehouden?’

Maar toen de trein naderde werd Mohammed overmand door angst en hij nam de benen.

‘Lafaard, slappeling, ik zet de heilige oorlog wel alleen voort,’ tierde Jan en hij pakte toen zelf de volgende granaat. De trein bereikte spoedig de verbeten terrorist en de machinist, al overstuur door de grote explosies, zag hoe hij aan de waterkant bezig was zijn wapen te laden. De bestuurder besloot hard door te rijden om zichzelf en zijn passagiers in veiligheid te brengen. Geïrriteerd draaide Jan zich om en dreigend richtte hij zijn wapen op de voorbij denderende trein.

‘Materialistische varkens,’ siste hij. De passagiers verstijfden toen ze hem zagen staan, behalve één man met een lang, bruin gewaad, die keek dwars door hem heen.

Bij de profeet, wie is die griezel? dacht Jan en hij wendde snel het hoofd af. Geleidelijk loste de trein in de nacht op. De strijder ging weer aan de slag en schoot de zoveelste olietank kapot. Zes opslagplaatsen waren nu verwoest en de brandende olie droop de rivier in.

Michel opende zijn ogen en krabbelde peinzend aan zijn neus.

‘Dat is nog eens olie op het vuur gooien,’ en hij maakte een notitie in zijn handboekje. Vervolgens kwam hij moeizaam overeind en liep naar de keuken, waar hij nogmaals wat melk verwarmde.

Religie zonder wetenschap is blind, stelde hij, terwijl hij de kop volschonk, en hij nam achter zijn bureau plaats. Christophe kwam ineens opgewonden aanzetten.

‘Ik heb twee hete berichten voor u, meester!’

‘Laat maar horen,’ zuchtte de geleerde, die zich in zijn stoel liet zakken.

‘Wilt u eerst het goede of het slechte nieuws?’

‘Kies er maar één uit, Christophe.’

‘Dan begin ik met het slechte. Barbe Regnault uit Parijs heeft uw eerste deel van De Profetieën nagemaakt en uitgegeven. Hij pleegt daarmee plagiaat en ik raad u aan dit bij het Parijse gerecht aan te vechten.’

‘Wie neemt Regnault nog serieus. En wat is het goede nieuws?’

190

‘De koningin maakt een rondreis door Zuid-Frankrijk en ze wil u komen opzoeken.’

‘Dat is inderdaad goed nieuws,’ glimlachte de meester.

‘Met uw welbevinden bezoekt Hare Majesteit u de achttiende van de volgende maand. Kan ik haar een bevestiging sturen?’

‘Buiten kijf. Het zal de kroon op mijn werk zijn.’

Onder luid trompetgeschal trok de indrukwekkende, koninklijke stoet naar de heuveltop, waarop Salon de Provence lag. Honderden gardisten te paard liepen stapvoets voor de rijtuigen uit, met daarachter een zelfde soort aantal. De stadswachten hadden alle wegen met hekken afgezet en duizenden mensen hadden zich erlangs verzameld. Langzaam bewoog de parade de stadsmuren binnen om met een hoop gedrang bij het smalle Place de la Poissonnerie tot stilstand te komen.

‘Michel, er staat iemand voor je bij de deur,’ zei Anne leuk, terwijl de kinderen ordelijk in de entree stonden te wachten. Christophe en de dienstmeid stoften nog even vlug hun kleding af.

Tjonge jonge, ik wist niet dat ze met zo veel aanhang zou komen, dacht Michel, die vanachter het raam toekeek, en samen met zijn vrouw begaf hij zich naar de voordeur. Catherina de Medici stapte intussen uit haar gouden rijtuig en in haar kielzog volgde een schare hovelingen en kameniers.

‘Hallo doctor, komt u niet, dan kom ik wel,’ begroette de koningin hem.

‘Majesteit, ik ben zeer vereerd met uw bezoek,’ lachte hij en hij kuste haar uitgestoken hand.

‘Dan moet dit uw vrouw zijn,’ nam Catherina aan. Anne knikte en maakte een kniebuiging.

‘Mogen mijn mensen bij u naar binnen komen?’

‘Maar natuurlijk, Majesteit,’ antwoordde hij, waarop de koningin en het hele adellijk gevolg de woning betraden.

‘Pst, Michel, dat gaat nooit goed,’ fluisterde Anne, ‘ze passen bij lange na niet in het gastenverblijf.’ Maar haar man maakte zich er niet druk om en nam met de hoogheid plaats in de fauteuils bij de schouw. Het gevolg verzamelde zich rondom.

‘Francis, kom er ook eens bij zitten,’ verzocht Catherina. De jonge koning, tot dan volkomen onopgemerkt, gaf gehoor aan zijn moeders verzoek en een kamenier schoof een stoel voor hem bij.

‘U weet natuurlijk allen dat mijn zoon de officiële koning is, maar aangezien hij pas vijftien is, zal ik het land nog wel een tijdje moeten regeren.’ Iedereen keek verwachtingsvol naar een reactie van de koning, maar er gebeurde helemaal niets. In plaats daarvan gaven enkele hovelingen hem maar een compliment voor zijn uiterlijk. De schlemielige Francis was inderdaad prachtig aangekleed. Zo droeg hij een hoge baret met gouden franje en een blauwe veer. Verder had hij een zwart-rode paltsrok en een grote, witte kraag.

‘Ik heb Uwe Majesteit lang geleden in het Louvre mogen ontmoeten,’

191

doorbrak Nostradamus de impasse.

‘Eh, dat weet ik nog,’ stotterde de puber.

‘We hebben toen de hele dag door alle zalen gelopen,’ lichtte de gastheer toe. Francis II was absoluut niet geschikt om het land te regeren en alle aanwezigen waren hiervan doordrongen, al zou niemand dat hardop zeggen. Zijn moeder was echter een leider pur sang. Zo moesten alle hofdames een strak zittend korset dragen om meer allure uit te stralen, maar zelf droeg ze een opvallend losse jurk.

‘We willen u uitnodigen voor een diner in het Chateau de l’Empéri, waar wij de komende nachten zullen doorbrengen,’ maakte Catherina kenbaar.

Ha, een logiesprobleem minder, dacht Anne van haar zorg bevrijd.

‘We nemen de uitnodiging van harte aan, Majesteit,’ antwoordde Michel.

‘Mijn vader had een hoge pet van u op,’ ontschoot het de koning opeens.

‘Dat is fijn om te horen,’ reageerde de ziener aangenaam verrast. En misschien was het nog waar ook.

‘En niet alleen zijn vader,’ zei de koningin, ‘uw adviezen waren significant. Mede daardoor heb ik de eenheid in het land weten te bewaren.

De strijd tussen de Guises en Coligny’s laaide na de dood van mijn man in alle hevigheid op. We zijn u enorm dankbaar en willen dat laten blijken in de vorm van een toelage en diverse privileges. Voorts schenken we u twee eretitels en bij deze benoem ik u tot koninklijk arts en adviseur,’ en ze overhandigde hem de oorkondes.

‘Ik stel dit bijzonder op prijs, Majesteit,’ en hij betuigde zijn dank met een diepe buiging. Na het eerbetoon vertrok de koningin met alle hovelingen naar het nabijgelegen fort met de hoge torens. De fabelachtige stoet verdween uit het straatbeeld en de stilte keerde terug.

‘Het is als een sprookje om met jou getrouwd te zijn,’ zei Anne toen ze met haar man alleen was, en zijn dag kon niet meer stuk.

De laatste avond van het koninklijke bezoek brak alweer aan. Michel en Anne begaven zich naar het Chateau de l’Empéri om feestelijk afscheid te nemen van Catherina de Medici. Na een sprankelende maaltijd met begeleidende muziek maakte de gelauwerde astroloog nog een korte wandeling met haar door de hoftuin.

‘Ik kijk nu al uit naar onze volgende ontmoeting, doctor,’ gaf Catherina zich bloot.

‘Dat zit er niet in, Majesteit. Dit is de laatste keer dat u mij in levenden lijve zult zien.’

‘Dat stemt mij zeer bedroefd,’ reageerde ze geschrokken, en ontroerd nam ze afscheid van haar bijzondere getrouwe. En zo kwam er een einde aan het historische bezoek* aan Salon de Provence, en het leven van alledag keerde weer terug.

De allereerste school van de stad ging open. Paul, César en Madeleine leerden er vaardigheden die handig waren voor later, zoals boekhouden,

* 1564

192

recht en grammatica. Soms werden er ook Oudgriekse en Latijnse teksten voorgelezen, maar voor de gemiddelde leerling was dat wel erg droog en saai, en de enige die er interesse voor had, was César. De studiebol hield ook als enige van poëzie en voordracht. Op een dag vroeg hij aan zijn vader of deze hem kon helpen met zijn toespraak in het Engels.

‘Daar heb ik niet veel kaas van gegeten,’ antwoordde hij, ‘maar je moet in ieder geval achter je toespraak staan, anders snijdt het geen hout.

Misschien kan Christophe je helpen.’ De jongeling liep meteen naar de zolder, waar de klerk buitenlandse correspondentie aan het voeren was.

Vroeg in de avond zat Nostradamus op de sofa denkwerk te verrichten, toen zijn vrouw met boodschappen thuiskwam.

‘Zo, daar ben ik weer!’

‘Ik ben bezig, zonnetje,’ zei hij in andere sferen.

‘Goed, ik zeg wel niets,’ en ze borg wat nieuwe spullen in de kast op.

Stiekem legde ze daarna een bonbonnetje voor hem op de salontafel.

‘Ik zet je pastiche wel in de keuken,’ moest ze nog even kwijt.

‘Fijn!’ bedankte hij tussen de informatiestromen door: ‘Occulte monomanen vereren de doden en vertonen hun krachten op de spelen.

Jeruzalem zorgt wederom voor tweespalt.’

Hm, heidense sekten en het beloofde land, maar ik zie nog geen overeenkomst.

Zijn vrouw maakte ondertussen een storend geluid. Ze was meubels aan het verplaatsen.

‘Anne, is Christophe al naar huis?’

‘Ja, die is weg. Je kunt rustig in zijn kamer gaan zitten.’ Michel stond traag op, zag het bonbonnetje en stak het in zijn mond.

‘Wat gaat er met die armstoelen gebeuren?’ vroeg hij smakkend.

‘Ik zet ze bij de kast neer.’

‘Waarom dan?’

‘Ik wil eens wat anders, steeds datzelfde.’

‘Volgens mij wil je me hier gewoon weg hebben,’ zei hij recht voor z’n raap.

‘Helemaal niet! Ik heb zelfs nog wat lekkers voor je neergezet.’

‘Ja, daarom juist. Je hebt gewoon te veel energie. Misschien moet je weer eens gaan paardrijden.’

‘Geen denken aan! Ik ben dan wel bijna twintig jaar jonger dan jij, maar ik ben inmiddels ook op leeftijd. Bovendien heb ik nog kuren van de laatste valpartij, toen met Jacqueline.’ En als Anne op zo’n toon sprak, was ze niet op andere gedachten te brengen. De grootmeester droop af en tijdens de tocht naar boven moest hij dikwijls bijkomen. De beelden bleven zijn zesde zintuig maar binnenstromen: ‘Zijn zucht naar vernietiging zal toenemen en zijn volgelingen verspreiden zich als springende vlooien over het continent,’ borrelde het nu in hem op. De pijn in zijn lijf werd de laatste tijd erger. Zijn gewrichten stonden nu regelmatig in brand en toen hij in de werkkamer aankwam, moest hij direct op het meditatiebed uitrusten.

193

Mijn stoffelijk voertuig kan mijn geest niet meer aan, constateerde hij somber, en pardoes waaide hij uit zijn lichaam. Even verdween de pijn en was hij in de zevende hemel, maar de hogere werelden voerden hem naar een ander oord.

De minister van Buitenlandse Zaken wilde de benen strekken en bracht zijn stoel in zitstand terug. In het gangpad hing een lucht van gebakken eieren en hij besloot naar het vooronder te lopen. In de doorzichtige koepel, recht onder de cockpit, stond zijn vertaler te genieten van het uitzicht op de Atlantische Oceaan, die gestaag onder het vliegtuig door gleed.

‘Je hebt lang geslapen,’ zei Jim toen hij zijn baas opmerkte.

‘Had ik ook nodig,’ geeuwde Donald, die zijn armen uitrekte. ‘Ik wil in goede vorm aan het overleg beginnen.’

‘Ach, er zal wel overeenstemming komen...’

‘Met de Europeanen en de Russen wel ja, maar met de Arabieren moet ik het nog zien. Geef mij maar een glaasje sap,’ zei hij tegen een stewardess die langsliep. Jim nam nog een koffie en genoot opnieuw van het uitzicht.

‘Zo lijkt ’t net of je als een vogel over de zee vliegt,’ vond hij, maar Donalds gedachten waren elders en hij hoorde hem niet.

‘Ik geloof dat ik daar Frankrijk zie liggen,’ merkte de vertaler even later op.

‘Frankrijk, het immer lastige broertje van de Verenigde Staten,’ bromde de minister. Het vliegtuig naderde de kust en daalde tot dicht boven het zeeoppervlak.

‘Waarom vliegen we zo laag?’ vroeg Jim.

‘We komen straks boven vijandelijk gebied en zó hebben ze geen tijd om op ons te schieten,’ legde zijn baas uit.

‘Bedoel je de moslims?’

‘Hier wel ja, maar iedereen in dit land doet waar-ie zin in heeft. Sinds de opkomst van die Chyren Selin is de democratie hier uitgehold en worden de Europese wetten niet meer nageleefd.’

‘Als er maar niet op ons geschoten wordt,’ zei Jim bang.

‘Zo erg is dat ook weer niet. Deze Boeing heeft namelijk regenererende onderdelen die vol zitten met sensoren. De micro-elektronica zorgt ervoor dat vrijwel ieder kogelgat binnen een paar minuten wordt gedicht. Alleen bij een raketinslag komen we in de problemen.

‘Raketinslag?’

‘Ja, vanuit de Alpen worden af en toe raketten afgevuurd. Daar zitten fanatieke nationalisten.’

‘Maar daar is boven Bretagne toch geen sprake van?’

‘Nee, maar je weet maar nooit...’ Het vliegtuig begaf zich intussen boven Ile de France en de voormalige lichtstad kwam in beeld.

‘Als dat de Eiffeltoren niet is,’ veronderstelde Jim.

‘Dat zie je goed, die hoop roest staat nog steeds overeind, ondanks alle bomaanslagen.’ Het vliegtuig minderde snelheid en de op- en neergaande 194

vleugels van zelfbuigend staal zorgden voor een verticale landing. Met een uur vertraging landde het toestel in de veilige zone van Parijs, dat al enkele jaren volledig van haar rebelse voorsteden was afgegrendeld. Nadat de vleugels in de romp waren getrokken, taxiede het vliegtuig een hangar binnen. In een aangekoppelde slurf namen de passagiers op hangende zitjes plaats om vervolgens via een buizencomplex naar de juiste uitgang in het gebouw gebracht te worden. Een identificatiescan zorgde er intussen voor dat de bagage automatisch bij de juiste eigenaar gebracht werd, waarna iedereen nog eens door een beambte van vlees en bloed werd gecontroleerd. De Amerikaanse minister en zijn collega’s werden door de Franse president opgehaald.

‘Goed je weer te zien, Donald,’ begroette deze hem.

‘Insgelijks Louis. Zijn de andere delegaties gearriveerd?’

‘Die zitten al om de tafel.’

‘Nog nieuws?’

‘Nee, we beginnen pas als jullie erbij zijn.’ De hoge ambtenaren stapten in een gepantserd voertuig en reden onder begeleiding door het centrum van Parijs.

‘Is dat het Louvre niet?’ vroeg Donald onderweg.

‘Jazeker,’ bevestigde Louis. ‘Ondanks dat het zijn functie als museum verloren heeft, wordt het nog steeds goed onderhouden. In de twaalfde eeuw was het een fort dat Parijs moest hoeden tegen invallen van buitenaf.

De geschiedenis blijkt zich dus te herhalen.’ Na aankomst in het streng beveiligde regeringsgebouw werd het groepje naar een ondergronds kantoor gebracht, waar panorama’s met watervallen de muren opvrolijkten. De onderhandelaars van de Europese Unie, Rusland en de Arabische Statenbond zaten aan de vergadertafel op de laatkomers te wachten. De Franse president opende direct het topoverleg.

‘We zijn hier bijeen om escalatie te voorkomen van de almaar groeiende kloof tussen islamitische en niet-islamitische bevolkingsgroepen.’

‘Dan zult u toch eerst Chyren Selin als een van onze leiders moeten erkennen,’ onderbrak de Arabische diplomaat Al-Atwa hem meteen.

‘Je bedoelt die Franse moslim met z’n drie kiftende vrouwtjes?’ sneerde Ivanov, de woordvoerder van Rusland. Het overleg was nog maar koud begonnen of de delegaties vlogen elkaar al in de haren. Holstein, de voorzitter van de Europese Unie, deed een handreiking.

‘Wij willen Chyren Selin best erkennen, maar eerst moet hij zijn volgelingen opdracht geven onze wetten te respecteren, zoals gelijke rechten voor homo’s en vrouwen.’

‘Onze leider is best bereid tot concessies, mits de Europees-Russische vloot bij onze heilige stad Mekka verdwijnt,’ zei Al-Atwa daarop.

‘Die vloot is daar puur voor een geschil met de regering van Saoedi-Arabië,’ legde Holstein hem voor de zoveelste keer uit.

‘Heren, hou alsjeblieft het hoofd koel. Daar varen we allemaal wel bij,’

suste Donald de partijen.

‘Voor jullie Amerikanen tellen alleen economische belangen,’ gispte 195

Holstein, ‘maar die helpen ons niet uit de brand. Europa is verscheurd en in grote delen heerst anarchie.’

‘Europa weet ook nooit zijn eigen boontjes te doppen,’ piepte Donald.

‘De VS zeker wel! Die zijn indertijd onbezonnen Afghanistan en Irak binnengevallen. Sindsdien is de wereldvrede er niet beter op geworden,’

merkte Al-Atwa aan.

‘Dat is twintig jaar geleden, we hebben inmiddels bijgeleerd.’

‘Zoals wat?’

‘Wel, we staan nog steeds achter de aanval op Afghanistan, want dat was puur uit lijfsbehoud. Maar wat Irak betreft geef ik toe dat de VS een inschattingsfout hebben gemaakt. De Iraakse bevolking was achteraf niet blij met onze aanwezigheid.’ De president deed een nieuwe poging om een doorbraak te forceren en richtte zich wederom tot de Arabische delegatie.

‘Chyren Selin is in staat om met één toespraak op tv alle islamitische oproerkraaiers in heel Europa te beteugelen. Als hij die ene stap nou zet.’

‘Hij doet niks als die vloot in de Rode Zee blijft liggen,’ herhaalde Al-Atwa.

‘Die vloot is daar alleen om druk uit te oefenen om Bin Laden uitgeleverd te krijgen,’ benadrukte Louis. ‘Met de Arabische Statenbond als geheel willen we onder geen beding oorlog.’

‘Een aanval op een van ons, is een aanval op ons allen. Maar waarom al die moeite? Bin Laden is een oude man zonder invloed,’ zei Al-Atwa.

‘Maak dat de kat wijs,’ kwam Ivanov ertussen, ‘er zijn zelfs sterke aanwijzingen dat hij uw informele aanvoerder is.’

‘Laat die bewijzen dan maar eens zien!’

‘Kalm blijven heren!’ suste Holstein nu. ‘Indien Chyren in staat is om zijn volk onze wetten in acht te laten nemen, dan denk ik dat de Europese Unie wel bereid is om zijn schepen terug te trekken, maar voor de Russische schepen moet u niet bij ons zijn.’

‘Rusland trekt zich niet terug, zolang Saoedi-Arabië niet zijn verplichtingen nakomt. En met die Franse gek met z’n drie vrouwtjes willen we niets te maken hebben,’ reageerde Ivanov onwrikbaar.

‘Chyren is geen gek,’ zei Al-Atwa kwaad. ‘Hij is de vreedzame hoeder van de islam. De christenen en de ongelovigen, dát zijn juist de gekken, of erger nog: misdadigers. De wonden van de kruistochten, kolonisaties en het imperialisme zijn nog lang niet geheeld.

‘Dit leidt tot niets,’ mompelde de Rus.

‘Dan moeten we dit gesprek maar beëindigen,’ dreigde Al-Atwa en zijn medewerkers stonden al op. Plotseling ging het licht uit en de panorama’s verdwenen.

‘Is dit soms een manier om ons onder druk te zetten?’ vroegen de Arabieren in het donker.

‘Nee, zeker niet, de elektriciteit moet zijn uitgevallen,’ verontschuldigde de president zich, en hij drukte op de intercom om het probleem te melden.

Vreemd, die werkt ook niet, verbaasde hij zich.

‘Een moment geduld heren, het euvel is weldra verholpen,’ en op de tast 196

begaf hij zich naar de hal om assistentie te vragen. Ook dat nog, de toegangsdeur ging niet open, elektrische beveiliging, en voorzichtig schuifelde hij weer terug.

‘Mag ik iemand zijn mobiele telefoon lenen?’

‘Die werken niet meer,’ antwoordde Donald, die al geprobeerd had te bellen.

Wat is hier in hemelsnaam aan de hand? vroeg Louis zich gegeneerd af.

De Arabische delegatie werd ondertussen rumoerig.

‘Het is evident, er wordt een spelletje met ons gespeeld,’ concludeerde Al-Atwa.

‘Absoluut niet,’ ontkende de president in alle toonaarden.

‘Wellicht door de Amerikanen,’ veronderstelde een Arabische collega.

‘De Amerikanen zijn bondgenoten, maar niet meer dan dat. In dit land hebben ze niets te zeggen,’ garandeerde Louis, die zijn plek aan tafel weer had gevonden.

‘Wij willen juist een Derde Wereldoorlog voorkomen,’ zei Donald.

‘Wat de mens wil, gebeurt niet altijd,’ ging Al-Atwa erop in. ‘De beslissingen van God zijn onweegbaar, citaat van Al-Ghazali uit het jaar elfhonderd.’

‘God heeft ons juist hersens gegeven om problemen op te lossen,’

schamperde Holstein.

‘Ik wist het al, drie tegen één!’ hekelde de Egyptenaar. Toen keerde het licht terug en de panorama’s werden weer zichtbaar. Maar er viel geen spatje water meer van de bergen af.

Welke grapjas heeft met dat filmpje zitten klooien? dacht Louis gepikeerd.

Een onderhoudschef kwam binnengelopen en ijlde zich naar hem toe.

‘Er is een elektriciteitsstoring geweest, maar we weten nog niet waardoor,’

vertelde hij zijn baas onder vier ogen. De onderhandelaars keken ondertussen wat verwonderd naar de opgedroogde watervallen.

‘Wel heren, het schijnt een tijdelijke storing te zijn geweest,’ verklaarde de president, ‘maar blijft u alstublieft zitten, want we moeten nog verder praten over een niet-aanvalsverdrag met betrekking tot atoomwapens.’

‘De Europese Unie is daar een voorstander van,’ zei Holstein direct. Ook de Amerikanen en Russen zegden toe, maar de in de hoek gedrongen Arabieren waren nog niet over de brug.

‘Wat krijgen we ervoor terug?’ vroeg Al-Atwa vasthoudend.

‘Wat krijgen we ervoor terug?’ herhaalde Ivanov geërgerd. ‘Geen kernbommen maar gewone bommen op Mekka.’

‘Dat doet de deur dicht,’ riep de Arabier gekwetst en zijn delegatie liep andermaal van tafel, toen het licht opnieuw uitviel. Niemand kon de zaal verlaten.

‘Misschien wordt er van bovenaf wel ingegrepen om ons tot elkaar te brengen?’ suggereerde Louis. ‘Een atoomoorlog zal het einde betekenen van de gehele menselijke beschaving.’

‘Nou, op hoop van zegen dan maar, en dat gezond verstand moge prevaleren,’ sprak Al-Atwa tot bedaren gekomen. En nadat de storing ten 197

tweeden male was verholpen en het water weer normaal van de rotsen afviel, werd er een intentieverklaring ondertekend om geen kernwapens te gebruiken.

198

Hoofdstuk 14

De goden zullen laten zien

 Dat zij de oorlog bepalen

 Na stilte hemel vol wapens en raketten

 De grootste schade is op links

Paul, César en Madeleine kwamen laat van school thuis en ploften ergens in de huiskamer neer, terwijl vader net langsliep.

‘Waarom loopt u zo moeilijk, pap?’ vroegen ze. Hij aarzelde een moment wat hij moest zeggen.

‘Jullie vader is oud en ziek,’ zei hij toen. Vol ongeloof hoorden ze hem aan.

‘U bent onoverwinnelijk!’ sputterde César, maar de opgroeiende kinderen bekeken hem nader en zagen inderdaad een broze grijsaard staan.

‘Aan tafel!’ riep Anne plotseling. Iedereen begaf zich naar de keuken, waar dampende uiensoep met brood en boter klaarstond. Christophe schoof ook aan.

‘Warm eten vanavond?’ vroeg hij verbaasd.

‘Ja, ik draai het een keertje om,’ zei Anne terug. Haar echtgenoot pakte als eerste een stuk brood uit de mand en smeerde er moeizaam boter op. De kinderen bleven hem maar aankijken en volgden zijn stramme handelingen.

‘Wat is er aan de hand?’ vroeg Anne, die bestek in de keukenla zocht.

‘Papa gedraagt zich als een zieke man,’ reageerde César.

‘Jullie vader is wel drieënzestig jaar. Dat maakt hem tot de oudste man van de stad.’

‘Hoe kan een dokter nou ziek zijn? Die weet iedereen toch te genezen?’

vroeg André.

‘Wetenschappers hebben niet voor alles een oplossing, zoon,’ antwoordde vader. ‘Hoewel de mens in de verre toekomst een techniek zal vinden om de leeftijd drastisch te verlengen.’

‘Diane, leg dat speelgoed eens van tafel,’ zei moeder ertussendoor.

‘Hoe oud kan de mens dan worden, papa?’ vroeg Madeleine.

‘Misschien wel zo oud als Methusalem.’

‘Nou, straks nog eens honderd jaar de schoolmeester moeten aanhoren,’

mopperde Paul.

‘Of vierhonderd jaar met dezelfde etterbak getrouwd zijn,’ ging Pauline eroverheen.

‘Goh, ik leer nog wat van jullie. Maar wees gerust, wij maken dat niet meer mee.’ Christophe zat stilletjes zijn soep te eten en mengde zich niet in het tafelgesprek, zoals altijd.

‘Ik zou graag een paard willen zijn en hard door de bossen willen draven,’

199

fantaseerde Pauline.

‘Of vliegen als een vogel,’ zei César daarop.

‘Dat staat allemaal te gebeuren, kinderen, want eens zal de mens met hoge snelheid door de lucht en over land en water kunnen reizen.’

‘Door de lucht? Plakken ze dan veren op hun armen of zo?’ vroeg Paul.

‘Ik denk dat jullie op school de mythe van Icarus hebben gelezen. Wel, zo zal het niet gaan. Denk eerder aan een rijtuig met ijzeren vleugels, waarin het paard verstopt zit.’

‘Zitten de vleugels dan nog wel aan het paard vast?’ vroeg César.

‘Wat een moeilijke vragen. Nee, het zal een machine zijn die de lucht in gaat, maar hoe precies weet ik niet. De mens zal in ieder geval het leven steeds ingewikkelder maken, want ik vlieg in mijn dromen gewoon zonder vleugels.’

‘Ja, maar in dromenland is geen zwaartekracht,’ wierp Paul tegen.

‘Nou, daar is wel degelijk zwaartekracht. Maar hoe zuiverder je bent, hoe lichter je wordt. En als je heel rein bent, kun je overal rondkijken. Afstand, tijd, hoogte of laagte spelen dan geen rol meer.

‘Oh, daarom zitten boeven altijd in de onderwereld,’ begreep César ineens,

‘die zakken omlaag.’

‘Exact, soms zelfs tot in het midden der aarde. Zo komt iedereen tijdens zijn slaap in zijn eigen kring terecht, en overdag zoekt hij noodgedwongen zijn gelijke weer op. Een vicieuze cirkel, tenzij de mens zijn ego afbreekt.

Zo moet je je ankers in de hel zien los te peuteren. Een goed mens worden, daar gaat het dus om. Een slecht mens worden gaat echter razendsnel.

Jullie kennen allemaal toch wel het verhaal van de gevallen aartsengel Lucifer? Die viel in één seconde heel diep.’

‘Zo’n vliegmachine lijkt me toch veel spannender,’ zei Paul. Michel vond dat eigenwijze trekje van zijn oudste zoon wel leuk.

‘Bij tijd en wijle zal ik me erin verdiepen, Paul,’ beloofde hij dan ook. De sombere sfeer was verdwenen en de maaltijd liep positief ten einde.

‘Ik ga nog een uurtje boven werken,’ zei de stille nummer negen tegen zijn baas, die in zijn stoel bij de haard plaatsnam. Het kroost speelde alweer buiten, behalve Diane, die bij het raam een prentenboek zat te lezen.

Ondertussen instrueerde Anne de huismeid in de keuken en naderhand zette ze zich naast haar man neer.

‘Diane, zou je ons even alleen willen laten?’ vroeg ze en het meisje ging daarop de tuin in.

‘Wat waren de kinderen opeens bezorgd over je, is er iets bijzonders?’

Michel zweeg en keek zijn vrouw intens aan.

‘Ik zal de komende lente niet meer halen,’ antwoordde hij toen. Anne begreep dat het hem ernst was en er rolde een dikke traan over haar wangen.

‘Kom kom, dat duurt nog wel even...’

‘Ik weet niet of ik wel zonder jou kan leven,’ snikte ze.

‘Komt tijd, komt raad,’ troostte hij haar en ze hielden elkaar een tijdje vast. Na dit aangrijpende moment besloot hij weer aan de slag te gaan en 200

hij begaf zich naar de zolder.

‘Zo Christophe, welke dringende zaken houden je hier zoal bezig?’ vroeg hij, terwijl hij moest uitpuffen van de klimpartij.

‘Uw uitgever in Londen verzocht mij uw laatste almanak in het Engels te vertalen. Zijn eigen vertaler maakte er namelijk een janboel van.’

Plotseling begon Nostradamus hevig te schudden.

‘Wat is er met u aan de hand, meester?’

‘Niets, niets, laat me maar, de Derde Wereldoorlog staat te beginnen,’ en krampachtig liep hij naar het raam toe.

‘Je doet je werk uitzonderlijk goed, Christophe,’ zei hij, terwijl hij de avondschemer bekeek, ‘maar hoe lang ben je nog bezig?’

‘Ik ben zo goed als klaar,’ antwoordde de secretaris, die de laatste pennenstreken plaatste.

Nog niets aan de lucht te zien, dacht de geleerde intussen.

‘Zal ik die langhalskolven maar eens een keer opbergen?’ vroeg Christophe bij het weggaan.

‘Sorry, ik heb je niet gehoord, ik was in gedachten verzonken.’

‘Of ik deze kolven nog zal opruimen? U hebt ze al jaren niet aangeraakt.’

‘Ja ja, goed,’ antwoordde Nostradamus, terwijl hij uit het raam bleef turen.

‘Prettige avond en maar weer tot morgen, meester.’ En met een paar flessen onder z’n arm, vertrok de klerk.

Toen raakte de hemel bezaaid met monsterlijke vindingen, en de lucht werd zwart. Voor Michels ogen werd een afgrijselijke oorlog gevoerd. Het geweld was ongekend. Het regende melk, staal, vuur en pest, en vele volkeren vonden de dood. Het exorbitante geweld veroorzaakte zelfs aardbevingen, en rivieren verlegden hun koers. De wereldhandel stortte in en de mensen leden een enorme honger en dorst. De antichrist was géén persoon, maar een geautomatiseerde, kille wereld, en die was nu ten einde gekomen. De ziener kon op slag door alle eeuwen heen kijken, en het toonde zich naakter dan naakt. Alles werd onthuld, waar hij zijn blik ook op richtte. Pas tientallen jaren later zou het leven zich op aarde herstellen om in een nieuwe wereldorde te geraken. Aquarius zou een millennium van vrede laten aanbreken, waarin de mens zijn aandacht aan hemel en ruimte zou gaan geven. Door nieuwe inzichten in de samenhang van onze planeet en het universum werden de oude geschriften geherinterpreteerd.

Religie en wetenschap zouden eindelijk samensmelten. Vervolgens werd er een overkoepelend bestuur over de wereld geplaatst en de mensen zouden vanaf dat moment alleen nog maar met elkaar samenwerken. Veel schade was niettemin aan de aarde toegebracht en een onomkeerbaar proces was in werking gesteld. De planeet zou eeuwenlang door overstromingen geteisterd worden en daarna net zo lang door extreme droogtes.

Michel stak een kaars aan en plaatste zich aan het bureau, de zon was inmiddels ondergegaan. Hij opende zijn schrijfboek en schreef alle openbaringen op. Pardoes wapperde de vlam van de kaars heen en weer en hij wist dat er iets of iemand in de kamer moest zijn binnengekomen. Hij 201

draaide zich om en zag in de deuropening zijn vrouw staan.

‘Wil je met me vrijen?’ vroeg ze teder. Het hemelse verzoek maakte zijn hart weer helemaal zacht. Zonder iets terug te zeggen doofde hij de kaars en toen daalden ze saampjes de trap af naar het slaapvertrek. Na de betovering in bed bood zich het volgende visioen alweer aan.

Er werd aan de deur gebeld en Ping maakte zich haastig op en rende naar buiten toe.

‘Goedemorgen juffrouw Lee, stap maar in,’ verzocht de instructeur, die een grote, gele bril droeg. Ze liep om de vliegauto heen, die geruisloos boven de grond zoefde, en scheerde rakelings langs de vleugels, die rapper op en neer bewogen dan het oog kon waarnemen.

‘Pas op, je kunt je er lelijk aan bezeren!’ waarschuwde de leraar, die aan de andere kant plaatsnam.

‘Spannend,’ zei ze, terwijl ze zich op de bestuurszetel vastgespte.

‘Vliegen is in feite heel simpel, bijna iedereen kan het. Is dit je eerste les?’

‘Ja mijnheer Norton, en ik weet van toeten noch blazen,’ en ze bekeek het interieur.

‘Noem me maar Unix, hoor,’ zei hij, terwijl hij nog even wat noteerde.

‘Nou, je boft, Ping. Je krijgt les in een gloednieuwe vliegauto en wel in het allerlichtste model. Buiten de watertank weegt hij maar vierhonderdentien kilo.’

‘Hij is toch wel sterk genoeg, hè?’ vroeg ze.

‘Natuurlijk, hij voldoet aan alle eisen,’ en hij liet de doorzichtige kap automatisch sluiten. ‘We zullen eerst uit Nieuwwater moeten vliegen, omdat beginners sinds kort niet meer in de stad mogen oefenen,’ en met behulp van de extra bestuursinrichting bracht hij het toestel hoog boven de bebouwde kom in de broeierige hemel.

‘We gaan naar het Beringplateau, daar kun je brokken maken zo veel je wilt.’

‘Zo stom ben ik nou ook weer niet,’ reageerde ze ad rem.

‘Standaardgrapje,’ verontschuldigde hij zich en ze vlogen naar het uitgestrekte oefengebied. Eenmaal daar bracht hij het toestel hoog boven het zoutplateau tot stilstand.

‘Ik schakel de besturing nu over naar jou, Ping. Wil je telepathisch of verbaal uitleg krijgen?’

‘Liever verbaal.’

‘Goed. Het allerbelangrijkste is de stuurknuppel. Het stuur kan op en neer, in en uit, en van links naar rechts bewogen worden.’

‘Dat wist ik al.’

‘Ik begin toch maar bij het begin. Daarnaast zijn er de voetpedalen. Met het rechterpedaal geef je gas en met het linker zet je een loodrechte daling in. Als je niks doet, blijft de machine gewoon stationair op dezelfde plek hangen. Neem jij nu eens het stuur over, terwijl ik de pedalen voor mijn rekening neem.’ Ping bewoog het stuur naar voren en het toestel kantelde ogenblikkelijk zijn neus omlaag.

202

‘Zie je wel,’ zei hij, ‘we blijven gewoon op dezelfde plaats hangen en dat komt doordat ik geen gas geef. Maar nu ga ik dat zachtjes wel doen,’ en de vliegauto ging langzaam naar beneden. ‘Trek het stuur nu naar achteren toe, anders gaan we nog verongelukken.’ Ze deed wat haar gevraagd werd en het toestel richtte de neus weer naar boven en hervond hoogte.

‘Draai nu een keertje naar links en rechts,’ gelastte hij. Ze probeerde het uit en ze maakten een aantal scherpe bochten.

‘Nu ga je er ook gas bij geven,’ waarop zijn leerlinge de machine schoksgewijs boven het plateau liet vliegen.

‘Daar in de verte loopt iemand,’ zei ze opeens en ze tikte tegen het glas om hem aan te wijzen.

‘Wie gaat hier nou lopen?’ vroeg Unix zich verbaasd af. ‘Die moet verdwaald zijn. Ga er maar even naartoe,’ en wat stuntelig wist ze de vliegauto in de juiste richting te krijgen.

‘Je leert best snel. Aan het einde van deze lesdag kun jij vliegen,’ prees hij haar. Ondertussen naderden ze de sterveling met het lange, bruine gewaad, die zielsalleen over de uitgedroogde vlakte trok.

‘Aan zijn loopje te zien is het een Langlever,’ giste Ping.

‘Daar kun je wel eens gelijk in hebben, want een intelligent wezen raakt hier niet verzeild. Laat ik de besturing nu maar van je overnemen,’ waarna hij het geruisloze toestel precies naast de sukkelende zonderling wist te manoeuvreren. Vervolgens opende de instructeur het dak om hem iets toe te roepen.

‘Kan ik je misschien helpen?’ De eenling schrok zich te pletter en sloeg zinloos op de vlucht.

‘Dat moet inderdaad een Langlever zijn. Met zo’n reactie!’ lachte Unix.

‘Wellicht komt hij uit de smeltfabrieken op de Zuidpool vandaan?’

suggereerde Ping.

‘Dat kan haast niet, dan moet-ie duizenden kilometers afgelegd hebben.

Wel sneu dat hun voorouders de genen hebben laten aanpassen. Ze wilden vroeger zo graag eeuwig leven dat ze de nadelen over het hoofd zagen. Pas toen er kinderen kwamen, werd het duidelijk. Vandaag de dag zijn ze alleen nog geschikt om ijs te smelten.’

‘Zelfs dan lopen ze nog in de weg,’ grapte Ping, ‘behalve deze dan...’

‘Ik zal de autoriteiten van Dutch Harbor op de hoogte brengen,’ zei hij en hij nam contact op en ging daarna weer door met de les. Na verschillende oefeningen begon zijn leerlinge het vliegen aardig onder de knie te krijgen en het werd tijd voor een moeilijkere opdracht.

‘We gaan nu luchtstromen opzoeken. De gangbare vliegroutes laten we nog een paar lessen links liggen,’ en hij gaf haar opdracht rechtsomkeer te maken.

‘Op naar de Stille Oceaan, of wat er nog van over is,’ riep hij leuk en met vijfhonderd mijlen per uur vlogen ze naar het zuiden toe. Even later verscheen de kust.

‘Bij de eilandenketen Emperor is er nog een vrij gebied met veel luchtstroming,’ maakte hij kenbaar.

203

‘Moet ik dan daarnaartoe vliegen?’

‘Als je kunt. Maar kijk ook geregeld om je heen, Ping, niet te veel op de radar steunen.’

‘Ik heb nog geen radar gezien,’ reageerde ze, waarop hij even moest slikken.

‘Ook alle meters checken,’ drong hij vervolgens aan.

‘Er brandt een rood lampje,’ zei ze prompt.

‘Wat gaat dat ding toch snel leeg,’ mopperde hij. ‘Dat lampje betekent dat we moeten tanken. Zak maar tot een meter boven de zeespiegel.’

‘Dan moest ik toch eerst het gaspedaal loslaten, hè?’

‘Correct,’ bevestigde hij. Ping haalde haar voet van het gas af en drukte het pedaal om te dalen in, waarop de vliegauto omlaag schoot. Toen de zee dichtbij kwam, liet ze uit angst het pedaal abrupt los, waarna ze met een schok tot stilstand kwamen.

‘Er zit een automatische begrenzer op, hoor!’ stelde hij haar gerust.

‘Bovendien is het toestel waterdicht.’ Unix loodste toen eigenhandig de auto tot vlak bij het wateroppervlak.

‘Nu op de paarse knop drukken en de zuiger doet de rest. Wist je trouwens al dat je vanaf januari slechts honderd liter zeewater per dag mag tanken?’

‘Nee, dat is me ontgaan,’ antwoordde ze. ‘Ik voel me wel schuldig dat ik nu ook ga bijdragen aan het verdampen van de zeeën.’

‘Ja joh, iedereen wil zijn eigen autootje en poolijs smelten is niet genoeg om de oceanen op peil te houden. We moeten het dus zuiniger aan gaan doen. Wat wil je ook, bijna een miljard vliegtuigen in de wereld, die jarenlang water verbranden. En de droogte blijft maar aanhouden. Regen wordt heden ten dage al als een geschenk uit de hemel gezien.’

‘Ik heb nog nooit regen gezien,’ zei Ping, terwijl het instrumentarium een signaal gaf dat de watertank weer vol was. ‘Nou, een drupje dan...’

‘Jammer voor je, het is echt prachtig. Ga nu maar rechtdoor naar de eilanden,’ en de vliegauto begon weer snelheid te krijgen.

‘We roven de planeet leeg,’ zaagde Unix door. ‘De mens dacht dat hij met waterverbranding dé oplossing voor het brandstofprobleem had, maar nu komen we letterlijk en figuurlijk bedrogen uit.’

‘Er is een plan om op grote schaal vochtige lucht te laten condenseren.’

‘Dat gaat niet werken! Voordat we dat eilandje dáár bereiken, wil ik dat je doorklimt naar tweeduizend voet en wel op koers 315. De wind waait namelijk met ruim twintig knopen uit het noordoosten en daar moet je altijd rekening mee houden.’ Ping vertaalde het vakjargon, trok de stuurknuppel naar achteren en gaf goed gas. Het bleek naar wens te zijn en hij gaf haar nog een aantal taken rond de eilandenketen.

‘Je hebt alles naar mijn tevredenheid uitgevoerd,’ zei hij ten slotte. ‘Laten we maar weer koers noord vliegen en voer het aantal toeren op naar 1800.’

En ze keerden naar het Beringplateau terug. De tijd was voorbijgevlogen en de zon verdween weer in de bedompte atmosfeer.

‘Heb je al gehoord dat het zonneschip van Mabus volgende week naar M’charek vertrekt?’ vroeg hij toen ze weer bovenland kwamen.

204

‘Ja natuurlijk, dat volg ik op de voet. Ze gaan met honderd man en vrouw, en het gaat wel dertig jaar duren voordat ze aankomen,’ zei Ping, terwijl ze de wijzers goed in de gaten hield.

‘In de volksmond wordt de leefbare planeet al ‘De Kleine Prins’ genoemd, omdat zijn omtrek maar de helft is van die van de Aarde,’ vervolgde hij.

‘Kleiner dan de helft.’

‘Ja, iets kleiner. Wellicht is kolonisatie van M’charek de oplossing voor ons droogteprobleem. Onze aardkloot is uitgewoond. Pessimisten voorspellen dat we het hier nog maar een halve eeuw volhouden eer de mensheid in een verzengende hitte ten onder gaat. Ze zeggen ook dat...’

‘Ik ben er even niet meer bij, Unix, ik trek het niet meer,’ onderbrak ze hem, waarop hij de besturing van haar overnam.

‘Wat vind je ervan als we een kort bezoekje aan de Komandorskitop brengen?’ stelde hij voor. ‘Het zonneschip ligt erboven afgemeerd en we komen er toch langs.’

‘Prima,’ antwoordde Ping, die zich in ieder geval kon ontspannen. Hij voerde de snelheid op en een poosje later bereikten ze de beroemde bergtop op de Ochotsk-vlakte, waar een superlange lift tussen de aarde en de ruimte was gebouwd. Door de middelpuntvliedende kracht bleef de kabel rechtop staan. Ze vlogen er wat omheen.

‘Van hieruit gaan ze volgende maand het universum betreden,’ vertelde hij. ‘Wat zou ik graag met dat zonneschip met die grote zeilen willen meereizen.’

‘Nou, laat mij maar lekker op aarde blijven!’

‘Je weet niet wat je zegt. De hele wereld is verschraald; er groeit bijna niets meer.’

‘Ik hou tenminste nog van de aarde.’

Sentimenten, altijd weer bij een vrouw, dacht hij. Ze vlogen nog een rondje om de lift, die tot buiten de dampkring reikte, en keerden daarna naar Nieuwwater terug.

‘Ik zie die Langlever nog steeds ronddwalen,’ ontdekte Ping toen ze de zuidelijke punt van de zoutvlakte overstaken.

‘Ik zal het nogmaals doorgeven,’ zei hij en ze vlogen de ringweg op.

‘Nou, het is toch moeilijker dan ik dacht,’ bekende ze, toen ze thuis werd afgezet.

‘Het vliegen op zich gaat je al goed af,’ prees Unix haar nogmaals. ‘Maar er zijn nog meer factoren die een grote rol spelen, zoals het verkeer. Het moeilijkste blijft niettemin het slagen voor de theorie-examens.’

‘Dat zien we dan wel weer. Tot volgende week!’ en ze sloeg de huisdeur achter zich dicht.

Het was vroeg in de ochtend en de blote rug van Anne stak olijk boven de dekens uit. Michel staarde vanaf zijn zij naar haar stevige schouderpartij, waar haar nog immer goudbruine lokken slordig omheen lagen. Ze sliep nog en ofschoon zij een prettig aangezicht was, had hij niet genoeg rust om langer in bed te blijven liggen. Hij dekte haar rug toe en stond op. Het 205

was koud en miezerig weer en tijdens het afdalen van de trap kraakten zijn gewrichten als een versleten kar. Beneden in de woonkamer stak hij direct de haard aan om het vocht uit het huis te verdrijven. Toen hij zijn ogen met zijn kromme vingers uitwreef, hoorde hij een doffe knal. Het geluid kwam van de tuinkant en de oude wetenschapper wilde achterhalen wat het veroorzaakt had. Hij liep via de veranda het hofje in, dat achter de woonkamer lag, en zag een mus versuft op de grond liggen.

‘Arme stakker, jij dacht natuurlijk dat je het raam in kon vliegen, maar er zit sinds kort glas in. De mens brengt ook alles in de war.’ Hij zag de mus een tijdje aan, die zich maar niet wist te herstellen. Toen liep hij naar binnen, schonk in de keuken een weinig water in een schaaltje en doopte er wat salie in. Terug in het hofje nam hij het diertje voorzichtig ter hand.

Hij opende het snaveltje en druppelde er met een takje wat van het elixer in. Het vogeltje kwam daardoor weer bij zijn positieven, schrok toen van de grote mensenhanden en begon tegen te spartelen.

‘Ho ho, ik ben de dokter,’ fluisterde hij en hij plaatste de mus in een hoek, waar het diertje tot rust kon komen. Tijdens het bukken kreeg hij opeens een jicht-aanval, en enorme pijnscheuten schoten door al zijn gewrichten heen. Het was ondraaglijk en op handen en voeten kroop hij naar binnen.

Anne was inmiddels opgestaan en liep nietsvermoedend naar beneden, toen ze haar man ineengekrompen op de sofa zag zitten. Hij moest erg lijden en ze haastte zich naar hem toe.

‘Waar heb je pijn?’ vroeg ze bezorgd.

‘Overal,’ kermde hij, ‘maar vooral in mijn linkerknie.’ Voorzichtig trok ze zijn pantoffel en sok uit, maar de lichte aanraking met het verrotte onderbeen deed hem al sidderen.

‘Heeft geen zin om te kijken,’ jammerde hij.

‘Ik moet het toch even zien,’ en ze rolde zijn broekspijp op. Rond het misvormde kniegewricht zag ze een paarse, opgezwollen huid.

Dat ziet er niet best uit, dacht ze en ze voelde zijn pols; zijn hartslag was extreem hoog. Ze rende daarop naar de keuken, waar ze flink wat alcohol met pijnstillende kruiden mengde.

‘Drink op!’ sommeerde ze, weer terug. Michel dronk het glas leeg en het drankje deed hem goed. De aanval zwakte af.

‘Ik ga zo dadelijk met de kinderen lavendel plukken en daar wrijf ik je hele lichaam mee in.’ Hij knikte maar en keek met een vertrokken gezicht voor zich uit. De kinderen waren nu ook uit bed gekomen en César en Madeleine zouden moeder gaan helpen. Met een rieten mand vertrokken ze naar de velden om het kruid te plukken dat een heilzame werking tegen reuma had. Het was wel even zoeken geblazen, omdat het kruid met de grijsgroene bladeren dit seizoen alleen op steile hellingen voorkwam. Toen de mand eenmaal gevuld was, gingen ze snel naar huis terug. Ondertussen was Christophe gearriveerd en samen sleepten ze de geleerde voor de derde keer naar boven. Anne wilde haar man op bed uitkleden, maar de trouwe dienaar bleef meewarig toekijken.

‘Ga nu maar, Christophe,’ gebood ze en schoorvoetend verdween hij. De 206

aftakelende geleerde lag nu ontbloot op z’n buik en zijn vrouw ging wijdbeens boven op hem zitten. Vervolgens begon ze het kalmerende kruid van top tot teen bij hem in te wrijven. Gaandeweg kwam ze legio onderhuidse jichtknobbeltjes tegen, waarover hij niks gezegd had. De uitwas voelde verschrikkelijk aan. Na de massage dekte ze hem zorgvuldig af.

‘Je kunt je slaperig gaan voelen,’ zei ze ten slotte. Hij bedankte haar, maar ze begreep zijn gemommel niet en liep weg. In de daarop volgende dagen herhaalde ze de behandeling twee keer per dag en het hele huis rook inmiddels naar lavendel. Zijn gezondheid ging vooruit. Weken na de geduchte knauw wist hij zich weer stapvoets door het huis te verplaatsen en hij sprak weer een woordje met zijn kinderen. Een maand ging het goed. Toen de winter echter zijn intrede deed, zakte hij in en met de grootste moeite kwam hij de dagen door. Met spoed ontbood hij een notaris en in de werkkamer liet hij in het geheim een testament opstellen.

Dezelfde gedragingen als mijn vader, dacht hij weemoedig toen de vormelijke man met zijn wensen op papier vertrok. Nostradamus had zich nu permanent op zolder teruggetrokken en werkte tot in lengte der dagen aan zijn hoofdwerk De Profetieën, tot hij echt niet meer kon.

Nog één vers en dan is het welletjes geweest, vond hij. Toen hij de tiende Centurie voltooid had, werd hij plotseling onwel en tuimelde achterover.

Daar lag hij, languit op de grond, en stil maar helder van geest staarde hij naar het plafond. Zijn aardse leven liep ten einde en bij het kijkglas blies hij zijn laatste adem uit.

207

Hoofdstuk 15

 Mabus zal eerder sterven en dan komt

 Een vreselijke vernietiging van mens en dier

 Plotseling zal de wraak verschijnen

 Honderd handen honger zodra de komeet inslaat

Een troosteloze vlakte met een broeierige lucht spreidde zich voor hem uit.

Is dit nu de hemel waar mijn ziel in vrede moet rusten? vroeg Nostradamus zich ernstig af. Maar dit leek echt niet op het beloofde paradijs en hij probeerde te onderzoeken wat het dan wel was. Eén ding was zeker, zijn geest had het nog niet begeven, want hij had nog immer aspiraties. Het was hier snikheet. De zon scheen fel en was groter dan ooit tevoren. In de verte zag hij de zee en de talloze schelpen in het zand vertelden hem dat het zeewater hier eerder had gestroomd. De zee was kilometers zuidwaarts droog komen te liggen.

Dit lijkt de toekomstige Camargue wel, vermoedde hij. Iets boven de kim ontwaarde hij een teken van leven. Het leek te groeien. Langzaam drong het tot hem door dat het een machine was die op hem afsuisde, en even later stopte er een vliegauto voor zijn neus. Het doorzichtige dak gleed open en een man met een grote, gele bril en een Chinees meisje kwamen tevoorschijn.

‘Kan ik je misschien helpen?’ riep de man vriendelijk. Maar de ziener kreeg niet de tijd om zijn vraag te beantwoorden want op dat moment passeerde een grote komeet de dampkring. De drie stervelingen richtten hun volle aandacht op het brandende gevaarte, dat met een duizelingwekkende snelheid de aarde naakte. De uitgeputte aarde had de staartster weten aan te trekken en het leek wel of haar soortgenoot als geroepen te hulp kwam. Alle drie wisten dat er iets verschrikkelijks ging gebeuren en ze keken elkaar beduusd aan. Michel schatte dat het brok steen op ongeveer duizend kilometers van hen vandaan zou inslaan. Toen dat gebeurde was de dreun overweldigend en de planeet kraakte in al haar voegen. Het voelde als een aanslag op eigen lichaam.

De zondvloed komt eraan, realiseerden ze zich allen. De catastrofale inslag op moeder aarde deed hun bovenal beseffen aan wie de mens het leven in feite te danken had. Maar het was te laat voor nederigheid of inkeer. De goden hadden besloten het kaf van het koren te scheiden en alles weer tot blank te malen. De twee lotgenoten in de vliegauto keken sprakeloos voor zich uit en wachtten op wat zou komen. De draaiende aarde, die zich tot dan vanzelfsprekend in de rondte had bewogen, leek wel snelheid te minderen en ieders adem stokte.

‘Mijn God, het verdwenen poolijs kan tot onevenwichtigheid leiden,’

prevelde Michel. Zijn uitgesproken woorden kwamen direct uit: de aardas 208

begon te kapseizen en de planeet raakte in de vrije loop. Door het veranderde krachtenspel op het hemellichaam barstten er binnen afzienbare tijd overal aardbevingen en vulkanen uit.

De vliegauto zoefde nog altijd stabiel boven de grond, maar de inzittenden hielden angstvallig de omgeving in de gaten. Onder Nostradamus’ voeten begon het nu gevaarlijk te trillen en opeens bulderde de zee. Een vloedgolf kwam met driest geweld op hen af. De twee vliegeniers sloegen met hun toestel pijlsnel op de vlucht. De profeet wist op eigen kracht de muur van water te ontwijken door zichzelf huizenhoog de lucht in te lanceren. De hemel werd inmiddels troebel: zon, maan en sterren verdwenen door wolken van stof, water en vuur. Het werd tijd om naar een veiliger oord te vluchten.

Straks heb ik geen energie meer en stort ik nog in zee, maakte Michel zich zorgen. Mijn ziel is alles wat me rest. Wat zeg ik, ik vergeet mijn herinneringen. En zijn zegeningen tellend vloog hij in hoog tempo naar de noordelijk gelegen bergen om zich er te verschansen. Onderweg werd hij zich gewaar welke afschuwelijke ramp zich ondertussen op aarde aan het afspelen was. Abnormale stormen raasden over land en zee, en vliegtuigen vielen als herfstbladeren omlaag. Steden en dorpen veranderden in puin, en schepen werden verzwolgen door torenhoge golven. Een radeloze angst maakte zich meester van de volkeren der aarde, en menig mens bezwijmde alleen al door vrees. Niets of niemand was opgewassen tegen dit natuurgeweld, dat almaar erger werd. Geen plek werd gespaard.

Aardschotsen dreven uiteen of botsten met heftige schokken op elkaar en dikke lagen gesmolten steen vormden her en der nieuwe bergen en kloven.

De krachten des hemels bleven bewegen en er viel een overvloedige regen, die jarenlang was opgespaard. In een mum van tijd werden nog droge landen door het hemelwater overspoeld. Een handvol ruimtetoestellen poogde nog, met behulp van een laserstraal, buiten de dampkring te geraken.

‘Waarom bent U zo genadeloos, God?’ vroeg Michel, die van grote hoogte toekeek, waarna hij opeens door een bliksem getroffen werd. In shocktoestand tuimelde hij kilometers omlaag maar belandde nog levend in een dal dat nog vrijwel onaangeroerd was.

Ik heb aan Hem getwijfeld, besefte hij aangeslagen, en als een slang, die voor straf op zijn buik moet kruipen, vluchtte hij de bergen in. Het zeewater bleef maar stijgen en de dalen liepen onder. Om het hoofd boven water te houden moest hij zich op een berg verschansen. Korte tijd leek hij daar veilig te zijn, maar plotseling scheurde het dal open en rode magma spatte uit gaten en kloven op. De confrontatie tussen de lava en het water zorgde voor een oorverdovend, sissend geluid. Giftige gassen en gloeiend hete stoom stegen op en bedreigden de spoedende geest, die het steeds hogerop moest zoeken.

Dit lijkt uitzichtloos te worden, dacht hij en met de moed der wanhoop klauterde hij de steile rotswanden op. Weer deden er zich uitbarstingen voor die ditmaal een enorme rukwind veroorzaakten, en hij moest zich 209

haastig aan de wand vastklampen. Met een sprankje hoop klom hij verder.

Even later deed een krachtige explosie meerdere bergflanken in elkaar stortten, maar wonder boven wonder liet het zijn pad ongedeerd. Hij zag echter geen toekomst meer voor zichzelf en vroeg zich af waar het schip ging stranden. Verslagen bereikte hij de top, waar hij het einde der tijden tot aan de horizon aanschouwde. De zondvloed was nu op zijn hoogtepunt en er was geen duidelijk onderscheid meer tussen hemel en aarde.

Bergketens verdwenen in afgronden en boze zeeën schoten de lucht in.

Slierten met wolken werden door gaten opgezogen om even later weer uitgespuugd te worden.

Waarom blijft deze berg als enige in de kolkende massa overeind? vroeg hij zich af. Ben ik misschien al één? En even meende hij de gelijke van God te zijn.

Oei, verstandsverbijstering, ook dat nog, begreep hij, nadat hij zijn binnenste onderzocht had. De waan was nog maar net bestreden, toen iets zeer akeligs hem van achteren bekroop. Het doordrong hem tot in al zijn vezels en duizend rillingen liepen hem over de rug.

‘En, geniet je een beetje van het uitzicht?’ vroeg een fluweelachtige stem met ijzeren hart opeens. De bergtop versteende en de lucht werd schraal.

Met knikkende knieën draaide Michel zich om en zag iemand staan: het was Lucifer, de gevallen aartsengel.

‘Je bent mijn beste leerling tot nu toe,’ sprak deze verder. ‘Vele wijzen op aarde denken mij doorgrond te hebben, maar lichtzinnigheid is jou onbekend.’ De opperduivel had een intens zwarte uitstraling en zoog daarmee het laatste restje energie uit de wankele profeet. Er staken tien hoorns op zijn kop, maar pardoes schoot er nog één tussen, waarvoor de andere plaatsmaakten. Met zijn grote, bronzen klauwen en ijzeren tanden moest hij zijn slachtoffers moeiteloos kunnen vermorzelen. Wat overbleef werd anders wel onder zijn poten vertrapt. Zijn sterke vleugels vertelden bovendien dat ontsnappen onmogelijk was.

‘Je hebt me bijzondere diensten bewezen,’ veinsde hij weer. ‘Je bent de grootste zondaar ooit.’ En een enorme gloed van trots straalde uit zijn ogen, terwijl twee kraaien aanvlogen om op zijn schouders neer te strijken.

Zijn woorden drongen nog niet echt tot de sterveling door, want die bemerkte slechts zijn eigen hart, dat als een ijskoude klomp aanvoelde.

‘Je hebt met je voorspellingen rampzalige vloeken uitgesproken,’

verklaarde de duivel, uit wiens bek een stukje hopplant groeide.

‘Ik, ik?’ stotterde Michel met stomheid geslagen.

‘Ja jij, ook deze zondvloed heb jij in werking gezet. Ik had vanaf het begin al grootse plannen met je; talent blijkt zich niet te verloochenen. Ik moest je wel af en toe een zetje geven,’ en hij beet de groeiende plant af en kauwde erop.

‘Wat, wat bedoelt u?’

‘En als beloning mag je dan eindelijk je ware meester ontmoeten,’ zei satan zijn vraag ontwijkend en hij wees op zichzelf. ‘Nu heb ik een voorstel: jij aanbidt mij en in ruil daarvoor geef ik jou al mijn wereldse 210

wijsheid.’

‘Dit brengt mij op het slechte pad...’

‘Wat? Is mijn voorstel niet goed genoeg?’ krijste Lucifer en zijn stem galmde tot in de wijde omtrek. ‘Goed,’ en hij schreed een pas naar voren.

Zijn leerling keek intussen in paniek om zich heen en overdacht een poging om weg te vliegen.

‘Dat heeft geen zin,’ siste Lucifer, die hem feilloos had aangevoeld. ‘Ik overtroef mijn tegenstander altijd. Zijn kracht is mijn brandstof,’ en de wanhopige geest liet zijn plan weer varen.

‘Ik ben oppermachtig. Zo plaagde ik je op de top van de Etna en kwam ik zomaar op de omslag van je boek terecht, of toverde ik een leuk vlammetje in je huiskamer. Ik was altijd en overal al bij je en weet beter wat er in jou om gaat dan jijzelf. Zo wil jij ’t liefst je ziel redden. Maar wees eens realistisch. Niemand zal je helpen en je hebt amper het vermogen om weg te vliegen. En kijk eens om je heen... Je hebt geen keus!’ Michel overwoog nog even om zich in zijn aardse lijf te verstoppen.

‘Haha, vergeet het maar, je lichaam is al ontbonden. Er is niets meer om in weg te kruipen,’ zei de duivel meteen. Elke gedachte werd ogenblikkelijk achterhaald en in stilte bad de sterveling tot God.

‘Ach God. God vindt alles goed, of je nu leeft of sterft. Ik breng daarentegen licht. Je reputatie en je helderziendheid heb je aan mij te danken. Als ik je vorige familie niet aan de pest had laten sterven, was je slechts een lokaal doktertje gebleven.’ Michel wist niet wat hij hoorde en dacht er serieus over om zich dan maar naar de slachtbank te laten voeren.

‘Het enige wat ik van je wil is samenwerking,’ deed de lichtdrager nu uit de doeken. ‘Alle beetjes helpen en samen zijn we sterk. Wees niet zo sentimenteel, het leven gaat gewoon door. Je vrouw heeft al een oogje laten vallen op Claude de Tende, je weet wel, die gouverneur. En je nazaten zijn maar al te blij dat ze eindelijk onder je knoet vandaan zijn.’

‘In naam van Jezus Christus!’ huilde Nostradamus ineens.

‘Haal je die er nu ook nog bij? Wat ben je toch hardleers. Jezus zal je niet helpen, die loopt ergens in rondjes rond en bijt zich in zijn staart.’ De ziener viel van ellende op zijn knieën en haalde zich verward zijn gedane voorspellingen voor de geest.

Heb ik heus al die rampen zelf veroorzaakt?

‘Ja, maar dat geeft niet, hoor. Ik draai het wel terug, als ik zin heb. Op één voorwaarde dat jij je aan mij conformeert.’

‘Ik verafschuw je!’

‘Goed, laat ik er nog een schepje bovenop doen. Wat dacht je ervan als je naast het krijgen van al mijn inzichten, ook nog eens mag terugkeren naar je vrouw, mét een gezond lichaam?’ Michel werd tot aan het bot getart en de verleiding was zó groot dat hij bijna zwichtte, maar gelukkig herinnerde hij zich het voornaamste.

‘Jij weer met je ziel. Wees niet zo kleinzielig en denk eens ruim,’ griefde Lucifer, die opnieuw een stapje dichterbij kwam. Intussen krabbelde zijn slachtoffer overeind en zag het duivelse aangezicht naderen. Het was zo 211

gruwelijk dat hij er achteruit van moest deinzen.

‘Heb ik me dan toch in je vergist?’ ontstak Lucifer in toorn. ‘Krijg ik stank voor dank? Ik heb nog wel Hermes op je afgestuurd om je innerlijke stallen van Augias schoon te maken. Ben je dan toch zo’n simpele ziel, om in jouw gedachtegang te blijven, die ik beter aan mijn eenvoudige helpers had kunnen overlaten?’

‘U bezit alleen macht op aarde. De mens zal u overstijgen,’ bood zijn leerling ineens weerstand.

‘Bedoel je dat handjevol idioten dat de ruimte in probeert te vluchten?

Schoonheidsfoutje, niemand is perfect. Ze zijn echter gedoemd te sterven of eeuwig in het heelal rond te dolen. Er vangt hier namelijk een nieuwe ijstijd aan. Je begint me te vervelen, Nos.’ De vorst der duisternis stond nu vlakbij en keek hem vol minachting aan. Toen wakkerde het heilige vuur in Michels hart aan. Zijn angsten verdwenen en met opgeheven hoofd sprak hij: ‘Als er iemand is die het kwaad altijd tegemoet trad, dan zal ik dat wel zijn, maar ik bén het kwaad niet. Nooit en te nimmer zal ik dus mijn ziel aan jou verkopen.’ Pardoes vlogen de twee kraaien van Lucifers schouders, die razendsnel op de afvallige afschoot en hem in de afgrond duwde.

‘Brand dan voor eeuwig in de hel!’ riep de duivel hem na, en Michel viel in de gloeiende lavastromen.

Frankrijk was diep in de rouw na het overlijden van zijn illustere landgenoot en de vlaggen hingen halfstok. De prominenten stroomden van heinde en verre naar Salon de Provence om de ziener de laatste eer te bewijzen. Onder auspiciën van de familie werden de stoffelijke resten in de kerk van de Cordeliers begraven. Terwijl een priester aan het preken was, werd de lijkkist onder het oog van de belangstellenden in de graftombe geplaatst. Anne stond vooraan met haar grote kinderen zenuwachtig toe te kijken of alles wel goed ging. Haar stokoude zwagers hadden zich daarachter opgesteld. De graftombe was op Nostradamus’

verzoek rechtop in de muur geplaatst, opdat zijn vijanden niet op zijn strot zouden kunnen staan. De tombe werd na de zegening van de overledene afgesloten en Anne beroerde nog even het stenen deksel, waar het portret van haar man op ooghoogte was ingegraveerd. De afbeelding toonde hem op negenenveertig jarige leeftijd. Eveneens waren zijn wapens erin aangebracht. Toen knielde ze bedroefd voor het graf neer en las haar zelf geschreven tekst op de marmeren gedenksteen, die ze eronder had laten plaatsen. De woorden waren in het Latijn uitgebeiteld: ‘ Michaelis Nostradami Ummortaliu. ’ Iedereen nam daarna op de kerkbankjes plaats en de gouverneur van de Provence hield een slotwoord.

‘Zeer geachte familie en vrienden,’ sprak Claude met een brok in de keel.

‘De wereld heeft dezer dagen een zeer bijzonder mens verloren. Een mens die in het begin van zijn loopbaan als arts duizenden burgers van de pest heeft weten te redden en ons daarna met zijn ongeëvenaarde voorspellingen een blik in de toekomst heeft gegund. Ondanks zijn grote 212

eigenwijsheid was Michel de Nostredame een zeer vrome man. Hij liet zich niet intimideren door wie of wat dan ook. Integendeel, hij bewandelde met vertrouwen de weg van God en trotseerde tegelijk vele gevaren. Maar buiten zijn onnavolgbare talent en volharding was hij ook een liefhebbende vader,’ en alle ogen richtten zich op de zes kinderen, die zich al die tijd muisstil hielden. Claude vervolgde: ‘Ooit heb ik eens met de grootste tegenzin mijn vriend op last van hogerhand gevangen moeten zetten. Maar toen hij weer vrijkwam, koesterde hij totaal geen wrok jegens mij. Dat maakte een grote indruk op me. Ik keek tegen hem op en wie niet.’ De gouverneur richtte zich ten slotte tot zijn begraven vriend.

‘Michel, als er iemand is die het juiste voorbeeld heeft gegeven van wat de Heer van ons verlangt, dan ben jij het wel. Moge je ziel nu rust vinden.’

De weduwe barstte na zijn mooie toespraak in snikken uit en Claude liep naar haar toe om haar te troosten. Daarna condoleerde hij de zes kinderen en de zwagers, en iedereen volgde zijn voorbeeld. Toen de hoogwaardigheidsbekleders, vrienden en andere voorname gasten de nabestaanden deelneming hadden betoond, verlieten ze de kerk. Claude en Anne wisselden nog wat van gedachten uit.

‘Ik ben te lomp tegen hem geweest,’ snotterde Anne, ‘hij had een betere vrouw verdiend.’

‘Je doet jezelf tekort. Je bent echt zijn steun en toeverlaat geweest,’ suste Claude, die bemoedigend een arm om haar heen legde. De aangetrouwde familie liep inmiddels ook de kerk uit en de kinderen stonden er wat verloren bij.

‘Ik ga nu maar,’ zei Anne, ‘die zes dáár hebben me nodig. Of anders ik hen wel.’

‘Als je behoefte hebt aan een luisterend oor, kom dan naar mij toe,’ bood Claude aan.

‘Lief van je, maar ik red het wel,’ en verdrietig verlieten ze allemaal de kerk van de Cordeliers, die voor onbepaalde tijd op slot ging.

De volgende dagen ontving Anne honderden brieven met medeleven uit het hele land, waaronder de schriftelijke betuiging van de koningin. Met hulp van Christophe zou ze iedereen een bedankbriefje terugsturen. De notaris nam ondertussen contact met de weduwe op en liet haar weten dat haar overleden man onlangs een testament had laten opmaken. In het bijzijn van de kinderen overhandigde hij het haar. Michel bleek zijn vrouw een enorm bedrag van ruim 3444 kronen achtergelaten te hebben en daarnaast kreeg ieder kind nog een eigen toelage. In de nalatenschap was ook een brief, die speciaal aan zijn zoon César was gericht. De jongeman, inmiddels zestien jaar, nam het schrijven vereerd aan en zette zich vervolgens op de veranda neer. In de schommelstoel van zijn vader las hij de beladen brief.

‘Aan mijn zoon César. Moge het leven en geluk met je zijn. Je late komst heeft veel van mijn nachtelijke tijd gekost om datgene te schrijven dat ik aan je herinnering wil nalaten na mijn overgang tot de andere wereld. Het zijn inzichten over het algemeen nut en de voortgang der mensheid, 213

waarvan de hogere machten mij kennis hebben gegeven. Ze zijn verwerkt in De Profetieën. Ik zie mij tot deze brief genoodzaakt, hoewel je tere verstand, vanwege je lage leeftijd, je nog niet in staat zal stellen de inhoud ervan te bevatten. Buiten dat al mijn voorspellingen volgens de sterren staan te gebeuren, zullen de avonturen van de mens per saldo ongewis zijn, omdat alles tot het laatste moment door God zelf bestuurd en geregeerd wordt. Astrologie kan het lot van de mens niet met zekerheid bepalen.

Enkel diegene met goddelijke inspiratie kan iets wezenlijks openbaren. Ik heb die inspiratie mogen ervaren en veel van mijn voorspellingen zijn in allerhande landstreken uitgekomen. Mijn boodschappen kunnen niettemin in verkeerde handen van toekomstige leiders vallen, die de voorspellingen zullen misbruiken of verwerpen, waardoor juist het tegendeel benadrukt wordt. Dit zal de ontwikkeling van de hele mensheid ondermijnen en om deze reden heb ik de voorspellingen in onnavolgbare kwatrijnen verborgen. Zoals het aloude gezegde spreekt: waakt u ervoor de parels niet voor de zwijnen te werpen. Ik heb dus duistere en verwarde zinspreuken gebruikt om het kleingeestige verstand in heden en toekomst niet te kwetsen. Soms had ik liever willen zwijgen. Toch kan ik niet anders dan mijn inzichten doorgeven. Het zou getuigen van onverschilligheid van mijn kant, omdat de verborgen boodschappen de vaart der volkeren dienen door hen op hun plek te wijzen. Slechts ingewijden zullen de verzen weten te doorgronden. Het is de gemiddelde mens immers niet gegeven de tijden en ogenblikken te kennen. Om de gewone mensen te leiden en te hoeden zal de Schepper herhaaldelijk aan zuiver wetenden de geheimen van de toekomst en het verleden onthullen. Onthullingen van de goddelijke werken die volmaakt zijn. Het vermogen tot helderwetendheid ontvangt men uit de tere ziel van het vuur, die tijdens de nachtrust kan worden aangeraakt. De daaruit vloeiende inzichten mogen niet verward worden met de natuurlijke kennis van de levende wezens. De bovennatuurlijke inzichten stammen namelijk uit de etherische bron en liggen besloten onder het hemelgewelf. Mijn zoon, ik bid dat je het verstand nooit zult uitlenen aan dromen en ijdelheden, die de hogere lichamen doen uitdrogen en de ziel uiteindelijk verloren laten gaan. Mijn werkkamer heb ik ledig achtergelaten. Ik heb mijn boekwerken vol geheime wijsbegeerte aan Vulcanus opgeofferd om haar gevaarlijke macht niet in de openbaarheid te laten komen. Toen ik de boeken verbrandde werd de lucht ongewoon helder en dat getuigde van de goede beslissing. God heeft mij bevoorrecht en ik hoop mijn bevlogenheid aan jou in de geest te kunnen overdragen. Je vader lijkt nu ver weg. Toch ben ik met mijn zintuigen niet verder van de hemel verwijderd dan met mijn voeten van de aarde. En prijs mij niet de hemel in, ik ben een zondaar, groter dan wie ook. Maar laat ik met het oog op je prille verstand ophouden hier verder in af te dwalen. Wat ik je achterlaat zijn De Profetieën. De voorspellingen hierin hebben betrekking op het gewelf waarlangs de maan zich beweegt. Zo heb ik geconstateerd dat er vóór de verbranding van de aarde dusdanige zondvloeden en overstromingen zullen plaatsvinden dat elke meter grond onder water zal 214

komen te staan. De mensheid, zoals wij haar kennen, zal uiteindelijk ophouden te bestaan. Maar laat je niet afschrikken door dit doemscenario.

Het zal eeuwen duren eer het zover is en vóór die tijd hoop ik je nog persoonlijk de verzen uit te kunnen leggen. Moge God je voorspoed toekennen.’

Salon de Provence werd een populaire bedevaartsplaats. Drommen mensen bezochten er jaarlijks de graftombe van de legendarische ziener en elke dag was er in de kerk van de Cordeliers wel geroezemoes te horen.

Alleen ’s nacht keerde de rust er terug en heerste de stilte, totdat 225 jaren later twee bijgelovige soldaten dit ritueel ernstig zouden verstoren. Op een nacht tijdens de Franse Revolutie hingen Bruno en Yves, die in de buurt gelegerd waren, bij de grote fontein rond. Het onafscheidelijke duo was hard aan een verzetje toe en ze babbelden en dronken er lustig op los.

‘Zo’n prachtig gietijzeren kanon gedragen door een affuit, daar droom ik nou van,’ bralde Yves.

‘Brute kracht,’ vond Bruno maar, ‘ik vind tovenarij veel spannender.’

‘En hoe groter de loop, hoe mooier,’ zwijmelde zijn maat verder.

‘Wat moet je nou met zo’n stom kanon man, als je magische trucks kent!’

‘Heb jij dan bovennatuurlijke gaven?’ vroeg Yves, terwijl hij de fles wijn doorgaf.

‘Nee, maar heb jij een kanon?’ reageerde Bruno, die zichzelf slimmer achtte. Zijn vriend haalde zijn schouders op en nam een nieuwe slok.

‘Wist jij,’ vervolgde Bruno luid, ‘dat in Parijs de Bastille met z’n acht torens en anderhalve meter dikke muren met de grond gelijk is gemaakt, zonder dat daar maar één kanon aan te pas is gekomen?’

‘Hips, dat wist ik niet,’ zei de ander aangeschoten terug en terwijl ze doorkletsten werd er een raam van een naburig huis geopend.

‘Hé, kunnen jullie wat zachter doen?’ riep een Salonnier die probeerde te slapen.

‘Pas op, anders verander ik je nog in een kikker,’ bruuskeerde Bruno en de buurtbewoner deed mopperend het luik weer dicht.

‘Ben jij wel eens in Parijs geweest?’ vroeg Yves extra hard.

‘Nee, maar ben ik ooit ergens zonder jou geweest? We komen nog wel in Parijs.’ De soldaten verveelden zich stierlijk en bezonnen zich op wat actie.

‘Yves, het graf van Nostradamus is hier vlakbij, heb je zin om mee te gaan?’ Die stemde ermee in en saampjes slenterden ze naar de kerk van de Cordeliers.

‘Wat wil je daar gaan doen, het is midden in de nacht?’ vroeg Yves onderweg.

‘Ik ga wijn uit de schedel van de profeet drinken.’

‘Waarom dan?’

‘Het verhaal doet de ronde dat je dan magische krachten ontvangt.’

‘Spannend, maar je moet er nog wel in zien te komen,’ grinnikte Yves.

‘Makkie, laat maar aan mij over,’ en ze liepen om de kerk heen naar de 215

achterdeur.

‘Kom zo terug,’ fluisterde Bruno listig. Yves bleef bij de deur staan wachten, totdat zijn maat met een ijzeren staaf terugkwam. Die brak de deur moeiteloos open en ze beslopen daarop de kerk. Voorin vonden de twee soldaten de rechtopstaande tombe van de ziener en Bruno keek hoe het ding geopend moest worden. Weldra wisten ze het stenen deksel te verwijderen en tussen oude planken zagen ze het skelet van Nostradamus.

Gewelddadig rukten ze de schedel ervan af en een gouden amulet viel daarbij achteloos op de bodem van de kist. Terwijl Bruno wijn uit de hersenpan dronk, begon zijn maat in het midden van de kerk met de botten te jongleren. Plotseling werd de bedenker van het macabere plan door onzichtbare handen bij de keel gegrepen en uit alle macht probeerde hij ze van zich af te trekken. Yves dacht eerst nog even dat zijn vriend een lolletje maakte, maar toen deze serieus om hulp bleef roepen en paars aanliep, rende Yves doodsbang weg. Maar voorbij de sacristie viel zomaar een heiligenbeeld voor zijn voeten en hij struikelde languit op de vloer. De burgemeester had het kabaal in de kerk gehoord en beval zijn stadswachten de insluipers in de kraag te vatten. De twee werden zonder enige weerstand op heterdaad betrapt. Bruno was bijna gestikt en hapte nog naar adem en Yves lag buiten westen op de grond.

‘Gooi die soldaten in het cachot!’ beval de burgemeester woedend. ‘Ze mogen later als kanonnenvlees aan het front* dienen.’ Toen liep hij nors naar het geschonden graf toe en ontdekte het gouden medaillon tussen de achtergebleven botjes in de tombe. Terwijl hij de inscriptie op het eeuwenoude medaillon las, viel zijn mond van verbazing open: het huidige jaar 1791 stond er vermeld. Haastig legde hij het kleinood terug in de kist, die even later met alle botjes goed werd afgesloten. De onthutste burgemeester gaf terstond zijn mannen opdracht het graf naar de kerk van Saint Laurent te verplaatsen, waar het beter bewaard kon worden. Hij sprak er nadien geen woord meer met iemand over.

* Slag bij Waterloo, zie einde hoofdstuk 3

216

Hoofdstuk 16

Henrik Larson liep gemoedelijk onder een wolkenloze hemel tussen zijn wijnranken door. De sierlijke klimplanten hingen vol met trossen druiven en behoedzaam trok hij er één vanaf. Hij beet de blauwe vrucht doormidden en proefde aandachtig.

Ook al rijp, stelde hij vast. Het zuurzoete sap was geschikt voor de bereiding van de dieprode drank en de oogst kon worden binnengehaald.

Morgen zal ik een aantal plukkers optrommelen, nam hij zich voor en tevreden keek hij nog even naar zijn ranken in het dal, dat zich aan de rivier bevond. Het stromende rivierwater sprankelde levendig door het late zonnetje en hij genoot van het prachtige uitzicht. Daarboven, aan de horizon in het zuiden, tekenden zich statig de Pyreneeën af. Hun machtige aanwezigheid was tot hier voelbaar en het zinderde van de energieën in de wijngaard.

Laat ik maar weer naar huis toe gaan, dacht hij op zijn horloge kijkend en hij sjokte de heuvel op, waarachter Cave Lagneaux lag. Ondanks zijn Zweedse afkomst was hij in enkele jaren een zeer geliefd man in hun dorp geworden. Zijn open gezicht was voor iedereen uitnodigend. De wijsgerige Larson was in Limoux neergestreken toen hij tijdens een zuiveringstocht niet zichzelf maar een Franse vrouw was tegengekomen.

Hij trouwde met haar en ze vestigden zich in de zonovergoten Aude, met zijn pittoreske dorpjes en smalle weggetjes. Ze hadden een vervallen boerderij op de kop getikt, waar nog een oude wijnpers aanwezig was, en ze restaureerden haar tot moderne staat. Het huis was in de loop der jaren van alle gemakken voorzien. Binnen de ommuurde tuin had Henrik onlangs nog een zwembad voor de kinderen aangelegd. Ondertussen trad hij Cave Lagneaux tegemoet en hij snoof de laatste geuren van de natuur op.

Wat kan ’t leven toch mooi zijn, dacht hij en hij liep naar binnen.

‘Brigitte, morgen wil ik met het plukken beginnen,’ riep hij en hij zocht zijn vrouw op de begane grond. Ze was nergens te bekennen en hij wilde juist boven gaan kijken toen een blondine de trap afkwam. Halverwege liepen ze elkaar tegen het lijf.

‘Hallo engel, wat ben je toch weer mooi,’ begroette hij haar. Het leek wel of ze elkaar in tijden niet hadden gezien en ze raakten elkaar liefelijk aan.

Elke dag een nieuwe vrouw, doezelde het in zijn hoofd. ‘Brigitte, ik wil morgen de oogst binnenhalen.’

‘Dan zal ik vanavond nog wat mensen bellen,’ zei ze. ‘Aan hoeveel had je gedacht?’

‘Nou, vijf of zes moet wel genoeg zijn,’ en ze liepen naar de woonkamer om de dagelijks zaken door te nemen.

‘Je vader heeft nog gebeld, hij belt vanavond terug,’ meldde Brigitte, terwijl ze een adressenboekje pakte.

217

‘Ik bel hem nu wel even,’ antwoordde hij.

‘Ha pap!’ riep David, die met een poes in zijn armen de wasruimte uitschoot.

‘Had Mau zich weer verstopt?’ vroeg vader. Het kind knikte en liep zonder de poes naar zijn kamertje boven. Het alarmklokje van de oven ging af en het echtpaar haastte zich naar de keuken, waar Brigitte een nieuw recept aan het uitvogelen was.

‘Je schildersezel is al maanden niet aangeraakt,’ zei ze, terwijl ze de gloeiend hete schotel uit de oven haalde, ‘zal ik hem opbergen of ga je nog wat moois maken?’

‘Berg maar op. Ik heb er geen behoefte meer aan. In een schilderij zit alles zo gevangen, het leeft niet. Nee, ik kijk liever naar de natuur, of naar jou!’

Ze glimlachte om het zoveelste complimentje.

‘Ik vind je schilderij met de zonnebloemen anders nog steeds schitterend,’

bekende ze en ze prikte met een mes in de groentequiche om de gaarheid ervan te controleren.

‘Ach, een leuk plaatje. O ja, ik zou mijn vader bellen. Waar is dat mobieltje?’

‘In de spiegelkast, schat,’ antwoordde ze en hij liep de woonkamer in.

‘Jij belt nog voor een aantal werkers, hè?’ riep hij haar na. Hij vond het toestel en kreeg al snel zijn vader in Stockholm aan de lijn.

‘Hallo pa. Je had gebeld, hoorde ik.’

‘Ja, dat klopt. Je moeder had opeens zo’n onbestendig gevoel over jullie en ze vroeg of ik jullie even wilde bellen. Het geweld neemt almaar toe in Europa.’

‘Hier op het platteland is het best veilig, hoor,’ stelde zijn zoon hem gerust.

‘Laten we het maar hopen. In ieder geval zijn we blij dat het je eindelijk voor de wind gaat. Je leek wel op een eeuwige martelaar. Verder alles goed met Brigitte en de kinderen?’

‘Prima, zo kruipt Fred op dit moment nieuwsgierig in het rond. Hij kan al bijna lopen. Morgen gaan we trouwens de oogst binnenhalen.’

‘Mooi en dankbaar werk, zoon. Helaas is Zweden geen wijnland en we zijn te oud om even langs te komen. Maar volgend jaar zijn we bij leven en welzijn van plan om naar jullie toe te komen. Laten we het verder maar kort houden, hè?’ Ze zeiden elkaar gedag en Henrik schakelde het mobieltje uit, het enige communicatiemiddel in huis. Hij had met zijn echtgenote afgesproken dat de kinderen tot hun zevende jaar zo min mogelijk aan ellende en verleidingen mochten worden blootgesteld. Om die reden was er bij hun geen televisie of computer te vinden.

‘We gaan eten!’ riep Brigitte, die Fred weer in de kinderbox plaatste.

David en Lisa kwamen de trap af gelopen. Het meisje hinkte met een pak stiften naar de eethoek en maakte nog snel even een tekening, terwijl haar broertje haar handelingen volgde.

‘Dat wordt helemaal niks,’ plaagde hij en hij trok provocerend het papier weg.

218

‘Klootzak,’ kraamde Lisa uit.

‘Hé, scheldwoorden gebruiken we hier niet,’ waarschuwde vader, die niet zag wat er gebeurde, omdat hij net een paar glazen uit de keuken haalde.

‘Ja, maar David pest me en doet vaker zo lelijk,’ jammerde zijn dochter.

‘En jij doet weer lelijk tegen hem. Zo blijven jullie in dezelfde cirkel hangen. Als jij je weet te gedragen zal hij ervan afzien om je nog verder te plagen, omdat er voor hem dan niks meer te beleven is.’ Lisa had de levensles aangehoord, maar was nog steeds boos op haar broertje.

‘Hij loopt nog eens onder een auto,’ zei ze stilletjes, maar vader hoorde het.

‘Dat zijn gevaarlijke gedachten, Lisa. Niet meer zulke voorspellingen doen. Sowieso geen voorspellingen doen; je spreekt zo nog een vloek uit!

Jongens hebben zulk gedrag nou eenmaal vaker en groeien er doorgaans overheen. Maar ik zal David beter in de gaten houden,’ en hij keek zijn zoon indringend aan. Af en toe haalden die klieren het bloed onder je nagels vandaan, maar over het algemeen waren het lieve kinderen. Nadat de groentequiche was genuttigd en het kroost naar bed was gegaan, bladerde Henrik in de woonkamer door een dik boek en hij maakte notities.

‘Wat ben je aan het doen?’ vroeg Brigitte, toen ze de afwas had gedaan.

‘Ik geef volgende week een voordracht over Swedenborg in het Cultureel Centrum,’ antwoordde hij, terwijl hij zijn leesbrilletje afdeed.

‘Nog over een specifiek thema?’

‘De echtelijke liefde.’

‘Als dat maar niet te klef wordt met al onze kennissen daar. Je laat ons liefdesleven wel buiten beschouwing, neem ik aan?’

‘Je kent me toch!’ verzekerde hij. Ze pakte vervolgens een tijdschrift en ging naast haar man op de bank zitten. Even later schudde ze mistroostig het hoofd.

‘Er is een aanslag gepleegd op het gemeentehuis van Pau,’ liet ze hem weten.

‘Nog slachtoffers?’

‘Drie doden, ook de burgemeester is omgekomen.’ Sinds enkele jaren verhardde het klimaat zich nu ook op het platteland en Henrik en Brigitte beseften hoe kwetsbaar hun eigen bestaan was. Maar naast waakzaam zijn, vertrouwden ze toch vooral op de voorzienigheid. Nadat Brigitte nog enkele telefoontjes had gepleegd, besloten ze te gaan slapen. Moeder haalde Fred uit de box en gezamenlijk gingen ze naar boven. De kleine sliep nog bij zijn ouders.

In de dageraad liep het groepje druivenplukkers naar de wijngaard, die op het zuiden lag gericht. Boven de dalen van de kathaarse contreien hing die ochtend een prachtige mystieke nevel. Eenmaal in de gaard gaf Henrik aan iedereen een emmer en een mesje om de druiventrossen mee los te snijden.

Het groepje bestond uit drie mannen uit Limoux, een verdwaalde Bask en twee rondreizende meiden uit Denemarken. De houten kar, waar de volle 219

emmers in leeggegooid moesten worden, stond al op zijn plek.

‘Aan de slag mensen,’ gelastte hun werkgever, waarop iedereen in zijn eigen rij ging staan.

‘O ja, bij de kar staat voor jullie drinken klaar,’ riep hij hun na. Even later werden de eerste emmers geleegd en werd er een slok water genomen.

Rond negen uur kwam de vrouw van de baas met een picknick aangelopen en ze deelde stokbrood met diverse soorten kaas uit. Hoewel het nog vroeg was, namen de Fransen er een glaasje wijn bij. De Deense meiden verkozen echter simpel water. Na het kortstondige vertier werd het plukken voortgezet. De zon werd feller en de mist verdween. De warme zonnestralen op ieders huid maakten het werk aangenaam en er werd inmiddels gezongen en gekletst.

‘De eerste twee dagen zullen jullie wel rugpijn hebben,’ waarschuwde Henrik de twee dames, die dit werk nog nooit hadden gedaan, maar ze namen hem niet echt serieus. Om half twaalf brandde de zon zó sterk, dat iedereen kletsnat raakte van het vele zweten. Gelukkig brak de lunchtijd aan en ze keerden allemaal terug naar Cave Lagneaux, waar een uitgebreide maaltijd op tafel stond te wachten. De bevuilde plukkers deden hun schoenen bij de deur uit en namen vervolgens in de eethoek plaats.

‘Wie van jullie kan ons de hele maand van dienst zijn?’ vroeg Henrik aan tafel. ‘Er is namelijk nog een hoop werk te verrichten. Zo moet het fruit nog gesorteerd, gereinigd en geperst worden.’ De vier mannen zegden toe, maar de Deense meiden zouden niet meer van de partij zijn, die wilden verder trekken. Het clubje begon te eten en er werd aan tafel gezellig doorgebabbeld.

‘Je man is door je kookkunsten flink aangekomen. Het was destijds een scharminkel,’ zei Jules, een van de dorpsgenoten.

‘Dat was-ie zeker. Hij komt eindelijk in het vlees, het zal de Franse keuken wel zijn,’ beaamde Brigitte.

‘Nee hoor, ik doe aan reïncarnatie,’ reageerde haar man jolig.

‘Wie wil er nog wat drinken?’ vroeg Brigitte, die een extra schaal met gebakken aubergines wilde halen.

‘Hebben jullie ook druivensap?’ vroegen de dames uit het noorden.

‘Jazeker, zelfgemaakte nog wel,’ en ze begaf zich naar de keuken.

‘Larson maakt de meest klare wijn van de hele streek,’ deelde Jules het gezelschap mee. ‘Er zit geen enkel kunstmatig bestrijdingsmiddel in zijn wijn.

‘Bedankt voor het compliment, Jules, onze wijn is inderdaad puur natuur,’

gaf deze toe. Brigitte kwam intussen met het sap aangelopen en schonk het voor de meisjes in.

‘Pas op dat je er niet te veel van drinkt,’ waarschuwde Henrik. ‘Jullie hebben al heel wat druiven op, zag ik. Ze hebben een laxerend effect.’

Plotseling krijste Fred. Hij zat helemaal alleen in de box en kreeg maar geen aandacht.

‘Wat voor druivenrassen gebruiken jullie?’ vroeg een van de mannen.

Henrik had net een hap in de mond en verslikte zich.

220

‘Pinot Noir en Chardonnay,’ zei hij hoestend terug, waarop Jules, die naast hem zat, even op zijn rug klopte. Enige tijd later kwam het rijpen van wijn ter sprake en Henrik vertelde over de eeuwenoude wijnkelder, die onder het hele huis lag en die je vanuit de woonkamer kon bereiken.

‘Na het eten zal ik hem jullie laten zien, er staan nog originele vaten,’ zei hij gepassioneerd. Maar na het eten kwam er niets van zijn voorstel terecht, want iedereen begaf zich rechtstreeks naar de tuin om te ontspannen. Daar zaten ze allemaal in de schaduw van een grote appelboom en aten nog wat chocolade. Nadat er goed was uitgerust, ging men opnieuw aan de slag. Vele zonuren en geleegde emmers later zat de dag er eindelijk op en de werkers namen nog een verfrissende douche in de boerderij. Na de geldelijke beloning keerde iedereen voldaan naar huis terug.

Die avond had Brigitte alle ramen opengezet. Er was geen zuchtje wind te bekennen.

‘Wat is het toch kalm en zwoel,’ zei haar man. ‘Het lijkt de spreekwoordelijke stilte voor de storm wel.’ Vermoeid maar tevreden ging hij naast zijn mooie vrouw in de huiskamer zitten. De kinderen speelden met Lego.

Wat een schatjes zijn het nu toch, dacht vader, die hen begeesterd in zich opnam. Hij kon ze wel opvreten en een moment lang sloot hij ze in het hart. Hij raakte zelfs bedwelmd van geluk. Tegelijkertijd bewoog het wapenschild uit de zestiende eeuw buiten bij de voordeur opeens zachtjes heen en weer en het onheilspellende gepiep haalde hem uit zijn dagdroom.

Een diep verborgen inzicht borrelde in hem op en zijn haren gingen recht overeind staan.

Mijn God, ik heb iets verschrikkelijks afgeroepen, wist hij ineens; ik heb mijn kinderen aanbeden al ware het goden.

Plotseling waaide er een eigenaardige wind door het huis heen. Het was de adem van de duivel.

‘Alle luiken moeten dicht!’ zei Henrik met nadruk.

‘Wat een enge wind,’ reageerde Brigitte geschrokken en ze liep haastig naar de vensters toe. Binnen een minuut ontwikkelde de wind zich tot een storm. Terwijl zijn vrouw beneden de ramen afsloot, vloog Henrik naar de openstaande ramen op de tweede. De wind gierde intussen door de slaapkamers en de gordijnen slingerden door de lucht. Naarstig deed hij de luiken dicht. Weer beneden hielp hij zijn vrouw met de schuifdeuren van de opslagplaats achter het huis. Een heuse orkaan trok over de streek en buiten begon het te spoken.

‘Het zolderluik staat nog open!’ schoot het Brigitte te binnen en haar man spurtte nogmaals de trappen op. Daarna kropen ze angstig in de woonkamer bij elkaar, terwijl alle luiken heftig rammelden.

‘Iets of iemand wil onze kinderen doden,’ zei Henrik opeens.

‘Wat bedoel je?’ stamelde zijn vrouw, die hem niet kon volgen. David hoorde zijn vader praten en keek hem met zijn helblauwe ogen strak aan.

221

‘Het wordt nog veel erger,’ voorspelde Henrik. Breng de kinderen in de kelder en spijker alle luiken en deuren vast. Er is weinig tijd, ik moet nu gaan.’

‘Zeg me alsjeblieft wat er aan de hand is!’ verzocht Brigitte in paniek.

‘Vraag me niet waarom,’ antwoordde hij, ‘ik kan het je niet uitleggen... Ik laat me door iets hogers leiden.’ En hij spoedde zich naar de voordeur en wierp een laatste blik op vrouw en kinderen.

Misschien zien we elkaar nooit meer, dacht hij verscheurd. Toen sloeg hij de deur achter zich dicht. In het ongewisse vocht Larson zich door de storm de heuvels in en geregeld moest hij zich aan struiken en bomen vasthouden. Zijn wijnranken werden ondertussen uit de grond gerukt en zeilden langs. Boven op de heuvel aangekomen zag hij hoe de rivier in een boosaardige watermassa was veranderd en spookachtig over het land uitwaaierde. Even treuzelde hij, maar toen besloot hij zo ver mogelijk van huis weg te rennen. Misschien wel om het kwaad van zijn gezin af te leiden. Hij liep hard door het heuvelland heen, terwijl donkere wolken hem leken te achtervolgen. Kilometers verder kwam hij achter een stevige boom op adem en hij maakte zich zorgen om zijn vrouw en kinderen. Op hetzelfde ogenblik rukte een kwaadaardige hoos het dak van hun boerderij af en de hele huisraad ging de lucht in. Pannen, kledingstukken, boeken, tafeltjes, een strijkplank, bedden, alles vloog alsof het niets woog. Zelfs de dichtgespijkerde luiken moesten het ontgelden en in de huiskamer dansten de stoelen over de vloer. De antieke spiegelkast ontplofte en duizenden glassplinters doorzeefden het interieur. Verderop stond Henrik onwetend van de ramp nog steeds te piekeren.

Ik mag me niet laten beheersen door angst, vermande hij zich en met horten en stoten rende hij door. Een harde windvlaag duwde hem weldra omver en hij bezeerde zich aan takken en stenen. Hij wist op te staan maar werd direct weer tegen de grond gesmeten. In doodsnood moest hij weer denken aan alles wat hem lief was.

Is mijn gezin nog wel in leven? vroeg hij zich af, toen er onverwachts een kruis van inzicht op zijn voorhoofd brandde.

Het kwaad vernietigt dat waaraan je denkt, zei een stem van binnenuit.

Henriks bloed stolde door deze bevinding en in allerijl probeerde hij zijn gedachten te verzetten.

Niet denken, niet denken, zei hij tegen zichzelf. De boze weergod merkte weerstand en laaide subiet op. Henrik werd opgetild en woest tegen een boomstronk gekwakt. Zijn borstkas kraakte vervaarlijk en hij schreeuwde het uit van pijn. Met de grootste moeite bedwong hij zijn denkbeelden, die niets anders waren dan een vlucht voor de werkelijkheid.

Ik zal de confrontatie met die duivel moeten aangaan. Er zit niks anders op, besloot hij. Het was zijn laatste strohalm en waarachtigheid was daarbij zijn wapen, en telkens gebruikte hij dat wapen om zijn gedachten aan wie of wat dan ook te verbreken. Als reactie barstte de hel in alle hevigheid los. Henrik probeerde zich opnieuw aan een tak vast te grijpen, maar werd als een veertje weggeblazen. Uiteindelijk liet hij zich maar als 222

een weerloos slachtoffer te grazen nemen, maar hij wist zijn vertrouwen in het goede te behouden. Hij liet zich zelfs bereidwillig dorsen, waarop het duivelse natuurgeweld des te erger werd. Zijn overgave aan alles wat is zorgde langzaam voor een kentering en vermurwd werd hij zich een gedaante gewaar. De wazige gestalte kwam hoog boven hem tevoorschijn en ging als een razende te keer. Toen begonnen de wolken der hemelen er omheen te draaien en ze bedwongen de uitzinnige duivel, die langzaam maar zeker aan het vervagen was. Na een laatste stuiptrekking gaf het kwaad zich gewonnen en loste het in het niets op. De tornado richtte zich vervolgens op de lamgeslagen wijnboer, die niets anders kon dan zich eraan overgeven. De wervelwind bleek goedaardig te zijn en zijn kracht vervulde hem van top tot teen. Toen de laatste resten van de slurf door zijn lichaam waren opgezogen, luwde de storm en kwam de natuur tot rust.

Henrik kwam sprakeloos rechtop zitten en likte zijn wonden. Toen nam hij een zieltogende geestverschijning waar. De geest droeg een gewaad dat tot op zijn voeten hing, en om zijn borst droeg hij een gouden band. Zijn lange baard was blank als sneeuw en zijn ogen vlamden als vuur. In zijn linkerhand hield hij een staf met zeven sterren en zijn gezicht straalde als de middagzon. Verbaasd kwam Henrik overeind en aanschouwde het wonder. De geest stak vriendschappelijk zijn rechterhand omhoog en hief aan.

‘Ik ben Michaelis Nostradamus en eeuwenlang heb ik in het vagevuur moeten wachten op een rein en zuiver mens, die mij kon bevrijden. De zevende vallei is volbracht en mijn ziel kan nu eindelijk rusten. Jij was de laatste sleutel en uit dank zal mijn licht voor altijd in je blijven schijnen.’

Zijn stem klonk als een machtige waterval.

‘Mijn voorspellingen zijn vanaf nu verbroken,’ vervolgde hij, ‘de geest is weer in de fles. Ook ik speelde slechts mijn rol. Ik was dood, maar nu leef ik voor altijd, voor eeuwig.’ De geestverschijning begon te vervagen.

‘Je gezin is nog in leven, ze mankeren niets, maar ik moet nu gaan om afscheid te nemen van mijn mensenhart.’ Ontroerd hief Henrik zijn armen wijduit en antwoordde: ‘De aarde zal je voor altijd blijven herinneren, Michel.’ Nostradamus knikte instemmend, ademde nog één ademtocht in de stille lucht en zei ter afsluiting: ‘Tijd is niets, verlangen naar liefde is alles,’ en langzaam verdween zijn ziel in de wolken. De lucht klaarde op en de wijnboer sloeg het gade. Aan het firmament was een nieuwe ster te zien.

223

Gebruikte kwatrijnen uit De Profetieën

C8.1

Pau, Nay, Loron, meer vuur dan bloed

Zwemmend in lof vlucht de grote over water

Hij zal de eksters de toegang weigeren

Pampon en Durance houden hen gevangen

C1.1

Alleen in de nacht in geheime studie

Rustend op een koperen driepoot

De vlam uit het niets ontsteekt dat succes

Waar lichtzinnigheid uit den boze is

C9.90

Een kapitein van het geweldige Duitsland

Brengt het tot koning der koningen

Met foute hulp en steun van Pannonia

Zijn opstand veroorzaakt stromen bloed

C2.70

De pijl uit de hemel maakte zijn reis

De dood spreekt, een grote executie

Steen in de boom, een trots ras vernederd

Menselijk monster, zuivering en boetedoening

C1.63

De verzwakte wereld bloeit op

Langdurige vrede heerst overal

Men reist door lucht, over aarde en zee

Dan zal er weer oorlog komen

C2.57

De grote man zal voor het conflict vallen

Een belangrijke moord, te vroeg dood en betreurd

Onvolmaakt geboren, moet vaak zwemmen

De aarde bij de rivier met bloed besmeurd

C2.89

De twee grote leiders raken bevriend

Hun enorme macht zal toenemen

Het nieuwe land nadert zijn hoogtepunt

Het aantal Roden herteld

224

C1.35

De jonge leeuw zal de oudere overwinnen

Een toernooi en een enkel duel

In de gouden kooi zijn ogen doorboord

Een wrede dood bij twee wonden in één

C6.97

Vijf tot veertig graden hemel brandt

Vuur nadert de nieuwe stad

Na grote ontploffingen in de breedte

Opdat de noordelingen zullen buigen

C8.77

De antichrist vernietigt spoedig de drie

Zevenentwintig jaren zal zijn oorlog duren

De ongelovigen: gevangen, dood of verbannen

De aarde bezaaid met kadavers en rode hagel

C10.72

In het jaar 1999, zevende maand

Een koning van terreur uit de hemel

Doet de grote Mongoolse koning herleven

Voor en na regeert Mars met geluk

C5.68

Tot aan Donau en Rijn komt drinken

De grote Kameel zonder berouw

Bij Rhône en Loire barst geweld los

De Haan verwoest hem bij de Alpen

C1.91

De goden zullen laten zien

Dat zij de oorlog bepalen

Na stilte hemel vol wapens en raketten

De grootste schade is op links

C2.62

Mabus zal eerder sterven en dan komt

Een vreselijke vernietiging van mens en dier

Plotseling zal de wraak verschijnen

Honderd handen honger zodra de komeet inslaat

225

C9.7

Hij die de gevonden tombe zal openen

En hem niet onmiddellijk dichtdoet

Zal bevangen worden door mysterieus kwaad

Of het beter is om koning van Bretagne of Normandië te zijn Alle originele verzen op www.nostredame.info.

226

cover.jpeg

