

 [image:]

 The Project Gutenberg eBook of De legende en de heldhaftige, vroolijke en roemrijke daden van Uilenspiegel en Lamme Goedzak in Vlaanderenland en elders

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: De legende en de heldhaftige, vroolijke en roemrijke daden van Uilenspiegel en Lamme Goedzak in Vlaanderenland en elders

Author: Charles de Coster

Illustrator: Jules Gondry

Translator: René de Clercq

 Richard Delbecq

Release date: February 1, 2004 [eBook #11208]

 Most recently updated: October 28, 2024

Language: Dutch

Credits: Produced by Jeroen Hellingman and the PG Distributed Proofreaders Team

*** START OF THE PROJECT GUTENBERG EBOOK DE LEGENDE EN DE HELDHAFTIGE, VROOLIJKE EN ROEMRIJKE DADEN VAN UILENSPIEGEL EN LAMME GOEDZAK IN VLAANDERENLAND EN ELDERS ***

De legende van Uilenspiegel en Lamme
Goedzak

[image:]

De legende en de heldhaftige, vroolijke en
roemrijke daden van Uilenspiegel en Lamme Goedzak in Vlaanderenland en
elders

door

Charles de Coster

in het Vlaamsch vertaald door Richard Delbecq (voor het proza) en
René de Clercq (voor de liederen)

Derde druk

met 22 platen van Jules Gondry

1919

Korte levensbeschrijving van Charles de Coster

Bewerkt naar Ch. Potvin, Francis Nautet enz.

Charles-Theodore-Henri De Coster werd geboren te
München, den 20n Augustus 1827. Zijn vader was
intendant van graaf Charles Mercy d’Argenteau, aartsbisschop van
Tyrus, die peter des kunstenaars was en hem de markiezin Henriette de
la Tour Dupin, vrouw van den Franschen gezant te Turijn, tot meter
gaf.

De kleine De Coster, een engeltje van een knaap, sleet
dus zijne eerste levensjaren in het paleis van den aartsbisschop,
midden in weelde, in bloemen, geliefkoosd door zijne ouders en zijnen
peter. Zijn eerste opvoeding was dus zeer aristocratisch en die
indrukken blijven gewoonlijk onuitwischbaar.

Doch weinig tijds nadien verandert dit alles. Zijne
ouders verlaten München en gaan naar Brussel, waar hun tweede kind
ter wereld komt; dan sterft zijn vader te Ieperen, bij zijn broeder,
die daar geneesheer was. Zijn moeder keert terug naar Brussel bij hare
zuster en hare kinderen.

Charles was reeds in eene kostschool te Etterbeek, waar
„ik mij zal moeten schikken naar den wil van een ander”,
zegt hij, „na zoolang mijn zin te hebben gedaan”. Als hij
uit de kostschool komt, is het om in het „Collège Saint-Michel” te treden, waar men een
oogenblik hoopte dat het kind, dat reeds de droomerijen boven de droge
studiën verkoos, zich aan het priesterschap zou wijden.

Eerst dacht hij in de balie te treden, doch een vriend
deed hem opmerken dat de rechten en de kunst moeilijk samengaan,
en De Coster, geholpen door machtige
beschermers, aanvaardde eene bediening in de „Société Générale”.

In ’t lot gevallen, stelde zijne moeder eenen
plaatsvervanger, die wegliep; na eenige dagen in het regiment, bij zijn
kolonel, vertoefd te hebben, „om den plaatsvervanger te
vervangen”, maakte de jonge bediende op zijne beurt van de
gelegenheid gebruik om zijne plaats te ontloopen. „Het
ambtenaarsleven bevalt mij in het geheel niet”, zegde hij. In de
Bank voelde hij zich als een vreemdeling te midden van de bureaucraten.
Hij stikte in die atmosfeer en „overigens wilde hij voor zich
zelven werken”. De letterkundige roeping verkreeg de bovenhand en
hij trad in 1850 in de Hoogeschool van Brussel, waar hij het diploma
van candidaat in de letteren behaalde.

Maar De Coster gaf aan de Hoogeschool noch zijn hart,
noch zijnen geest, noch zijne pen. Toen hij ze verliet, was hij noch
doctor, noch professor, noch dagbladschrijver, noch tooneeldichter.
Maar hij was kunstenaar, meer dan ooit.

Vervolgens wilde hij in de redactie van een dagblad
treden, maar hij aanbad het schoone boven alles en weigerde „een
werktuig te maken van zijne pen”.

Dan begint een jammerlijk leven van voortdurenden
tegenspoed en onbegrepen arbeid. In 1856 weigert hij eene plaats bij
een makelaar in wijnen,—alles wat men hem aanbood.

Om het even, de jonge kunstenaar heeft wilskracht en,
door al zijn kommer heen, maakt hij eervol naam in de Fransche
letterkunde. Buiten en behalve menigvuldige gewaardeerde bijdragen in
dagbladen en tijdschriften, levert hij, in 1856, les
Frères de la bonne trogne (Brabantsche legende); in 1857, de
Légendes flamandes et wallones, die een
ongemeenen bijval ontmoeten en door de Fransche pers vleiend beoordeeld
worden; in 1861, de Contes brabançons.

Zijn peter, de aartsbisschop, had hem sedert lang zijne
bescherming onttrokken, die hem zeker ware bijgebleven, hadde De Coster
zijne studiën in de Hoogeschool van Leuven willen doen. Hij had
Brussel verkozen, waar hij vrienden vond. Dat was eene keuze doen voor
de algeheele vrijheid des geestes. In 1863 wordt het petekind van den
aartsbisschop van Tyrus lid van de Vrije Gedachte van Brussel.
Hij was toen in den vollen bloei van zijn eersten bijval en gansch
vervoerd door zijne liefde voor het schoone.

Zijne liefde voor het volk, voor het wakkere Vlaamsche
volk, stuwt hem voorwaarts en houdt zijn machtig
genie bezig. De schilder Dillens zijn vriend, bezat in zijn werkhuis
een verzameling oude Vlaamsche boeken. De Coster en Dillens doen
verscheidene reizen door Zeeland en Vlaanderen: de „Legende van
Uilenspiegel” was van dan af geboren in De Coster’s
brein.

De Legende van Uilenspiegel en Lamme Goedzak, in
de letterwereld met ongeduld verwacht, verscheen in 1867 in een
prachtige uitgave, opgeluisterd met twee en dertig etsen van negentien
talentvolle kunstenaars.

Ziehier wat onder meer drie Fransche bladen zeiden van
dat gewrocht:

La Liberté van 18 December 1868:
„’t Is een heldendicht in proza, waarin het bloed zoo
rijkelijk vloeit als het bier. Men zou zeggen een kermis rondom eenen
brandstapel”.

Le Constitutionnel, 9 December 1868,
wijdde drie groote kolommen aan Uilenspiegel, waarin de
recensent het boek met Goethe’s Faust vergelijkt.

Le Corsaire: „’t Is een
heldendicht in proza, ’t is de verheerlijking van den Vlaamschen
geest”.

Heel de Fransche pers deelde dit gevoelen en drukte hare
bewondering in de vleiendste artikelen uit.

Onze Busken Huët getuigde: „Hollanders noch
Vlamingen bezitten een werk over de XVIe eeuw in Vlaanderen,
dat met het meesterwerk van De Coster kan vergeleken worden”.

Na Uilenspiegel verscheen nog: Voyage de noce (1872) en le Mariage de Toulet
(1879).

Edoch De Coster, die in het volle succes van de Légendes flamandes zijne vriendin verloren had, zag
zich op 29 Juli 1869, wanneer Uilenspiegel zoo gunstig onthaald
werd, nu nog zijne moeder ontrukken.

Die ramp schokte hem diep in zijn reeds droevig bestaan,
want De Coster leefde veelal in armoede, niettegenstaande zijn talent
en de gunst waarmede zijne werken ontvangen werden. Schrale
schrijversrechten, karige toelagen, luttel betaalde lessen moesten hem
vrijwaren voor ellende. Hij kloeg dan ook, steeds denzelfden strijd te
moeten herbeginnen. In 1870 schreef hij: „Hoewel ik veel gewerkt
heb uit lust en uit liefde, begrijp ik, sedert minder dan drie jaar, de
schrikverwekkende waarde van het geld en de noodwendigheid van een
arbeid, die, genoegzaam betaald, den mensch, met den welstand, ook
vrijheid en vreugde schenkt”.

Maar daarom legde hij zijne fierheid niet af.

Toen eindelijk de regeering, een tiental jaren
vóór zijnen dood, er aan dacht de verstandelijke
hulpmiddelen van den grooten schrijver ten behoeve van het onderwijs
aan te wenden, was het te laat. Hij stak zoo diep in schulden, dat
zijne benoeming geen anderen uitslag opleverde dan eene opschudding te
verwekken onder zijne schuldeischers, die zijn traktement aansloegen en
hunne prooi niet meer loslieten.

Toen hij stierf, op 7 Mei 1879, verkeerde hij in de
diepste ellende.

Den 22n Juli 1894 werd door het
gemeentebestuur van Eisene een eenvoudig doch treffend gedenkteeken van
den beeldhouwer Samuel ter nagedachtenis van De Coster ingehuldigd.

De laatste oogenblikken van Charles de Coster.

Charles De Coster stierf op 7 Mei 1879, te Elsene,
in het huis, dat den hoek uitmaakt van de Gewijde-Boomstraat, en toen
gehuurd werd door een fruitverkooper. Heel de woning van den grooten
kunstenaar bestond uit de twee kamers op de eerste verdieping: de
grootste was zijn werkkabinet, de andere zijne slaapkamer; daarin
stonden een ijzeren bed, een kleine tafel, een houten kast, eenige
stoelen.

Hij had zich den dag te voren te bed gelegd: de pisvloed
waaraan hij leed, en diens noodlottige gezellin, de longtering, waren
plotseling verergerd. Charles De Coster nam zelden zijne toevlucht tot
geneesheeren; een zijner vrienden nochtans, M. Kirkpatrick, verschrikt
over den voortgang van de kwaal, had den heer dokter Vaucleroy,
geneesheer aan de Krijgsschool, ontboden. Toen deze kwam, vond hij aan
de sponde van den zieke eene oppasster, die De Coster in zijn verheven
en grenzenloos medelijden met de onterfden en ongelukkigen, bij zich
genomen had. Deze arme vrouw, die bij den zieltogende waakte, was zelve
het toonbeeld des doods; heel haar aangezicht was ingevreten door
zweren. De geneesheer ging heen zonder hoop den zieke te redden, maar
hij voorzag toch geen dreigenden dood: hij zou ’s anderen daags
namiddags terugkomen.

’s Anderen daags scheen De Coster zijn nakend
einde niet bewust te zijn, want hij vroeg noch naar zijnen
schoonbroeder, noch naar zijne zuster, die hij aanbad. Doch hij wilde
zich omringen van vrienden, als om zijn lichaam en zijn hart te
verwarmen. Hij liet deze roepen, die in de nabijheid woonden: zoo
werden Félix Bouré, de beeldhouwer, en later ik zelf
geroepen. Bouré was ziek; hij verwittigde zijn broeder, mede een
vriend van De Coster: de heer Bouré vond in het werkkabinet
kapitein Mertens die, diep bedroefd, in de kamer van den zieke niet
dorst gaan. Deze betoonde een levendige erkentelijkheid aan den heer Bouré, die zijn bed wat
gemakkelijker schikte en hem te drinken gaf. Toen ik en mijne vrouw op
onze beurt kwamen, richtte De Coster zich op in zijn bed en herkende
mij heel goed. Kloekmoedig in het aanschijn van den dood, had hij nog
het gedacht om den heer Bouré en mij aan elkander voor te
stellen. De heer Bouré bevestigde mij dat hij, toespeling makend
op mijn beroep van advocaat, eenige Latijnsche woorden mompelde. Maar
zijn blik verduisterde, zijne ademhaling werd hijgend; toen mijne vrouw
hem naderde om zijn hoofdkussen te schikken en zijn voorhoofd te
verfrisschen, moest hij eene inspanning doen om heur te herkennen:
„Hoe, gij ook, mevrouw, ik dank u zeer!” Daarna werd de
ademhaling flauwer, een laatste naam, die zijner zuster, kwam pijnlijk
over zijne lippen: „Ca...ro...line”. Het was zijn hart, dat
ontsnapte. Het was twee uren.

Hector Denis.

Voorrede van den Uil1

Heeren kunstenaars, heeren uitgevers, heer
dichter, ik heb u eenige aanmerkingen te doen aangaande uwe eerste
uitgave. Hoe! in dat lijvige boek, in dien olifant dien gij met
achttienen naar den roem tracht te drijven, hebt gij het kleinste
plaatsje niet gegund aan den vogel van Minerva, den wijzen, omzichtigen
uil! In Duitschland en in dat Vlaanderen dat gij zoozeer bemint, reis
ik gedurig op den schouder van Uilenspiegel, die maar aldus genoemd
wordt, omdat zijn naam bediedt: Uil en Spiegel, wijsheid en
komediespel. Die van Damme, waar hij geboren werd, naar men zegt,
spreken uit: Ulenspiegel, door samentrekking en de gewoonte die zij
hebben u in stee van Ui uit te spreken. Dat is hunne zaak.

Gij hebt eene andere uitlegging uitgedacht: Ulen voor U
lieden Spiegel, de Spiegel van U, boeren en heeren, geregeerden en
regeerders, de spiegel van de dwaasheden, de belachelijkheden, de
misdaden van een tijdstip. Dat was vernuftig, maar onredelijk. Men moet
nooit afbreken met den slenter.

Misschien vondt gij het vreemd de wijsheid te verbeelden
door een—naar uwe meening—treurigen, belachelijken vogel,
een gebrilden schoolvos, een kermis-grappenmaker, een vriend der
duisternis, dien men niet hoort vliegen en die doodt zonder dat men hem
hoort komen, evenals de Dood. Nochtans gelijkt gij op mij, huichelaars
die lacht met mij. In menige uwer nachten stroomde het bloed onder de
slagen der Moord, die op vilten zolen liep, opdat men heur ook niet
zoude hooren komen.

Brak, in uw aller geschiedenis, nooit geen bleeke
dageraad aan, die met zijn vale schemering de met lijken van mannen,
vrouwen en kinderen bedekte straatsteenen verlichtte? Waarvan leeft uwe
Staatkunde, sedert dat gij over de wereld regeert? Van worgen en
moorden.

Ik, uil, de leelijke uil, ik dood om mij te spijzen, om
mijne jongen te spijzen, ik dood niet om te dooden. Verwijt gij mij
de vogeltjes op te peuzelen, dan kan ik u
even goed de slachting verwijten die gij aanricht onder alles wat
leeft. Gij hebt boeken geschreven waarin gij met verteedering spreekt
over de lichtheid van de vogelen, over hunne minnarijen, over hunne
schoonheid, over de kunst waarmede zij hun nestje bouwen, en over de
angsten des moederschaps, vervolgens zegt gij met welke saus men ze
moet opdienen en in welke maand van het jaar zij de vetste stoverij
opleveren. Ik, ik maak geen boeken, God beware mij daarvoor, anders
schreef ik dat, als gij den vogel niet kunt opeten, gij het nest opeet,
uit vreeze dat gij een hap zoudt verliezen.

Wat u betreft, onbesuisde dichter, het was uw belang mij
terug te brengen in uw werk, waarvan ten minste twintig hoofdstukken
mij toebehooren2 de andere laat ik u in onbetwisten eigendom.
Men mag toch wel het volstrekt meesterschap behouden over de domheden
die men laat drukken. Schreeuwende dichter, gij slaat links en rechts
op die welke gij de beulen des vaderlands heet, gij stelt Keizer Karel
en Philips
II aan den schandpaal der geschiedenis; gij zijt geen uil; gij zijt
niet voorzichtig. Weet gij of er geen Keizer Karel of geen Philips II
op de wereld meer bestaan? Vreest gij niet dat eene opmerkzame censuur
uit den buik van uwen olifant toespelingen op doorluchtige tijdgenooten
vinde? Waarom laat gij dien Keizer en dien Koning niet slapen in hun
graf? Waarom moet gij al die majesteit aanblaffen? Die het zweerd
trekt, zal door het zweerd vergaan. Er zijn menschen die het u nooit
zullen vergeven, ik ook vergeef het u niet, gij stoort mijne
burgerlijke spijsvertering.

Wat beteekent die bestendige tegenstelling tusschen een
verfoeiden koning, wreedaardig van jongs af—daarom is het een
mensch—en dat Vlaamsche volk, dat gij ons wilt voorstellen als
heldhaftig, gulhartig, eerlijk en werkzaam? Wie zegt u dat die koning
slecht en dat volk goed was? Wijselijk zou ik u het tegenovergestelde
kunnen bewijzen. Uwe hoofdpersonages zijn dwazen of zotten, zonder er
een uit te zonderen: uw deugniet van Uilenspiegel neemt de wapenen op
voor de gewetensvrijheid; zijn vader Klaas sterft, laat zich levend
verbranden voor zijne godsdienstige overtuiging; zijne moeder, Soetkin,
kwijnt van verdriet en sterft ten gevolge van de foltering, om een
fortuin voor haren zoon te bewaren; uw Lamme Goedzak
stapt recht door het leven alsof het al was, goed en eerlijk op deze
wereld te zijn; uwe kleine Nele, die niet leelijk is, bemint in heel
haar leven maar een enkelen man.... Waar ziet men nog zulke dingen? Ik
zou u beklagen, zoo ge mij niet deedt lachen.

Nochtans moet ik bekennen dat naast die bespottelijke
personages, er
wel eenige zijn die ik geerne onder mijne boezemvrienden zoude nemen:
uwe Spaansche huurlingen, uwe monniken die het gemeen verbranden, uwe
Gilline, spionneerster der Inquisitie, uw gierige vischverkooper,
aanklager en weerwolf, uw edelman die ’s nachts duivel speelt om
eene onnoozele te verleiden, en vooral dien omzichtigen Philips II,
die, geld noodig hebbende, de heilige beelden in de kerken doet breken,
ten einde een opstand te beteugelen waarvan hij de wijze aanstoker was.
Minder kan men toch niet, als men geroepen is te erven van degenen die
men doodt.

Maar ik geloof dat al mijne woorden verloren moeite
zijn. Gij weet niet wat een uil is. Ik ga het u zeggen.

De uil is hij die in ’t geniep, eerroof stookt
onder de lieden die hem hinderlijk zijn en die, als men hem vraagt of
hij de verantwoordelijkheid over zijne gezegden wil dragen, voorzichtig
antwoordt: Ik bevestig niets, Men heeft mij
gezegd.... Hij weet wel dat Men onvindbaar
is.

Uil is hij die een eerlijk gezin binnendringt, zich
aanstelt als een trouwer, een meisje verleidt, geld ontleent, soms
zijne schuld betaalt en henengaat als er niets meer te nemen is.

Uil, de politieke man die een masker van vrijheid, van
oprechtheid, van menschenliefde opzet en die, op een gegeven oogenblik,
zonder te verwittigen, een man of eene natie zachtjes de keel
toeworgt.

Uil, de koopman die zijnen wijn doopt, zijne eetwaren
vervalscht, een kwade maag brengt daar waar
spijsverteering,—woede, daar waar vroolijkheid was.

Uil, hij die behendig steelt, zonder dat men hem bij den
kraag vatten kan, valsch getuigt tegen de waarheid, de weduwe ten onder
brengt, de weeze stroopt, en zegepraalt in ’t vet, lijk anderen
zegepralen in ’t bloed.

Uilin, zij die hare schoonheid verkoopt, de beste harten
van jongelieden vermorst, dat heeten: de jeugd vormen, en ze zonder
eenen cent, achterlaat in het slijk waarin zij hen sleepte.

Als ze ooit treurig gestemd is, zich ooit herinnert dat
ze vrouw is, moeder zoude kunnen zijn, dan verloochen
ik heur. Als ze, dat bestaan moede, in ’t water springt, dan is
zij eene zinnelooze, die niet verdiende te leven.

Zie rondom u, domme schrijver, en tel, als gij kunt, de
uilen van deze wereld; bedenk of het voorzichtig is gelijk gij het
doet, van Macht en List, die koninginnen der uilen, aan te vallen. Kom
tot inkeer, zeg mea culpa en vraag op uwe knieën om
vergiffenis.

Nochtans hebt gij mijne belangstelling gewonnen door uwe
onbesuisdheid, vol zelfvertrouwen; tegen mijne gekende gewoonten in,
verwittig ik u dan ook dat ik, op staanden voet, de grofheid en
roekeloosheid van uwen stijl ga aanklagen bij mijne neven in
letterkunde, die eene sterke pen, eene stoute tong en voortreffelijke
brillen hebben, en zeer voorzichtige en pedante lieden zijn, die uwen
trant niet gewoon zijn en hunne taal zoozeer kuischen, dat er ten lange
laatste niets zal van overblijven.3

Bubulus Bubb.

1 Deze
Voorrede werd, met een bepaald aantal platen, gevoegd in de eerste
Fransche uitgave. (Lacroix-Verboeckhoven & Co.) ↑

2 Die
bewering is nauwkeurig. Aan een Vlaamsch boekje van den uitgever Van
Paemel, getiteld: Het aerdig leven van Thyl Uylenspiegel, ontleende de
dichter een aantal hoofdstukken van het Eerste Boek van zijn
werk. ↑

3 Over
afleiding en beteekenis van het woord „Uilenspiegel”
verschillen wij—en zeker de meeste Vlamingen met
ons—teenemaal met Ch. de Coster. Omstandige, langdradige
dissertatiën daaromtrent zullen wel overbodig zijn, en hooren ook
in dit boek niet te huis. Zoo wij deze Voorrede in de Vlaamsche uitgave
brachten, was het dus enkel met het inzicht het werk van Charles De
Coster te eerbiedigen, en het, in zijn geheel, den Vlaamschen lezer aan
te bieden. (Noot van den Vertaler.) ↑

Eerste Boek.

I.

In meimaand, als de hagedoorn in bloei stond, werd
te Damme, in Vlaanderenland, Uilenspiegel, de zoon van Klaas
geboren.

Terwijl Katelijne, de vroedvrouw, hem in warme doeken
bakerde, bezag ze zijn hoofd en riep ze blijde uit:

—Hij is met den helm geboren!

Maar weldra jammerend, met den vinger een zwart stipje
op den schouder van den boorling toonend:

—Laas! schreide zij, dat is het zwarte merk van
den vinger des duivels!

—Heer Satan is vandaag vroeg opgestaan, antwoordde
Klaas, dat hij alreeds den tijd vond om mijn zoon te teekenen?

—Satan sliep nog niet, zei Katelijne, want
luister, nu eerst kraait Kanteklaar de hennen wakker.

En zij gaf het kind over aan Klaas en ging naar
buiten.

De dageraad verdreef nu het nachtelijk duister, de
zwaluwen vlogen kwetterend rakelings over de weide, en de zon kleurde
vuurrood de kimme.

Klaas deed het venster open en sprak tot
Uilenspiegel:

—Kind met den helm, zie, daar is moeder de Zon,
die Vlaanderenland komt groeten. Bezie haar als uwe kijkers zullen open
zijn; verkeert gij later ooit in twijfel, weet gij niet wat te doen om
goed te doen, ga dan om raad bij de Zonne; zij is warm en helder: wees
zoo goed als zij warm, zoo eerlijk als zij helder is.

—Klaas, mijn man, zei Soetkin, ge spreekt tot een
doove; kom en drink, mijn jongen.

En de moeder stak den boorling hare schoone, blanke
borsten toe.

[image: De voorzegging van Katelijne. (Blz. 1).]
De voorzegging van Katelijne. (Blz. 1).

II.

Terwijl Uilenspiegel zich laafde aan de
levensbron, ontwaakten al de vogelkens in ’t veld.

Klaas, die mutsaards bond, bezag zijne vrouw, die
Uilenspiegel de borst gaf.

—Zeg eens, vrouw, sprak hij, hebt ge nog veel van
die lekkere melk?

—De kruiken zijn vol, man, antwoordde zij, maar
dat is niet voldoende om mijn hert te verblijden.

—Gij spreekt zoo treurig en het is zoo vroeg nog
in den morgen.

—Ik denk er aan, dat er geen oortje meer steekt in
de tassche, die daar aan den muur hangt.

Klaas nam de tassche van den wand; maar hij had goed
schudden, er rinkelde geen geld in. Hij was er onthutst over; doch hij
wilde zijne vrouw moed inspreken, en zei:

—Waarover bekommert gij U? Hebben wij in de
schapraai den koek niet liggen, dien Katelijne ons gisteren gaf? Zie ik
daar geen groot stuk vleesch, dat ten minste voor drie dagen goede melk
aan ’t kind zal geven? Die zak boonen daar in den hoek, is die
een voorteeken van hongersnood? En dat kuipje boter bestaat toch niet
in mijne verbeelding? In mijne verbeelding ook niet, die appelen,
welke, met elven in ’t gelid, op onzen zolder liggen? En de dikke
tonne schuimende Brugsche kuite, noodt zij ons niet, met haren vollen
buik, tot een gulle drinkpartij?

—Als ’t kind gedoopt wordt, zei Soetkin,
moeten er twee oortjes zijn voor den pastoor en één
gulden voor ’t festijn.

Daarop kwam Katelijne het huis binnen met een grooten
bundel kruiden en zij sprak:

—Aan het kind bied ik de angelica, die den man
voor ontucht behoedt en de venkel, die Satan van hem verwijderd
houdt....

—Hebt gij het kruideken niet, vroeg Klaas, dat
guldens aantrekt?

—Neen, zegde zij.

—Dan ga ik zien of er iets in de vaart is te
vinden.

Hij ging heen, met zijn hengel en zijn net, zeker dat
hij niemand ontmoeten zou, want het was nog een heel uur
vóór oosterzon, wat in Vlaanderen vijf uren zeggen
wil.

III.

Klaas kwam aan de Brugsche vaart, niet verre van
de zee. Hij schoof het aas aan den haak, wierp de lijn uit en liet ook
zijn net in ’t water zinken. Op den overkant der vaart lag een
goedgekleede knaap vast in slaap, op een bed van mosselen.

Op het gerucht, dat Klaas maakte, werd de jongen wakker;
hij wilde vluchten, meenende dat het een serjant der naburige gemeente
was, die kwam om hem te pakken en naar het Steen te brengen voor
landlooperij.

Doch de schrik was verdwenen toen hij Klaas herkende,
die hem toeriep:

—Wilt gij zes duiten verdienen? Ja?... Jaag dan de
visch langs hier!

Op die woorden ging het knaapje, een kleine dikzak, het
water in; het trok er eenige lischbladeren, vatte ze tot een bundel
samen en joeg er mee de visch naar Klaas.

Toen de vangst gedaan was, trok Klaas net en lijn uit
het water en ging hij de sluis over naar het knaapje.

—Gij zijt het, zegde hij, die Lamme heet van uw
doopnaam, en Goedzak om den wille van uw zachtaardig karakter, en
achter Onze Lieve Vrouwekerk in de Reigerstraat woont? Hoe komt het dat
gij, zoo jong en zoo netgekleed, onder den blooten hemel slaapt?

—Laas! baas kooldrager, antwoordde het jongetje,
ik heb thuis eene zuster, die een jaar jonger is dan ik en mij troef
geeft bij den minsten twist. Maar op haren rug durf ik mijne weerwraak
niet nemen, want ik zou haar zeer doen, baas. Gisterenavond, onder het
eten, wischte ik met mijne vingers een teil uit, waarin ossenvleesch
met boonen geweest was, en zij wou er heur deel van hebben. Daar was
niet eens genoeg voor mij, baas. Als ze mij zag likkebaarden om den
goeden smaak der saus, werd ze razend en sloeg ze met de volle hand mij
zóó in ’t gezicht, dat ik heel bebloed het huis
uitgeloopen ben.

Klaas vroeg hem wat zijn vader en zijne moeder zeiden,
terwijl hij zoo geslagen werd.

Lamme Goedzak antwoordde:

—Vader stompte mij op den eenen schouder en moeder
klopte mij op den anderen, roepende: „Verweer u, laffe
Lamme”. Maar ik wil geen meisje slaan en daarom ben ik
weggeloopen.

Eensklaps verbleekte Lamme en beefde hij als een
riet.

En Klaas zag een lange vrouw afkomen, met een mager
meisje naast zich, dat er barsch uitzag.

—Ah! zuchtte Lamme, terwijl hij Klaas bij zijne
hooze vastgreep, daar komen moeder en zuster mij halen. Bescherm mij
toch, baas kooldrager!

—Dáár, sprak Klaas, neem eerst die
zes duiten voor uwe moeite en heb geen vrees.

Toen de twee vrouwen Lamme zagen, liepen zij naar hem
toe, en beiden wilden hem slaan, de moeder omdat hij haar onrust
aangedaan had en de zuster uit gewoonte.

Lamme verschool zich achter Klaas en riep:

—Ik heb zes duiten verdiend, ik heb zes duiten
verdiend, slaat me niet!

Doch de moeder kuste haren jongen reeds, terwijl het
meisje Lamme’s handen wilde openwringen, om hem zijn geld af te
nemen. Maar Lamme schreeuwde:

—’t Is ’t mijne, ge zult het niet
hebben.... ’t Is ’t mijne!

En hij balde de vuisten.

Toen trok Klaas de kleine meid geducht bij de ooren en
sprak:

—Als het u nog voorvalt leed te doen aan uw broer,
die goed en zacht is als een lammeken, steek ik u in een donker
kolenhok, en daar zal ik u niet meer bij de ooren trekken, maar de
roode duivel uit de hel; hij zal u aan stukken scheuren met zijn groote
klauwen en zijne tanden, die op vorken gelijken.

Op die woorden dorst de meid Klaas niet meer te bezien,
noch heuren broeder te naderen; zij verborg zich achter de rokken
heurer moeder. Doch in de stad schreeuwde zij het overal uit:

—De kooldrager heeft mij geslagen; hij heeft een
duivel in zijn kelder.

Nochtans dorst zij Lamme niet meer slaan; maar als zij
groot was, deed ze hem haar werk doen. En de goede sul gehoorzaamde
gewillig.

Onderweg had Klaas zijne vangst verkocht aan een
pachter, een lekkerbek, en thuis komende, zegde hij tot Soetkin:

—Zie, dat heb ik gevonden in den buik van vier
snoeken, negen karpers en in een volle ben paling.

En hij smeet twee gulden en een oortje op tafel.

—Man, waarom gaat gij niet alle dagen visschen?
vroeg Soetkin.

Klaas antwoordde:

—Wel, omdat ik zelf niet geerne zou spartelen in
de netten van de stadsserjanten.

IV.

Te Damme werd Uilenspiegel’s vader
„Klaas de kooldrager” geheeten. Klaas had zwart haar,
schitterende oogen; zijn vel was van de kleur zijner
koopwaar, uitgenomen op Zon- en feestdagen, als er veel zeep in de
stulp was. Hij was klein, hoekig, sterk en blijgezind.

Als zijn werk gedaan was en hij met den valavond naar
eene taveerne van den Brugschen steenweg ging, om met kuite zijn
keelgat te spoelen, dat zwart was van koolstof, riepen al de vrouwen,
die, op den dorpel van heur deur den koelen avond genoten, hem
vriendelijk toe:

—Goên avond en klaar bier, kooldrager!

—Goên avond en ’nen man die niet
slaapt, antwoordde Klaas.

De meisjes die in troepjes van het veld kwamen, stelden
zich vóór hem, lieten hem niet door en vroegen hem:

—Wat geeft ge om er door te mogen: een scharlaken
lint, een vergulden gesp, fluweelen schoentjes of een gulden in ons
beursje?

Maar Klaas nam er eene om haar middel en kuste heur
wangen of heur hals, al naarvolgens zijn mond het dichtst bij de
donzige huid was, en dan zegde hij:

—Vraagt, mijne hertjes, vraagt de rest aan uwe
minnaars.

En schaterlachend gingen de joelende meisjes voort.

De kinderen herkenden Klaas aan zijn grove stem en aan
zijn zwaren stap. Zij liepen naar hem toe en zeiden:

—’n Avond, kooldrager!

—Van ’s gelijken, mijne engelkens, zei
Klaas; maar komt niet te dicht, of ’k maak U zwart als
moorkens.

De stoute kaboutermannekens kwamen toch nader; dan nam
Klaas er een bij zijn wambuis, streek zijn zwarte hand over ’t
gladde gezichtje en liet hem zoo loopen, tot groote vreugd van de
schaterende bende.

Soetkin, Klaas’ wijf, was een brave, wakkere
vrouw, die opstond met de zon, en vlug en vlijtig was als een bij.

Zij en Klaas bebouwden getweeën hunnen akker en
spanden zich als ossen vóór den ploeg. Zwaar was het om
hem voort te trekken, doch zwaarder nog trok de egge, die met hare
houten tanden den harden grond moest scheuren. Toch deden zij het blij
te moede, met een liedeken op de lippen.

En de grond mocht nog zoo hard zijn en de zon hare
heetste stralen op hen neerschieten: zij konden water en bloed zweeten
als zij de egge trokken dat hunne knieën knikten—al hun
lijden vergaten zij, als zij even stil stonden en Soetkin heur zacht
gelaat naar Klaas keerde, want dan kuste Klaas den spiegel van die
teedere ziele.

V.

Den vooravond had men van de pui van ’t
gemeentehuis uitgeroepen dat Mevrouw, echtgenoote van keizer Karel,
zwanger was en dat er gebeden voor hare aanstaande verlossing moesten
worden opgezegd.

Gansch huiverend kwam Katelijne bij Klaas binnen.

—Wat scheelt er? vroeg de kooldrager.

—Laas! sprak zij met hijgenden boezem. Dezen nacht
zag ik spoken, die menschen maaiden gelijk de hooiers het
gras.—’k Zag meisjes levend begraven! En de beul danste op
de lijken!—De bloedsteen, die sedert negen maanden zweette, is
dezen nacht gebarsten.

—Erbarming, zuchtte Soetkin, erbarming, Heere God:
wat duister voorteeken voor Vlaanderenland!

—Ziet gij dat met uwe oogen of in droom? vroeg
Klaas.

—Met mijne eigen oogen, sprak Katelijne.

Doodsbleek en schreiend sprak Katelijne toen:

—Twee kinderkens zijn geboren; het een, in Spanje,
is de kleine Philippus, het ander, in Vlaanderenland, is de zoon van
Klaas, die later Uilenspiegel zal heeten. Philippus wordt een beul,
want hij werd verwekt door Karel den Vijfde, den moordenaar van ons
land. Uilenspiegel wordt een meester in kwinkslagen en guitenstreken,
maar goedhertig zal hij zijn, want zijn vader is Klaas, de wakkere
arbeider, die in braafheid, eer en deugd zijn brood verdient. Keizer
Karel en koning Philippus zullen hun leven lang kwaad doen, door oorlog
en knevelarij en andere misdaden. Klaas, die heel de week werkt, zal
leven volgens recht en wet, bij zijn zuren arbeid zal hij lachen in
stee van weenen: hij zal het zinnebeeld van de goede Vlaamsche werkers
zijn. Uilenspiegel, immer jong en onsterfelijk, gaat de wereld door,
maar nergens zal hij een vaste woonplaats hebben. En hij zal boer,
edelman, schilder, beeldhouwer worden, alles zal hij te gelijk zijn.
Zoo zal hij dolen langs velden en wegen, het goede en het schoone
prijzen en lachen en spotten met alles wat dwaas en verkeerd is. Klaas
is uw moed, edel volk van Vlaanderen, en Soetkin uwe dappere moeder;
Uilenspiegel is uw geest; een lief en bevallig meisje,
Uilenspiegel’s gezellin en onsterfelijk als hij, zal uw hert
zijn, en Lamme Goedzak, een dikke pens, uwe maag. En omhoog zullen de
opeters van ’t volk gaan, en omlaag hunne slachtoffers; omhoog de
roovende wespen, omlaag de noeste bijen, en in den hemel
zullen de wonden van Christus bloeden.

Toen Katelijne, de goede tooveres, dit gezegd had, viel
zij in slaap.

VI.

Uilenspiegel werd ten doop gebracht, toen
plotseling een hevige regenbui viel, die hem gansch nat maakte. Zoo
werd hij voor de eerste maal gedoopt.

Als hij nu de kerk binnengebracht werd, kwam de
kosterschoolmeester aan peter en meter, vader en moeder zeggen, dat zij
zich rond de doopvont moesten scharen, hetgeen zij deden.

Maar boven de vont, was er in ’t gewelf een gat,
dat een metser gekapt had om er eene lamp aan een vergulde sterre te
hangen. De metser, die, van boven, peter en meter stokstijf rond de
toegedekte vont zag staan, goot verraderlijk door het gat een emmer
water, dat, tusschen hen, met groot geplas op het deksel van de vont
kletste. Doch Uilenspiegel kreeg er het grootste deel van. En zoo werd
hij voor de tweede maal gedoopt.

De deken kwam; zij deden hem hun beklag, maar hij zei
hun van zich te haasten, dat het een ongeluk was. Uilenspiegel ging te
werk als een bezetene, om den wille van het water, dat op hem gespat
was. De deken gaf hem het zout en het water en heette hem Thijlbert,
wat zeggen wil: „altijd ongedurig”. En zoo werd hij voor de
derde maal gedoopt.

Uit Onze Lieve Vrouwekerk ging men daar rechtover, in de
Langestraat, eene taveerne binnen, die voor uithangbord een rozenkrans
had, met eene pint in het midden. Zij dronken er zeventien pinten
dobbele kuite en nog meer. Want in Vlaanderen, als men nat is, droogt
men zich met een vuur van bier in den buik. Zoo werd Uilenspiegel voor
de vierde maal gedoopt.

Met het hoofd zwaarder dan ’t lichaam, strompelden
ze huiswaarts; zoo kwamen ze aan een brugje over eenen poel; Katelijne,
die meter was, droeg het kind; zij struikelde en viel in de modder met
Uilenspiegel. Zoo werd hij voor de vijfde maal gedoopt.

Men trok hem uit den poel. In ’t huis van Klaas
werd hij met lauw water gewasschen. Dit was zijn zesde doopsel.

VII.

Dien dag besloot Zijne Heilige Majesteit keizer Karel,
groote feesten te houden, om de geboorte van zijn zoon te vieren.
Evenals Klaas, besloot hij uit visschen te gaan, niet in de vaart, doch
in de beurzen en tasschen zijner onderdanen. Daaruit is het dat
vorstelijke lijnen gouden karolussen, gouden lammeren, rozenobels,
dubloenen, zilveren daelders en al die wonderbare visschen trekken,
die, naar willekeur van den visscher, veranderen in fluweelen kleederen
en schitterende edelgesteenten, in lekkeren wijn en smakelijke
gerechten. Want de rivieren, die ’t rijkst zijn aan visch, zijn
niet die, waarin het meeste water is.

Nadat Zijne Heilige Majesteit zijn raad bijeengeroepen
had, besloot hij, dat de vangst volgenderwijze geschieden zou:

De genadige infant zou rond negen of tien uren ten doop
gebracht worden; ten blijke van groote vreugde, zouden de inwoners van
Valladolid heel den nacht, op eigen kosten, feesten en kermissen, en
ten bate der armen, hun geld op de Groote Markt strooien.

Op vijf punten zou eene fontein, tot aan den dageraad
toe, goeden wijn spuiten, die door de stad moest betaald worden. Op
vijf andere plaatsen zouden, op houten kramen, allerhande worsten,
ossetongen en pasteien uitgestald worden, mede ten laste van de
stad.

Op eigen kosten zouden de lieden van Valladolid, op den
doortocht van den stoet, in grooten getale zegebogen oprichten, den
Vrede, het Geluk, den Overvloed, de Fortuin voorstellend, en allerhande
zinnebeeldige toespelingen op de gaven des hemels, waarmede zij onder
de regeering van Zijne Heilige Majesteit begunstigd waren.

Ten slotte en behalve deze bogen van pais, zouden er
andere opgericht worden, waarop, in helle kleuren, minder goedertieren
kenteekenen zouden prijken, zooals arenden, leeuwen, lansen,
hellebaarden, vlammende spiesen, kanonnen, falkonetten, slangen met
wijden mond, mitsgaders al ander oorlogstuig, om op zinnebeeldige wijze
de macht en de kracht van Zijne Heilige Majesteit voor te stellen.

En, voor het verlichten der kerk zou, als een blijk van
de genade Zijner Majesteit, aan het gilde der keersgieters toegestaan
worden, voor niet, over de twintig duizend waskeersen te leveren,
waarvan de onopgebrande einden naar ’t kapittel zouden gaan.

Al de andere kosten zou de keizer zelf betalen, om aldus
te toonen, dat het Zijner Goedertierenheid behaagde, zijne volkeren
niet te zeer te belasten.

Als de gemeente die bevelen uitvoerde, kwamen
jammerlijke tijdingen uit Rome. Oranje, Alençon en Frundsberg,
bevelhebbers van den keizer, waren binnen de heilige stede gedrongen en
hadden er kerken, kapellen en huizen verwoest en geplunderd, niemand,
priesters, nonnen, moeders noch kinderen, sparend. Den Heiligen Vader
hadden zij gevangengenomen. De plundering duurde reeds een volle week;
ridders en landsknechten doolden door Rome, zwelgend en brassend, met
de wapens zwaaiend, op zoek naar de kardinalen, roepende en tierende,
dat zij hen allen derwijze verminken zouden, dat geen hunner ooit paus
zou worden. Enkelen hadden die bedreiging reeds ten uitvoer gebracht en
dweilden langs de straten met halssnoeren van acht-en-twintig of meer
bloedige bollen, groot als okkernoten. De wegen leken roode beken,
waarin de verminkte lijken der vermoorden lagen.

Onder het volk werd gezegd, dat de keizer, die geld
noodig had, er wilde visschen in het bloed van de priesters, en dat hij
bekend met het tractaat, den gevangen paus door zijne bevelhebbers
opgelegd, hem dwong afstand te doen van al de versterkte plaatsen
zijner Staten, 400.000 dukaten te betalen en gevangen te blijven totdat
aan die voorwaarden voldaan was.

Nochtans was de droefheid van Zijne Majesteit zoo groot,
dat hij al de toebereidselen van vreugde, feesten en vermakelijkheden
afzegde en den heeren en edelvrouwen van zijn huis beval den rouw aan
te nemen.

En de infant werd gedoopt in zijn witte doeken, ten
teeken van koninklijken rouw.

Dat alles aanschouwden de heeren en edelvrouwen als
voorteekenen van rampspoed.

Desniettemin toonde de voedster den infant aan de edelen
en edelvrouwen van het koninklijk huis, opdat zij hem, naar aloud
gebruik, hunne wenschen en giften zouden bieden.

Mevrouw de la Coena hing om zijn hals een zwarten steen
tegen het vergif, zoo rond en zoo groot als eene hazelnoot, in een
gouden ring gevat; Mevrouw de Chaussade bond aan een zijden draadje
eene schelp, wolfsmuil geheeten, hangende op zijne maag, voor de goede
spijsvertering; messire Van der Steen, uit Vlaanderen, bood hem een
Gentsche worst, vijf ellebogen lang en een halven dik,
en wenschte daarbij hoogstnederig aan Zijne Hoogheid, dat hij, alleen
op den reuk van de worst, dorst mocht krijgen naar Gentschen klauwaard,
daarbij voegende dat, al wie het bier eener stad lust, de brouwers niet
kan haten; messire jonker Jacob Christoffel van Castilië bad Zijne
Hoogheid den Infant een groenen jaspis aan zijn doorluchtige voetjes te
willen dragen, opdat hij goed zou kunnen loopen. Jan de Paepe, de nar,
die daar ook was, sprak toen:

—Messire, geef hem liever den horen van Jozua, op
wiens geschal al de steden, met alles wat er in was aan mannen,
vrouwlieden en kinderen, zich in beweging zetten en liepen. Want Zijne
Hoogheid moet niet leeren zelf te loopen, maar wel de anderen te doen
loopen.

De bedrukte weduwe van Floris van Borsele, in leven heer
van Veere in Zeeland, schonk aan Zijne Hoogheid Philippus eenen steen
die, naar zij zegde, de eigenschap had de mannen verliefd en de vrouwen
ontroostbaar te maken.

Maar de infant schreide zonder ophouden.

Uilenspiegel schreide ook, maar Klaas stak hem een
wisschen klater met belletjes in de hand, deed hem op zijne hand dansen
en sprak: Klingelingeling, hadt gij maar altijd belletjes aan uw
kaproen, mijn zoon, want de gekken zijn meester van de wereld.

En Uilenspiegel lachte zijn vader toe.

VIII.

Klaas had een grooten zalm gevangen, die op een
Zondag gegeten werd door hem en ook door Soetkin, Katelijne en den
kleinen Uilenspiegel; doch Katelijne at niet meer dan een vogelken.

—Maar, zei Klaas tot haar, is Vlaanderens lucht
tegenwoordig zoo voedzaam, dat gij maar moet ademhalen om gespijsd te
wezen als met een teil vleesch? Wanneer zal men kunnen leven zonder
eten? De regen moest goede soep zijn, de hagelsteenen erwten en de
sneeuw stoverije; dat zou den armen pelgrims versterking geven.

Katelijne schudde zwijgend het hoofd.

—Maar, moet gij daar zoo jammerend zitten? zei
Klaas. Wat scheelt er aan?

Toen sprak Katelijne met eene stem, zacht als een
ademtocht:

—De booze geest, de zwarte nacht valt
neer.—Daar meldt hij zijne komst, met het
geschreeuw van den nachtuil.—Rillend aanroep ik—te
vergeefs—de Heilige Maagd.—Voor hem, muren noch hagen,
deuren noch vensters.—Licht als een geest, dringt hij overal
binnen.—Krakende ladder.—Hij is bij mij, op den zolder waar
mijne legerstee staat.—Hij grijpt mij in zijn koude armen, als
marmer zoo hard.—IJskoud is zijn gelaat, en zijn kussen vochtig
als de sneeuw.—De stroohut schudt en slingert als een schuitje op
de woelige zee....

—Elken morgen, zei Klaas, moet gij ter misse gaan,
opdat de Heer Jezus U de kracht geve dat helsche spook te verjagen.

—Hij is zoo schoon! sprak zij.

IX.

Als Uilenspiegel gespeend was, groeide hij op lijk
een boom.

Dan kuste zijn vader hem zoo dikwerf niet meer, maar
voedde hem streng op, opdat hij geen weekeling worden zou.

Als Uilenspiegel thuis kwam en kloeg, dat hij, bij een
of anderen twist, klop gekregen had, kreeg hij er nog klop bij van
Klaas, omdat hij de anderen niet geklopt had: en, aldus opgebracht,
kreeg Uilenspiegel den moed van een jongen leeuw.

Als Klaas er niet was, vroeg Uilenspiegel aan Soetkin
een duit om te spelen. Dan was Soetkin boos en sprak:

—Waarom moet ge gaan spelen? Blijf liever thuis,
om mutsaards te binden.

En als zij niets gaf, begon Uilenspiegel te blaten als
een lam. Maar Soetkin maakte dan veel leven met potten en pannen, om te
gebaren dat ze hem niet hoorde. Dan weende Uilenspiegel, en de zoete
moeder liet hare geveinsde hardheid af, kwam tot hem, streelde hem en
vroeg: „Hebt gij genoeg met een denier?” Nu, gij moet
weten, dat een denier zes duiten gold.

Zoo beminde zij hem te veel en, als Klaas er niet was,
was Uilenspiegel baas in huis.

X.

Op een morgen zag Soetkin haren man met gebogen
hoofd in de keuken staan, in gedachten verdiept.

—Wat scheelt er toch, man? vroeg zij. Ge ziet
bleek, gij zijt kwaad en verstrooid.

Met eene stem, als een hond die bromt, antwoordde Klaas:

—De wreede plakkaten des keizers gaan ze weer
uithalen. Opnieuw gaat de dood over Vlaanderenland heerschen. De
aanbrengers krijgen de helft van de have der slachtoffers, als de have
de honderd karolusgulden niet te boven gaat.

—Wij zijn arm, sprak zij.

—Arm, zeide hij,... niet arm genoeg. Er zijn lage
zielen, gieren en raven, die ons zouden aanklagen, zoowel om een zak
kolen als om een zak karolussen met Zijne Majesteit te deelen. Wat
bezat het arme Tanneken, de weduw van Sies den kleermaker, die ze te
Heist levend begroeven? Een Latijnschen bijbel, drie gouden florijnen
en wat potten van Engelsch tin, waarop eene buurvrouw loerde. Wantje
Martens werd eerst in ’t water geworpen; haar lijf dreef boven,
en daarin zag men hekserij, weshalve zij als tooveres verbrand werd.
Zij had wat gebroken meubelen, zeven gouden karolussen in een lederen
tassche, en de aanklager vroeg er de helft van. Eilaas! nog tot morgen
zou ik aldus kunnen spreken: maar wat baat het, vrouw: in Vlaanderen is
het leven onhoudbaar om den wille van de plakkaten. Welhaast zal telken
nacht de kar van den Dood dof door de straten rijden en wij zullen
zijne beenderen hooren rammelen.

Soetkin sprak:

—Jaag me geen schrik aan, Klaas. De keizer is de
vader van Vlaanderen en Brabant; als dusdanig is hij braaf en
grootmoedig, geduldig en genadig.

—Daarbij zou hij te veel verliezen, antwoordde
Klaas, want de verbeurdverklaarde goederen komen hem bij erfenis
toe.

Plotseling hoorde men de trompet en de cimbels van den
stadsuitroeper. Op dat geluid kwamen Klaas en Soetkin, die beurt om
beurt Uilenspiegel op den arm droegen, met de volksmenigte
toegeloopen.

Zoo kwamen zij aan het schepenhuis. Voor de pui waren de
herauten te peerd, op bazuinen blazend en op cimbels slaande, de
provoost met de roede der justitie in de hand en de stadsprocureur, ook
te peerd, die eene ordonnantie des keizers in de hand hield en zich
gereed maakte ze aan vergaderde volksmenigte voor te lezen.

Klaas vernam, dat het andermaal aan allen in ’t
algemeen en aan elk in ’t bijzonder verboden was, te drukken, te
lezen, in bezit te hebben of voor te staan, de boeken, schriften of
leerstellingen van Martinus Luther, van Joannes Wycliff, Joannes Huss,
Marcilius van Padua, Æcolampadius, Ulricus Zwinglius, Philippus Melanchton, Franciscus
Lambertus, Joannes Pomeranus, Otto Brunselsius, Justus Jonas, Joannes
Pupperis en Gorcianus, de Nieuwe Testamenten gedrukt door Adriaan van
Bergen, Christoffel van Roemonde en Joannes Zell, vol Luthersche en
andere heresiën, verworpen en veroordeeld door de Faculteit der
godgeleerdheid van de Universiteit van Leuven. Mitsgaders te maken of
te doen maken smadelijke konterfeitsels of afbeeldsels van God, van de
heilige Maagd Maria of van de santen; te breken, te scheuren of uit te
wisschen de beelden of konterfeitsels, vervaardigd tot verheerlijking
van en tot aandenken aan God en de Maagd Maria of de heiligen der
kerk.

Verder zei het plakkaat, dat het aan niemand toegelaten
was, tot welken staat hij ook mocht behooren, zich te vermeten de
Heilige Schrifture te bespreken of over haar te twisten, zelfs niet op
twijfelachtige punten, tenzij door een godgeleerde van naam, erkend
door eene Universiteit, daartoe gemachtigd.

Onder andere straffen besliste Zijne Heilige Majesteit,
dat de verdachten nooit of nimmer een eerbaar ambt zouden kunnen
bekleeden. En zij, welke in hunne dolingen hervielen of bleven
volharden, zouden veroordeeld worden met een zacht of hard vuur, in een
strooien huis of gebonden aan een paal te worden verbrand, al naar de
sententie van den rechter. De anderen zouden omgebracht worden door het
zweerd als zij edelen of goede burgers waren, de gemeene manslieden aan
de galg geknoopt en de vrouwlieden levend begraven. Om tot voorbeeld te
strekken, zou hun hoofd op een paal worden gestoken. Ten profijte van
den keizer was er verbeurte hunner goederen, overal waar
verbeurdverklaring geschieden kon.

Zijne Heilige Majesteit schonk den aanbrengers de helft
van al hetgene de aflijvigen in eigendom bezeten hadden, zoo die have
de somme van honderd pond grooten, Vlaamsche munte, alles in ’t
alles, niet te boven ging. En wat aanging het deel van den keizer, dit
zou hij aanwenden voor werken van godsvrucht en van bermhertigheid,
gelijk bij de plundering van Rome was geschied.

En treurig keerde Klaas naar huis, met Soetkin en
Uilenspiegel.

[image: Opnieuw gaat de dood over Vlaanderenland heerschen. (Blz. 12).]
Opnieuw gaat de dood over Vlaanderenland
heerschen. (Blz. 12).

XI.

Daar het een jaar van voorspoed geweest was, kocht
Klaas voor zeven florijnen een ezel en negen halsters boonen, en op
een morgen besteeg hij zijn beest.
Uilenspiegel zat van achteren. Aldus gingen zij hun oom en oudsten
broeder, Judocus Klaas, bezoeken, die woonde omtrent Meiborg, in de
Duitsche landen.

Judocus, die in zijne jeugd eenvoudig en zacht van aard
was geweest, had door vele geleden onrechtveerdigheden haat tegen de
menschen opgevat en leefde in eenzaamheid.

Zijn vermaak was, twee zoogezeid trouwe vrienden met
elkander te doen vechten, en hij gaf drie oortjes aan hem, die zijn
vriend het ergst toegetakeld had.

Ook bracht hij geerne, in een warme kamer, in grooten
getale, twistzieke oude wijven bijeen en gaf haar geroosterd brood en
kruidenwijn.

Aan de vrouwen, die meer dan zestig jaar oud waren,
stelde hij saaie ter hand, die zij in een hoek moesten opbreien;
daarbij beval hij haar altijd aan, de nagels lang te laten groeien. En
’t was wonderlijk ze te hooren kuchen, babbelen, snappen en, met
hare priemen onder de oksels, te zamen den naam en de eer van den
evennaaste te hooren schenden en rooven.

Wanneer Judocus zag, dat zij goed in gang waren, smeet
hij eenen borstel in ’t vuur, die door het schroeien der haren de
lucht met een geweldigen stank vervulde.

Dan begonnen de wijven al te gelijk te kijven en elkaar
te beschuldigen de oorzaak te zijn van den stank: en allen streden het
af en vlogen weldra elkander in ’t haar; en dan wierp Judocus
opnieuw borstels in het vuur en paardenhaar op den vloer. Als het
gevecht zoo verwoed en de rook zoo dik werd, en het stof zoo hoog
steeg, dat hij niets meer zien kon, ging hij zijne twee in
stadsserjanten verkleede knechts halen, die de ouden als woedende
ganzen met groote stokslagen uit de kamer verdreven.

En toen Judocus het slagveld overzag, vond hij er lappen
van rokken, van kousen, van hemden en ook oude tanden.

En droefgeestig zei hij tot zich zelven:

—Mijn dag is verloren, niet eene van haar heeft
hare tong achtergelaten.

XII.

In het baljuwschap Meiborg ging Klaas door een
smal boschje: de ezel hapte hier en daar naar een distel; Uilenspiegel
smeet zijne kaproen naar de vlinders en ving ze weer op, zonder van den ezel te komen. Klaas at eene
snede brood en nam zich voor, die in de naaste taveerne te begieten.
Van verre hoorde hij een klokje kleppen en een gedruisch als van vele
menschen die altegader spreken.

—’t Is eene bedevaart, en de heeren pelgrims
zijn zeker in grooten getale. Houd u goed vast, mijn zoon, dat zij u
niet van het grauwtje stooten. Wij zullen zien. Komaan, ezeltje, wat
gauwer, toe!

En de ezel draafde.

Zij verlieten den zoom van het bosch en daalden naar een
groote vlakte, ten Westen door eene rivier bespoeld. Aan den Oosterkant
stond een kleine kapel, den gevel versierd met een beeld der
Lieve-Vrouwe, met twee stieren aan heure voeten. Op de trappen van de
kapel stonden een heremiet—die giegelend, aan ’t kleppen
was—vijftig staffieren met brandende keersen in de hand, spelers,
klokluiders en trommelslagers, klaroenblazers, pijpers, schalmei- en
doedelzakspelers, alsmede een hoop lustige gezellen, die bakken vol
oudroest in de handen hielden, doch voor het oogenblik allen stille
zwegen.

Meer dan vijf duizend pelgrims, in gesloten gelederen,
elk van zeven man, met helmen op en stokken van groen hout in de hand,
gingen hen voorbij. Dan schaarden zij zich, telkens zeven,
vóór de kapel. Zij lieten hunne stokken zegenen en kregen
elk eene keers uit de handen der staffieren, in ruil waarvan zij den
heremiet een halven florijn betaalden.

En hunne processie was zoo lang, dat de keersen van de
eersten opgebrand waren, toen die van de laatsten nog hare volle lengte
hadden.

Klaas, Uilenspiegel en de ezel verlustigden zich met
aldus een groote verscheidenheid breede, hooge, lange, puntige, fiere,
ronde of slappe buiken te zien voorbijgaan.

Al de pelgrims hadden helmen op. Er waren er die van
Troje kwamen, andere, die phrygische mutsen leken. Sommige pelgrims
hoewel met bolle wangen en dikke buiken, droegen helmen met
uitgespreide vleugelen, doch hadden geenerlei zin tot vliegen. Anderen
waren gekapt met zoogenaamde „salades”, door de slakken
onwaardig gekeurd omdat ze niet groen genoeg waren.

Maar het meerendeel had helmen, zoo oud en verroest, dat ze uit den
tijd schenen te zijn van Gambrinus, koning van Vlaanderen en koning van
het bier, dewelke regeerde negenhonderd jaar vóór
Christus en eene pint op zijn hoofd droeg, uit vrees niet op tijd te kunnen drinken, bij
gebrek aan een beker.

Eensklaps begonnen klokken, pijpen, schalmeien,
trommelen en het oudroest te kleppen, te fluiten, te schallen, te slaan
en te kletteren.

Het was het sein voor de pelgrims zich omme te keeren en
bij groepen van zeven zich nu tegenover elkaar te plaatsen. Als
uitdaging stak elk de brandende keers in het gelaat van zijn overman.
Daardoor ontstond groot genies en daarna regende het stokslagen.

Ze vochten en sloegen met handen en voeten, met hoofden,
met alles. Er waren er, die, gelijk de rammen, op hunne tegenstrevers
vielen, met den helm vooruit, die bij den eersten schok over hunne
ooren schoot, en als blinden terechtkwamen op zeven andere woedende
pelgrims, die hen verwelkomden, maar niet met zachtheid.

Anderen, schreeuwers en bloodaards, jammerden om de
ontvangen slagen, maar bij het prevelen hunner gebeden werden ze
bliksemsnel door nieuwe zeventallen overvallen en zonder genade
omvergeloopen of omvergetrapt.

En de heremiet lachte.

Verderop zag men zeventallen, die als klissen aan elkaar
hingen en van boven naar beneden in het water rolden; maar zij bleven
elkaar toetakelen en ranselen, zonder dat het water hunne woede
bekoelde.

En de heremiet lachte.

Zij, die boven gebleven waren, sloegen elkander de oogen
blauw en de tanden vaneen, rukten elkanders haren uit, en scheurden
wambuizen en hoozen aan stukken.

En de heremiet lachte en sprak:

—Dapper aan, vrienden: wie ’t hardst slaat,
bemint het meest. Aan de kloekste vechters, de schoonste liefjes! Hier
ziet Onze Lieve Vrouw van Rindbisbels, wie man is!

En de pelgrims sloegen als op kaf.

Middelerwijl was Klaas den heremiet genaderd, terwijl
Uilenspiegel lachend en gierend op de slagen bleef toekijken.

—Eerwaarde vader, vroeg hij, welke misdaad hebben
die arme sukkelaars bedreven, om elkander zoo wreedelijk te
mishandelen?

Doch zonder hem te aanhooren, riep de heremiet:

—Luieriken! gij verliest den moed. Als de vuisten
moede zijn, zijn de voeten het immers nog niet! Zijn
er onder U, die beenen hebben om te vluchten als hazen? Wat doet het
vuur uit de steenen springen? Het ijzer, dat er op slaat!

Op die woorden gingen die onnoozele pelgrims voort te
vechten met helmen, met handen en met voeten. ’t Was een verwoede
strijd, waarvan Argus met zijn honderd oogen niets hadde gezien dan
stofwolken en hier en daar de punt van een helm.

Doch eensklaps begon de heremiet te kleppen. Pijpen,
trommelen, trompetten en schalmeien en het oudroest staakten hun
gedruisch, tot teeken van vrede.

De pelgrims brachten nu hunne gekwetsten bijeen. Er
waren er, wier tong, gezwollen van gramschap, uit den mond hing. Maar
die ging van zelve in hare verblijfplaats terug. Moeilijker was het om
de helmen af te trekken, die tot ver over de ooren zaten. Zij schudden
den kop en bleven hem schudden: de helmen waren vast gelijk groene
pruimen aan den boom.

Doch toen sprak de heremiet:

—Leest elkeen een ave en keert terug naar
uw wijf. En binnen negen maanden zullen evenveel kinderen meer in het
baljuwschap zijn, als heden ’t gevecht dappere strijders
telde.

En de heremiet zong het ave voor, en allen zongen
het mee. En de klok klepte.

De heremiet zegende hen in name van Onze Lieve Vrouwe
van Rindbisbels en sprak tot de pelgrims:

—Gaat in vrede!

En roepend en stompend en zingend, trokken zij naar
Meiborg terug. Al de vrouwen, oude en jonge, wachtten hen op den dorpel
van de huizen, waar zij binnenvlogen als soldeniers in een
stormenderhand veroverde stad.

De klokken van Meiborg luidden al te gader: de jongens
floten, riepen, speelden op den rommelpot.

Pinten en stoopen, bekers en glazen gingen lustig aan
’t klinken en rinkelen. En de wijn vloeide in de kelen als een
stroom in de zee.

Terwijl de klokken luidden en de wind, bij vlagen, aan
Klaas ’t gezang van mannen, vrouwlieden en kinderen bracht, vroeg
hij opnieuw aan den heremiet, welke hemelsche gratie die sukkelaars
hoopten te verkrijgen, na die hardhandige oefeningen.

Lachend antwoordde hem de heremiet:

—Op die kapel daar, ziet ge twee gekapte beelden,
die twee stieren voorstellen. Zij staan daar ter herinnering aan het
mirakel van den heiligen Martinus, die twee ossen in
stieren veranderen deed, door hen met de horens te doen vechten. Daarna
streek hij meer dan een uur keersvet over hunnen snuit, en sloeg er met
den stok op.

Welnu, ik kende het mirakel. Ik vroeg Zijne Heiligheid
om eene vergunning, die ik duur betaalde en kwam mij vestigen in dit
oord.

Toen preekte ik over het wonder en weldra kregen al de
mannen, zoo ouden als jongen, de zekerheid dat Onze Lieve Vrouwe hun
genadig was als ze goed gevochten hadden met de keers die de zalf, en
den stok die de kracht is. Hierheen is het, dat de vrouwen heuren man
sturen. De kinderen, die uit kracht van de bedevaart verwekt zijn,
worden vlug en wreedaardig, geweldig en roekeloos en, later, vrome
soldaten.

Eenklaps vroeg de heremiet aan Klaas:

—Herkent gij mij?

—Ja, sprak Klaas, gij zijt mijn broeder
Judocus.

—Gij zijt er, antwoordde de heremiet, maar wie is
die bengel daar, die leelijke gezichten naar mij trekt?

—’t Is uw neef, was ’t antwoord van
Klaas.

—Welk verschil maakt gij tusschen keizer Karel en
mij?

—’t Is groot, sprak Klaas.

—’t Is klein, wedervoer Judocus: de keizer
doodt de menschen en bij mij krijgen ze klop, tot ons beider profijt en
vermaak.

Dan bracht hij Klaas en Uilenspiegel naar zijne kluis,
waar zij elf dagen achtereen kermis vierden.

XIII.

Als Klaas afscheid nam van zijn broer, steeg hij
op zijn ezel, met Uilenspiegel achter zich. Op de Markt van Meiborg
stonden velerhande pelgrims en als zij hen zagen, ontstaken ze in woede
en hieven de stokken dreigend omhoog. En allen riepen „Schelm!
Nietdeug!” om den wille van Uilenspiegel, die zijne hooze
losgemaakt en zijn hemd opgetrokken had, en zijne achterkaken liet
zien.

Klaas, ziende dat ze zijn zoon bedreigden, vroeg
hem:

—Wat hebt gij gedaan, dat zij zoo kwaad op u
zijn?

—Vadertjelief, antwoordde Uilenspiegel, ik zit op
den ezel en zeg tot niemand een woord, en toch schelden
ze mij uit voor een nietdeug.

Toen deed Klaas hem langs voren zitten.

In die postuur stak Uilenspiegel de tong uit naar de
pelgrims, en roepend en tierend balden ze hunne vuisten en dreigden met
hunne stokken Klaas en den ezel.

Maar Klaas sloeg op zijn ezel om hunne woede te
ontvlieden. Toen de pelgrims hen met rust lieten, sprak Klaas tot zijn
zoon:

—Gij zijt onder een zeer slecht gesternte geboren,
want gij zit vóór mij, doet niemand kwaad en toch willen
ze u dooden!

Uilenspiegel hield zijn buik vast van ’t
lachen.

Terwijl Klaas door ’t Land van Luik reed, hoorde
hij zeggen, dat die van Rivage hongersnood leden en dat ze gesteld
waren onder de jurisdictie van den officiaal, eene vierschaar van
geestelijke rechters. Zij maakten opstand om brood en om wereldlijke
rechters te bekomen. Eenigen werden onthoofd of gehangen, anderen uit
het land gebannen; dàt was de goedertierenheid van den
zachtzinnigen aartsbisschop, den hoogweerdigen Van de Marck.

Klaas zag onderwege de gebannenen, die de zoete vallei
van Luik ontvloden, en, aan de boomen, omtrent de stad, zag hij de
lijken van hen die gehangen waren, omdat zij de misdaad begaan hadden,
honger te hebben. En Klaas schreide over hunnen rampspoed.

XIV.

Toen Klaas op zijn ezel weer thuis kwam met een
zak vol oortjes, dien hij van zijn broeder gekregen had en ook met een
schoonen beker van Engelsch tin, was ’t Zondag en weekdag kermis
in de arme stulp; alle dagen at men boonen met vleesch.

Menigmaal vulde Klaas den schoonen beker met schuimende
dobbele kuite.

Uilenspiegel at voor drie; hij ging en kwam
naar de borden en teilen als eene musch op een graanzolder.

Eet gij het zoutvat niet mee? vroeg Klaas.

Uilenspiegel antwoordde:

—Wanneer, gelijk hier, het zoutvat gemaakt is van
een uitgeholde korst brood, moet men het soms opeten, anders komen er
wormen in.

—Waarom, zegde Soetkin, veegt gij uwe vettige
handen af aan uwe hooze?

—Aan mijne hooze? wel, om nooit met natte billen
te loopen.

Daarop dronk Klaas een groote teug bier uit zijn tinnen
beker.

Uilenspiegel vroeg hem:

—Waarom hebt gij zoo’n grooten beker en ik
maar een klein kroezeken?

Klaas antwoordde:

—Omdat ik uw vader en de baas van het huis
ben.

Doch Uilenspiegel hernam:

—Gij drinkt al veertig en ik nog maar negen jaar;
gij hebt al genoeg gedronken en mijne beurt is gekomen. Geef mij den
beker en neem gij het kroezeken.

—Zoon, sprak Klaas, men giet geen vat bier in een
vaatje over zonder morsen.

—Nu ga dan te werk met verstand en giet uwe kan in
mijn tonne, want mijn buik is grooter dan uw beker, antwoordde
Uilenspiegel.

En lachend liet Klaas hem zijn beker ledigen. En zoo leerde
Uilenspiegel listig worden om bier te krijgen.

XV.

Onder haren gordel droeg Soetkin het kenmerk van
een nieuwe bevruchting; ook Katelijne was zwanger, maar zij dorst heur
huis niet verlaten.

Soetkin ging haar bezoeken.

—Ach! sprak zij jammerend, wat ga ik aanvangen met
de ongelukkige vrucht van mijn lichaam? Moet ik het wichtje
versmachten? Ik zou het besterven! Maar zoo ik een kind heb zonder
getrouwd te zijn, zullen de serjanten mij pakken. Ik zal, als een
ontuchtige deerne, twintig gulden moeten betalen, en op de groote markt
gegeeseld worden.

Om haar te troosten, sprak Soetkin heur eenige zoete
woorden toe. Bezorgd en nadenkend keerde zij huiswaarts. Op een morgen
sprak zij tot Klaas:

—Zoudt ge mij slaan, Klaas, als ik u twee kindjes
schonk in stee van maar één?

—Dat weet ik niet, antwoordde Klaas.

—Maar, sprak Soetkin, als het tweede kindje niet
uit mijn lichaam kwam en, gelijk dat van Katelijne,
verwekt was door een onbekende, door den duivel misschien?

—De duivel, antwoordde Klaas, verwekt wel vuur en
dood en rook, maar geen kinderen. Het kind van Katelijne zal ik als het
onze aanzien.

—Zoudt gij dat? vroeg zij.

—Gelijk ik u zeg, hernam Klaas.

Soetkin ging die goede mare aan Katelijne kondschappen
en uiterst gelukkig en opgetogen riep deze uit:

—De goede man heeft gesproken voor ’t heil
van mijn lichaam. God zal hem zegenen, en ook de duivel, sprak zij
huiverd, als ’t een duivel is, die U verwekte, arm schaapje, dat
in mijn boezem leeft.

Soetkin bracht een zoon en Katelijne eene dochter ter
wereld. Beiden werden ten doop gebracht als zoon en dochter van Klaas.
De knaap werd Hans genoemd, maar bleef niet in leven; het meisje werd
Nele geheeten en groeide flink op.

Aan vier bekers dronk zij levenssap: aan de borsten van
Soetkin en aan die van Katelijne. En een zoete strijd ontstond tusschen
de twee vrouwen, om de kleine de borst te mogen geven. Maar tot haar
groot leed, moest Katelijne heure melk laten verdrogen, want men hadde
heur gevraagd van waar die kwam, zonder dat zij moeder was.

Als Nele gespeend was, nam Katelijne heure dochter bij
zich en liet haar niet eerder naar Soetkin gaan, dan nadat zij heur
„moeder” genoemd had.

En de buren zeiden, dat het schoon was van Katelijne,
die have en goed bezat, het kind op te voeden, want Soetkin en Klaas
leefden veelal in kommer en armoe.

XVI.

Op zekeren morgen was Uilenspiegel alleen thuis.
Hij verdroot zich geweldig, en nam een schoen van zijn vader, om er een
schuitje van te maken. De groote mast stond reeds vast in de zool en
Uilenspiegel ging een gat snijden in ’t overleer, om den
boegspriet te plaatsen, toen hij over ’t halfdeurken het hoofd
van een ruiter en den kop van een peerd zag.

—Is hier niemand? vroeg de ruiter.

—Ja, antwoordde Uilenspiegel, een mensch, een
halve mensch en een paardekop.

—Hoezoo? vroeg de ruiter.

Uilenspiegel sprak:

—Wel, ik zie hier een heelen mensch en die ben ik;
verder zie ik een halven mensch, te weten, uw hoofd en borst, en
daarbij nog den kop van uw peerd.

—Waar zijn uw vader en moeder? vroeg de man.

—Vader gaat van kwaad tot erger en moeder is bezig
met ons in scha of schande te brengen.

—Dat begrijp ik niet, sprak de ruiter.

Uilenspiegel hernam:

—Vader graaft de voren van zijn land dieper, om de
jagers, die zijn koren plat trappen, van kwaad in erger te doen vallen.
Moeder is geld gaan leenen: geeft zij te veel weer, dan is het ons scha
en geeft ze te weinig, dan is het ons schande.

Toen vroeg de man hem den weg.

—Daar, waar de eenden gaan, antwoordde
Uilenspiegel.

De ruiter ging heen, doch als Uilenspiegel bezig was met
van Klaas’ tweeden schoen eene galei te maken, kwam hij
terug.

—Gij hebt mij bedrogen, sprak hij; daar waar de
eenden zijn, is het modder en veengrond, waarin zij ploeteren.

Uilenspiegel antwoordde:

—Ik zei u niet van te rijden waar zij ploeteren,
doch daar waar zij gaan.

—Wijs mij ten minste den weg, die naar Heist gaat,
sprak toen de man.

—In Vlaanderen, zei Uilenspiegel, zijn ’t de
menschen die gaan, en de wegen blijven liggen.

XVII.

Op zekeren dag sprak Soetkin tot Klaas:

—Man, ik heb den dood op het lijf. ’t Is nu
al drie dagen, dat Thijl uit den huize is. Waar mag hij wel zijn?

Treurig antwoordde Klaas:

—Hij is waar de straathonden zijn, op den grooten
weg, met nietdeugen van zijne soort. God was vol wreedheid, toen hij
ons zulk een zoon gaf. Toen Thijl ter wereld kwam, zag ik in hem de
vreugd van onzen ouden dag, een werktuig te meer in ons huis; ik meende
hem een handwerk te leeren, maar ’t boosaardige noodlot maakt hem
tot een schelm, een dagdief.

—Wees niet te gestreng, man, sprak Soetkin. Onze
zoon is maar negen jaar, hij is nog in den roes van de eerste jeugd.
Moet hij, als de boomen, niet eerst zijne hulsels afwerpen, alvorens
zich te kunnen tooien met zijne bladeren, die, voor den boom des volks,
de eer en de deugd zijn? ’t Is een kleine guit, ik weet het, maar
zijne slimheid zal hem later te goede keeren, als hij ze tot een of
ander goed ambacht aanwendt, in stee van ze tot kwade parten te
gebruiken. Hij steekt geerne den draak met een ieder; maar later zal
hij zijn plaats vinden in een lustige broederschap. Hij lacht gedurig;
maar de gezichten, die zuur zien vóór hunne rijpheid,
zijn een slecht voorteeken voor later. Zoo hij loopt, is ’t dat
hij zulks noodig heeft om te groeien; zoo hij niet werkt, is het dat
hij nog niet begrijpt, dat werken een plicht is en als hij somwijlen
dag en nacht, een halve week uitblijft, is het dat hij niet beseft
hoeveel verdriet hij ons aandoet, want hij heeft een goed hart en ziet
ons geerne.

Klaas schudde het hoofd en antwoordde niet, en toen hij
sliep, lag Soetkin te weenen. En ’s morgens, als zij dacht dat
haar zoon wellicht ergens aan den weg ziek lag, ging zij op den dorpel
der deure zien of hij niet afkwam; maar zij zag hem niet en zij zette
zich aan ’t venster, om van daar naar de straat te kijken. En
meer dan eens bonsde heur het hert in de borst, als zij den lichten
stap van een kind hoorde; maar als de kleine voorbijging en zij zag dat
het Uilenspiegel niet was, weende zij weer, de arme moeder.

Doch Uilenspiegel was, met zijn deugnieten van
kameraden, te Brugge op de Zaterdagsmarkt.

Daar zag men leerzenmakers en schoenlappers in hunne
kramen, kleermakers met hoozen, wambuizen, bovenkerels; Antwerpsche
meezenvangers, die ’s nachts met een uil ter vogelvangst gaan;
daar waren kooplui in wild, hondenvangers, verkoopers van kattevellen
voor handschoenen, borstlappen en kragen, en koopers uit alle standen,
poorters en poorteressen, knechten en dienstmaagden, broodmeesters,
botteliers, eierboeren en -boerinnen en men hoorde ze, ieder op zijn
wijs, vragen en bieden, de waren prijzen en afkeuren.

In een hoek van de markt was een schoone lijnwaden tente
opgericht op vier palen. Aan den ingang van die tente stond een boer
uit het Land van Aalst—met twee monniken naast zich om het geld
te ontvangen—die voor een oortje aan de nieuwsgierigen een stukje van het
schouderblad van de heilige Maria van Egypte liet zien. Met schorre,
heesche stemme, roemde hij de verdiensten der gelukzalige; in zijnen
lofzang vergat hij zelfs niet te zeggen hoe ze eens, bij gebreke aan
geld, een jongen veerman, die haar overgezet had, betaalde met schoone
munt der nature, om Gods gebod, omtrent het loon der werklieden, niet
te overtreden.

En de twee monniken knikten om te bevestigen, dat de
boer waarheid sprak. Naast hen stond een groot, dik wijf, met een rood
gezicht, als Astarte zoo wulpsch, een oorverdoovend lawaai te maken op
een gebarsten doedelzak, terwijl een lieftallig meisje naast haar zong
als een nachtegaaltje, doch op haar lette niemand. Aan den ingang van
de tent wiegelde eene kuip, met de beide ooren aan twee staken
vastgemaakt. Als het wijf in hoogdravende woorden vertelde, dat het
eene kuip wijwater was, die van Rome kwam en de monniken weer knikten
om hare woorden te staven, verviel Uilenspiegel in diepe
overpeinzing.

Aan een van de palen der tente stond een ezel gebonden,
die meer hooi dan haver kreeg: met hangenden kop zag hij naar de aarde,
maar zonder hoop er distels te zien opschieten.

—Jongens, riep Uilenspiegel, naar het wijf, de
twee paters en ’t weemoedige grauwtje wijzend, vermits de
meesters zoo goed zingen, moet de ezel dansen. En hij liep naar een
winkel, en kwam met zes duiten peper. Toen hief hij den steert van den
ezel op en wreef er de peper onder.

Als het beest de peper gevoelde, keek het omme, om te
zien van waar die ongewone warmte kwam. Het meende, dat het den
vuurduivel achter de hielen had en wilde loopen om hem te ontvlieden;
dan begon het dier te balken en te stampen en uit al zijne kracht aan
den paal te trekken. Bij den eersten schok ging de kuip los, die
tusschen de twee haken hing, en al het wijwater kletste op de tent en
op hen, die er in waren. Weldra stortte de tent in en de aanwezigen,
die naar de geschiedenis van Maria van Egypte luisterden, lagen als
onder een natten mantel begraven. En Uilenspiegel en zijne vrienden
hoorden van onder het doek groote beroering en geweeklaag, want de
geloovigen, die binnen waren, beschuldigden malkander de kuip
omvergetrokken te hebben, en wit van woede brachten ze elkander vele
vuistslagen toe. Men zag het doek van de tente op en neer gaan, en
telkens als Uilenspiegel op het doek een ronden vorm zag uitkomen, stak
hij er in met eene speld. Dan hoorde hij
grootere kreten en grootere uitdeeling van vuistslagen onder de
tente.

En hij had dolle pret en het meest toen hij den ezel zag
wegloopen met doek, met kuip en met palen achter zich aan, terwijl de
baas van de tent, zijn wijf en zijn kind zich vastklampten aan den
sleep van den ezel. Eindelijk kon het dier niet meer voort, het begon
erbarmelijk te balken en te stampen, en hield maar op om onder zijn
steert te zien of het vuur, dat er brandde, niet haast gebluscht
was.

Maar de kwezelaars vochten voort en zonder aan hen te
denken, scharrelden de monniken het geld bijeen, dat uit de schaal
gevallen was.

Uilenspiegel hielp devotelijk mee, doch niet zonder
profijt.

XVIII.

Terwijl de zoon van den kooldrager als een schalk
opwies, bracht de ziekelijke zoon van den grooten keizer zijne dagen in
droefgeestigheid door. Edelvrouwen en heeren zagen hem, door kamers en
gangen van ’t paleis van Vallodolid, zijn armzalig lichaam op
waggelende beentjes voortsleepen, alsof hij moeite had de zwaarte te
dragen van zijn groot hoofd, met stekelig blond haar bedekt.

Steeds zocht hij de donkere gangen op en bleef er uren
lang zitten, met de beenen uitgestrekt. En als een dienstknecht er uit
onachtzaamheid op trapte, liet hij hem geeselen, en als hij hem hoorde
huilen van pijn, deed het hem goed, maar hij lachte niet.

’s Anderen daags haalde hij elders in de gangen
van het paleis dezelfde streken uit. Edelvrouwen, heeren en
schildknapen, die hem voorbijgingen, deed hij struikelen, en als zij
vielen en zich bezeerden deed hem dat genoegen, maar hij lachte
niet.

En zoo iemand hem aanraakte en niet viel, huilde hij
alsof hij geslagen was: en de ontsteltenis ziende, was hij blij, maar
hij lachte niet.

Zijne Majesteit hierover verwittigd, beval, dat men geen
acht op den infant moest geven, zeggende, zoo hij niet wilde dat men
hem trapte, hij zijne voeten niet moest zetten waar eens anders beenen
gingen.

Zulks mishaagde Philippus, doch hij zei niets; men zag
hem niet meer, tenzij in den tuin, wanneer hij,
bij helderen zomer dag, zijn schraal lichaampje in de zonne ging
warmen.

En als keizer Karel, van den oorlog teruggekeerd, zijn
zoon vol somberheid zag zitten, sprak hij:

—Mijn zoon, hoe zeer verschilt gij van mij! Op
uwen leeftijd klom ik op de boomen achter de eekhoorntjes; met een
koord liet ik mij langs steile rotsen glijden om arendsnesten te
ledigen. Ik kon er het leven bij inschieten, maar mijn lichaam werd er
des te sterker om. Op de jacht vluchtten de wilde dieren, als ze mij
zagen met mijn vuurroer.

—Ach! zuchtte de infant, ’k heb buikpijn,
heer vader.

—Paxarete-wijn is een uitstekend geneesmiddel
tegen de buikpijn, sprak Karel.

—Dien wijn lust ik niet; ’k heb hoofdpijn,
heer vader.

—Mijn zoon, zei Karel, gij moet loopen, springen,
stoeien, zooals de andere kinderen van uwen leeftijd doen.

—Mijne beenen zijn stijf, heer vader.

—Kan het anders? sprak Karel, gij maakt er houten
beenen van. Wacht, ik ga u vastbinden op een vurig peerd.

De infant weende.

—Bind mij niet vast, sprak hij, ik heb pijn aan de
lenden, heer vader.

—Maar, vroeg Karel, hebt gij dan overal pijn?

—Het zou niets zijn, zoo men mij gerust liet,
zegde de infant.

—Denkt gij soms, hernam de keizer ongeduldig, uw
koninklijk leven als de poëten in mijmering door te brengen? Laat
hen hunne perkamenten met inkt bemorsen, in stilte, eenzaamheid en
bespiegeling; aan u zoon van het zweerd, behoort het warme bloed, het
oog van den arend, de list van den vos, de kracht van een Hercules.
Waarom maakt gij het teeken des kruises? Een leeuwenwelp mag geen
paternosterknauwer zijn!

—Het Angelus, heer vader, antwoordde de
infant.

XIX.

Bloei- en Zomermaand waren dat jaar oprecht de
maanden der bloemen. Nooit zag men, in Vlaanderen, zulke welriekende
hagedoornen, in de hovingen zooveel rozen, jasmijn en kamperfoelie. Als
de Westenwind de geuren van dat bloemenland naar ’t Oosten dreef,
stak iedereen, en meest nog in Antwerpen, verrukt den neus omhoog,
zeggende:

—Riekt gij dien goeden wind, die uit Vlaanderen
waait?

Onverpoosd waren de vlijtige bijen bezig met honig uit
de bloemen te zuigen, was te maken, het broedsel te verzorgen in de
korven, te weinig in aantal om al de zwermen te bergen. Heerlijke
muziek van den arbeid onder den blauwen hemel, die schitterend den
rijken bodem overdekte!

Men maakte rieten, strooien, wisschen bijenkorven.
Mandenmakers, kuipers, stroovlechters arbeidden van den vroegen morgen.
En de kastenmakers konden bijlange het bestelde werk niet afdoen.

De zwermen bestonden uit dertig duizend werkbijen en
twee duizend zevenhonderd hommels. De honigraten waren zoo lekker en
van zulke zeldzame hoedanigheid, dat de deken van Damme er elf zond aan
keizer Karel, als dankzegging omdat hij, door zijne ordonnantiën
de Heilige Inquisitie weder ingevoerd had. Philippus at de honigraten
op, maar hij had er geen genot van.

Schooiers, bedelaars, rabauwen en heel die bende
luiaards, die vadsig langs de wegen slenteren en zich liever laten
opknoopen dan zich aan eenigerhande bezigheid over te leveren, kwamen
van heinde en verre aanloopen, verlekkerd door den honiggeur. En
’s nachts zwierven zij in groote menigte door velden en
hoven.

Klaas had korven gemaakt om er bijenzwermen heen te
lokken; eenige waren gevuld, andere nog ledig. Klaas bleef heel den
nacht waken om op zijn goed te letten. Als hij moede was, zegde hij tot
Uilenspiegel zijne plaats in te nemen. Deze deed het gewillig.

Nu, op een nacht dat het koel was, kroop Uilenspiegel in
een ledigen korf, en gansch ineengedrongen, keek hij door de gaten die
er van boven in waren.

Op ’t punt van insluimeren, hoorde hij de haag
kraken en de stemmen van twee manslieden, die hij voor dieven aanzag.
Hij keek door een der gaten van den bijenkorf en zag, dat de beide
mannen lang haar en een langen baard hadden, hoewel een lange baard te
dien tijde een teeken van adel was.

Zij gingen van korf tot korf, en zoo kwamen zij aan den
zijnen en hem optillende, spraken zij:

—Deze is de zwaarste; vervolgens staken zij er
hunne stokken onder en droegen hem mee.

Uilenspiegel vond het geenszins aangenaam, aldus in een
bijenkorf vervoerd te worden. De nacht was donker en de dieven
spraken geen woord. Alle vijftig stappen
bleven zij staan om adem te scheppen en zich vervolgens weder op weg te
begeven. Die vóór ging gromde van kwaadheid omdat de last
zoo zwaar woog, en die van achteren, kermde weemoedig. Want in de
wereld zijn twee soorten luiaards: zij, die kwaad zijn op den arbeid,
en zij, die jammeren als er te werken valt.

Uilenspiegel, die niets te doen had, trok den dief, die
vóór ging, bij zijn haar, en den anderen bij zijnen
baard, zoodat de grommer den janker toeschreeuwde:

—Als gij niet ophoudt, aan mijn haar te trekken,
geef ik u eene smete op den kop, dat hij in uwe borstkas valt en gij
door uwe ribben kunt zien, als een dief door de traliën van het
Steen.

—Ik deed het niet, vriend, jammerde de janker, gij
zijt het die aan mijnen baard trekt.

De grommer antwoordde:

—Ik zoek geen ongedierte in een schurftigen
baard!

—Maat, sprak de janker, doe de korf niet zoo
schommelen, mijne armen houden het niet langer uit.

—Hewel, ik zal ze u van het lijf rukken. En hij
trok zijnen riem over zijn hoofd, zette den korf op den grond en sprong
op zijn makker. En zij vochten, de eene vloekend, de andere om genade
smeekende.

Toen Uilenspiegel de slagen hoorde vallen, kroop hij uit
den korf, sleepte dien in een boschje, waar hij hem terugvinden kon, en
keerde toen huiswaarts.

En zoo is het, dat de slimmen voordeel halen uit twist
en krakeel.

XX.

Als Uilenspiegel vijftien jaar oud was, bouwde hij
te Damme, met vier palen, eene kleine tent op, en riep dat een iegelijk
er zijn tegenwoordig en toekomstig gelaat kon afgebeeld zien, in een
schoone lijst van hooi.

Wanneer een opgeblazen rechtsgeleerde binnen kwam, zot
van eigenwaan, stak Uilenspiegel zijn hoofd door de lijst en bootste
het gezicht van een ouden aap na; dan sprak hij:

—Een ouden snuit kan rotten, maar geenszins
bloeien; ben ik uw spiegel niet, heer dokter in de rechten?

Als Uilenspiegel tot klant een oudgediende kreeg, liet
hij, in stee van zijn gezicht, in ’t
midden van de lijst een schotel vleesch en brood zien, en sprak
hij:

—De oorlog zal u tot gehakt maken; wat geeft gij
mij om de voorzegging, o snorrebaard, verzot op sakkers met wijden
mond?

En als een oud heertje aan Uilenspiegel zijn poezelig
wijfje liet zien, verborg de snaak zijn gelaat nogmaals en toonde in de
lijste een boompje, aan welks takken messen, koffertjes, kammen en
schrijfgerei hingen, alles van hoorn vervaardigd, en zeide:

—Vanwaar komen die schoone snuisterijen, messire?
is het niet van den horenboom, die groeit in den boomgaard der oude
manslieden? Wie zal nog zeggen, dat horendragers van geenerlei nut zijn
in de samenleving?

En Uilenspiegel toonde in de lijste, nevens den boom,
zijn jeugdig gezicht.

Als de ouderling hem hoorde, ontstak hij in hevige
woede, doch zijn vrouwtje paaide hem, en glimlachend vroeg zij aan
Uilenspiegel:

—En mijn spiegel, wilt ge hem mij toonen?

—Kom nader, was ’t antwoord.

Zij deed het. Toen kuste hij haar waar hij maar kon.

—Uw spiegel, sprak hij, is bloeiende jeugd in
trotschheid gehuld.

En de schoone ging heen, en vergat niet hem een paar
gulden te geven.

Aan een dikken monnik, die hem vroeg om zijn
tegenwoordig en toekomstig gezicht te zien, antwoordde
Uilenspiegel:

—Gij zijt eene hespenkast, en een bierkelder zult
gij ook zijn, want zout noodt tot drinken, niet waar, dikzak? Geef mij
een oortje, omdat ik de waarheid zei.

—Mijn zoon, sprak de monnik, nooit dragen wij geld
op ons.

—Dan is het, antwoordde Uilenspiegel, dat het geld
u op zich draagt, want mij is ’t bekend, dat gij het steekt
tusschen twee zolen, onder den voet! Geef mij uw riemschoen.

Maar de monnik hernam:

—Mijn zoon, ’t is het goed van het klooster.
Maar als ’t moet, zal ik u toch twee oortjes geven voor uwe
moeite.

De monnik gaf ze en Uilenspiegel nam ze minzaam aan.

Daarna toonde hij ook aan de lieden van Damme, van
Brugge, van Blankenberge, tot zelfs van Oostende, hunnen spiegel.

En in stee van te zeggen in Vlaamsche sprake: „Ik
ben Ulieden spiegel”, zei hij kortweg:
„Ik ben Ulen spiegel”, gelijk thans nog gezegd wordt in
Oost- en West-Vlaanderen.

En zóó kwam hij aan zijn bijnaam
Uilenspiegel.

XXI.

Grooter geworden slenterde hij geerne langs
kermissen en jaarmarkten. Zag hij ergens een hobo-, vedel- of
doedelzakspeler, dan liet hij zich voor een oortje leeren, hoe men uit
die speeltuigen welluidende tonen kan halen.

Zeer behendig werd hij in ’t bespelen van den
rommelpot, een speeltuig gemaakt met een pot, eene blaas en een rietje,
en wel als volgt: over den pot spant men een natte blaas; een eind van
het rietje wordt met een touwtje gebonden in het middenste van de blaas
en het ander raakt den bodem van van den pot; vervolgens wordt de blaas
tot barstens toe om den pot gespannen. ’s Anderen morgens, als de
blaas droog geworden is, kan men er op slaan als op een tamboerijn en
zoo men met het rietje wrijft, bromt het schooner dan de viool.

En Uilenspiegel ging met zijn rommelpot, die het geblaf
van wachthonden nabootste, aan de deur van de huizen kerstliederen
zingen, in gezelschap van kinderen, waarvan een, op Driekoningen, een
blinkende papieren ster droeg.

Als een meester-schilder te Damme kwam om de broeders
van een of ander gilde geknield op het doek te malen, bekroop
Uilenspiegel de lust te zien hoe hij werkte; daarom vroeg hij om zijne
verf te mogen wrijven, en als loon wilde hij slechts eene snee brood,
drie duiten en eene pint kuite aanveerden.

Terwijl hij de verf fijn wreef, ging hij de doenwijze
zijns meesters na. Als deze weg was, beproefde hij te schilderen, maar
overal streek hij scharlakenrood. Hij probeerde ook ’t portret te
maken van Klaas, Soetkin, Katelijne en Nele, alsmede van pinten en
stoopen. En Klaas hem aan ’t werk ziende, voorzeide, dat hij, zoo
hij neerstig wou zijn, florijnen bij tientallen zou kunnen verdienen
met opschriften te schilderen op de speelwagens in Vlaanderen en
Zeeland.

Ook het houtsnijden en steenkappen leerde hij van een
meester-metser, terwijl deze, in het koor van Onze Lieve Vrouwekerk,
eenen zetel kwam maken, derwijze geschikt, dat de oude deken zitten kon
zonder dat iemand het merkte.

Uilenspiegel was het, die het eerst een messenhecht
sneed, zooals de Zeeuwen gebruiken. Hij maakte er een kunstig bewerkt
snijwerk van, met van binnen een doodshoofd en van boven een wakende
hond. Hetgeen zeggen wilde: het hecht getrouw tot aan den dood.

En alzoo begon zich de voorzegging van Katelijne te
verwezenlijken, want Uilenspiegel was nu tegelijk schilder,
beeldhouwer, boer en ook edelman: immers de Klaassen voeren, van vader
tot zoon, drie zilveren pinten in een veld van bruinbier.

Maar Uilenspiegel bleef in alles ongedurig en Klaas zei
dat, als dat spelletje zoo voortging, hij hem de stulp uit zou
jagen.

XXII.

De keizer, van den oorlog teruggekeerd, vroeg
waarom zijn zoon Philippus hem niet was komen begroeten.

De aartsbisschop-leermeester van den infant antwoordde,
dat hij niet gewild had, dat hij slechts van boeken en eenzaamheid
hield.

De keizer vroeg, wáár hij zich
ophield.

De leermeester antwoordde, dat men hem overal
zoeken moest, waar het duister was. Zoo deden zij.

Als zij door menige zalen gegaan waren, kwamen zij
eindelijk in een somber verblijf, door een smal venster verlicht. En op
den grond stond een staak, waaraan een jong en lief aapje vastgemaakt
lag, een diertje dat Zijne Hoogheid uit Indië gekregen had om er
mede te spelen. Smeulende takkebossen lagen rondom en in het vertrek
hing een walm van verkoold haar.

Het diertje, levend verbrand, had zoo verschrikkelijk
geleden, dat zijn lichaampje niet geleek op dat van een wezen dat
geleefd had, maar op een stuk gewrongen en gerimpelden wortel. En op
zijn mondje, dat open was, als om genade te vragen, stond een bloedig
schuim, en zijn arm gezichtje was nat van zijne tranen.

—Wie heeft dat gedaan? vroeg de keizer.

De leermeester dorst niet antwoorden en beiden bleven
sprakeloos, droef en grammoedig staan.

Maar onverwacht werd de stilte door een lichten kuch
gestoord, die uit den donkersten hoek kwam. Zijne Majesteit
keerde zich om en zag den infant Philippus,
in ’t zwart gekleed bezig een citroen uit te zuigen.

—Don Philippus, sprak hij, kom hier om mij te
groeten.

Zonder zich te verroeren, bekeek de infant hem met zijne
vreesachtige oogen, waar geenerlei liefde in blonk.

—Zijt gij het, vroeg de keizer, die dat diertje
verbrand hebt?

De infant boog het hoofd.

—Waart gij wreedaardig genoeg om het te bedrijven,
wees dan vrank genoeg om het te bekennen.

De infant zweeg.

Zijne Majesteit ontnam hem den citroen, wierp dien op
den grond en wilde zijn zoon slaan, maar de aartsbisschop hield hem
terug, en fluisterde hem toe:

—Zijne Hoogheid zal later een groote ketterbrander
zijn!

De keizer glimlachte en beiden gingen, den infant met
zijn aapje alleen latend.

Maar ook anderen, die geen aapjes waren, kwamen in
vlammen om.

XXIII.

De Slachtmaand was gekomen, de kille hoestmaand
der borstlijders.

’t Is ook de maand, waarin de knapen bij benden
over de rapenvelden heenstormen, om te rooven wat zij kunnen, tot
groote schade der boeren, die ze tevergeefs achternazitten met stokken
en vorken.

Op een avond nu dat Uilenspiegel van een strooptocht
terugkwam, hoorde hij in een hoek van den haag, dicht bij hem, een
gekerm. Hij bukte en zag, op eenen steen, een hondeken liggen.

—Wel, mijn beestje, sprak hij, wat doet ge hier
zoo spa in den avond?

Hij wilde den hond streelen en hij voelde dat zijn rug
nat was. Hij dacht, dat men hem had willen verdrinken en nam hem in de
armen, om hem te drogen en te koesteren.

Thuis gekomen, sprak hij:

—Hier is een gekwetste, wat moet ik er mee
doen?

—Hem verbinden, antwoordde Klaas.

Uilenspiegel zette den hond op de tafel. Klaas, Soetkin
en hij zagen toen, bij het licht van de lamp, dat het diertje eene wond
op de rug had. Soetkin wiesch ze, lei er balsem op en bond er een doek om. Uilenspiegel nam den
hond in zijn bed, hoewel Soetkin hem in ’t hare wou hebben,
bevreesd dat Uilenspiegel, die woelde als een duivel in een
wijwatervat, in zijn slaap het diertje zou bezeeren.

Maar Uilenspiegel deed zijne goesting; hij verzorgde
zijn hond zóó goed, dat de gekwetste na zes dagen liep
zooals de meesten zijner verwaande natuurgenooten, met den steert
omhoog.

En de schoolmeester hiet hem Titus Bibulus Snuffius:
Titus in memorie van zekeren goeden Romeinschen keizer, dewelke
dwalende honden placht op te nemen; Bibulus, omdat de hond eene
dronkemansliefde voor kuite en bruinbier had, en Snuffius omdat hij
steeds met den snoet in rattenholen en mollenritten aan ’t
snuffelen was.

[image: ... een mensch, een halve mensch en een paardekop. (Blz. 21).]
... een mensch, een halve mensch en een
paardekop. (Blz. 21).

XXIV.

Aan het einde van de Onze-Lieve-Vrouwestraat
stonden twee wilgeboomen aan den boord van een diepe gracht.

Tusschen de twee wilgen spande Uilenspiegel eene koorde,
waarop hij op een Zondag na de vespers danste, zoo vlug, dat heel de
menigte van straatloopers in de handen kletste. Toen kwam hij beneden
en ging rond met zijn schaaltje, dat met geld gevuld werd, maar hij
ledigde het in de schorte van Soetkin, en hield elf duiten voor
zich.

Den volgenden Zondag wilde hij weer op de koorde dansen,
maar eenige bengels, uit nijd over zijne behendigheid, hadden eene snee
in de koorde gegeven, zoodat zij na eenige sprongen brak en
Uilenspiegel in ’t water tuimelde.

Terwijl hij naar den oever zwom, riepen de kleine
koordesnijders hem toe:

—Hoe gaat het, Uilenspiegel-vlug? Gaat gij nu in
den vijver den karpers leeren dansen?

Uilenspiegel kwam uit het water en schudde zich af. En
daar zij uit angst voor een pak slaag wegliepen, riep hij hun toe:

—Vreest niets; komt Zondag terug, ’k zal U
andere kunsten toonen en gij zult uw deel in de winst hebben!

’s Zondags nadien sneden de bengels de koorde niet
door, doch hielden er de wacht bij, opdat niemand ze aanraakte, want er
waren toeschouwers in groote menigte.

Uilenspiegel zei hun:

—Dat ieder mij een zijner schoenen geve, en
’k wed dat ik er mee dans, zoowel met den grootsten als met den
kleinsten.

—En wat betaalt gij, als gij verliest? vroegen zij
hem.

—Veertien pinten bruinbier, antwoordde
Uilenspiegel, maar gij betaalt mij drie oortjes als ik win.

—Goed! riepen zij.

En zij gaven hem elk een hunner schoenen. Uilenspiegel
legde ze alle in het voorschoot dat hij aan had en, met dien last,
danste hij op de koorde, doch niet zonder moeite.

Van beneden riepen de koordesnijders:

—Gij hebt gezegd met elk onzer schoenen te zullen
dansen; trek ze aan en houd uwe wedding.

Uilenspiegel danste voort en antwoordde:

—Ik heb niet gezegd uwe schoenen aan te trekken,
doch er mee te dansen. Nu, ik dans, en alles danst mee in mijn
voorschoot. Ziet gij het niet met uwe paddenoogen? Betaalt mij mijn
drie oortjes.

Doch zij jouwden hem uit en schreeuwden, dat zij hunne
schoenen moesten terughebben.

Uilenspiegel smeet ze alle te gelijk in een worp naar
beneden. Een woedend gevecht volgde, daar niemand zijn schoen dadelijk
terugvinden kon.

Uilenspiegel kwam naar beneden en begoot de vechters,
maar niet met klaar water.

XXV.

De infant, nu vijftien jaar oud, dwaalde als naar
gewoonte door gangen en trappen en zalen van ’t slot. Doch
meestal slenterde hij rond de vertrekken der edelvrouwen, om de
edelknapen te verschalken, die, gelijk hij, als katten in de gangen op
loer lagen. Andere jonkers waren in den tuin, keken
verzuchtend omhoog, en zongen eene ballade van minne.

Als de infant het hoorde, vertoonde hij zich eensklaps
aan een der vensteren, en de arme edelknapen waren ontsteld als zij
zijn bleeke tronie zagen, in stee van de zoete oogen hunner
schoonen.

Onder de edelvrouwen van het hof was een lieftallige
dame, een Vlaamsche van Dudzele, omtrent Damme, van ongemeene
schoonheid en in de volheid harer jaren, met oogen, groenig-bruin,
en rossig, krullend haar, dat schitterde als
goud. Vroolijk van zin en vurig van aard, verheelde zij niemand hare
neiging tot den gelukkige, wien zij, op heur aanbiddelijk erf, het
hemelsch privilege van liefde schonk. De uitverkorene heurs herten was
een schoon en fier ridder. Elken dag op vast uur, ging zij tot hem,
hetgeen Philippus wist.

Hij zette zich op eene bank tegenover een venster en
wachtte. En als zij hem voorbijging met flikkerend oog en met rozeroode
lippen, en glanzend van jeugd en van liefde in haar kleed van
goudbrocaat, zag zij den infant, die, zonder zich van zijne plaats te
verheffen, tot haar zegde:

—Mevrouwe, hebt gij een oogenblik voor mij?

Driftig als de merrie, die in haren loop gestuit wordt
op ’t oogenblik dat zij rent naar den schoonen hengst, die in den
beemd hinnikt, antwoordde zij:

—Hoogheid, een ieder moet gehoorzamen aan Uwen
vorstelijken wil.

—Zet U naast mij, sprak de infant.

Onbeschaamd, listiglijk en onbermhertig zag hij haar
aan:

—Zeg mij het Onze-vader in Vlaamsche tale; men
heeft het mij geleerd, laas! ik heb het vergeten.

De arme vrouw zegde een Vader-ons, doch tamelijk vlug,
maar hij dwong haar telkens tot langzamer spreken.

En aldus noodzaakte hij heur het tot tienmaal toe te
zeggen, aan haar, die op dit uur aan andere gebeden dacht.

Daarna sprak hij vleiend van heure schoone gouden
lokken, van heure heldere tint, heur klare oogen, maar niets dorst hij
zeggen van heur gevleesde schouderen, noch van haren fraai gevormden
boezem, noch van iets anders.

Zij meende te mogen heengaan en blikte reeds naar den
tuin waar zij haren minnaar wachtte, toen hij vroeg of ze wist welke de
deugden der vrouw zijn?

Daar zij niet antwoordde uit vreeze van verkeerd te
spreken, deed hij het in heure plaats, en zegde hij op den toon van een
zedenpreeker:

—Deugden der vrouwe zijn kuischheid, eerzaamheid
en ingetogenheid.

Hij ried haar aan zich zedig te kleeden en alles wat
heur was, zorgvuldiglijk te verbergen.

Zij knikte ten teeken van goedkeuring en zeide, dat zij
zich voor Zijne Noordpoolachtige Hoogheid liever met tien berenhuiden dan met eene el neteldoek
bedekken zou.

En terwijl hij onthutst was over dit antwoord, nam zij
lachende de vlucht.

Nochmaals was het vuur der jeugd in de borst van den
infant ontbrand: maar het was dit gloeiende vuur niet, dat de sterke
zielen tot groote daden drijft, noch het zoete vuur, dat de teedere
herten doet weenen: ’t was een somber vuur uit de helle, door
Satan ontstoken. En het glom in zijne grijze oogen, gelijk de maan
boven een kerkhof, in winternacht. En het brandde hem wreedelijk.

Daar de arme gluiperd geene liefde voor anderen voelde,
dorst hij de edelvrouwen niet aanspreken; toen ging hij naar een
afgelegen hoekje, in een kamertje, met witte muren, slecht verlicht,
waar hij gemeenlijk zijne lekkernijen at en waar een groote menigte
vliegen waren, om den wille van de brokkelingen. Daar streelde hij
zichzelven, terwijl hij de vliegen met den kop tegen de ruiten plette
en er met honderden doodde, totdat zijne vingeren te danig beefden om
hunne bloedige bezigheid voort te zetten. En in die wreede uitspanning
vond hij een genot, mits geilheid en wreedheid twee eerlooze zusteren
zijn. Als hij uit dat hok kwam, was hij nog somberder dan te voren en
een ieder ontvluchtte het bleeke gelaat van dien terugstootenden
prins.

En de treurige Hoogheid leed, want slecht herte is
smerte.

XXVI.

De schoone vrouwe verliet Valladolid om naar heur
slot van Dudzele, in Vlaanderen, te gaan.

Toen zij, met heuren dikken bottelier, door Damme trok,
zag zij een veertienjarigen knaap, met den rug tegen eene hut geleund,
op eenen doedelzak spelen. Rechtover hem zat een rosse hond, die
jammerlijk huilde, daar die muziek hem niet aanstond. De zonne stond
schitterend aan den hemel. Nevens den knaap zat een aanminnig meisje,
dat, bij elk erbarmelijk gehuil van den hond, in een gulhertigen lach
schoot.

Toen de schoone vrouwe en de dikke bottelier voorbij de
stulp kwamen, bezagen zij Uilenspiegel, die blies, Nele, die lachte en
Titus Bibulus Snuffius, die jankte.

—Stoute jongen, sprak zij tot Uilenspiegel, wilt
ge wel ophouden dien armen hond zoo te doen huilen!

Maar Uilenspiegel bezag haar en blies nog harder op
zijnen doedelzak. En Bibulus Snuffius jankte nog jammerlijker, en Nele
schaterlachte nog luider.

De bottelier ontstak in woede, wees naar Uilenspiegel en
sprak tot de edelvrouwe:

—Als ik dat schavuitengebroed eens afroste met de
schee van mijn degen, zou de onbeschaamderik wel ophouden!

Uilenspiegel bezag den bottelier, hiet hem Jan Papzak,
om den wille van zijn dikken buik en ging voort met blazen op zijn
doedelzak. De bottelier liep op hem toe en dreigde hem met de vuist;
maar Bibulus Snuffius vloog op hem af en beet Papzak in het been; van
schrik viel de bottelier op den grond en schreeuwde om hulp.

De dame lachte Uilenspiegel toe en sprak:

—Kunt ge mij zeggen, doedelzakspeler, of de weg,
die van Damme naar Dudzele leidt, niet veranderd is?

Uilenspiegel bleef voortblazen, schudde den kop en bezag
de edelvrouwe.

—Maar waarom ziet ge mij zoo strak aan? vroeg
zij.

Doch hij speelde voort en sperde de oogen open, alsof
hij voor heur in bewondering stond.

—Zijt gij niet beschaamd, voor een jongen snaak
als gij, de vrouwen aldus te bezien?

Uilenspiegel bloosde een weinig, speelde voort en bekeek
heur nog meer.

—Ik heb U gevraagd, hernam zij, of de weg niet
veranderd is, die van Damme naar Dudzele leidt?

—Weleer was hij groen, thans is hij droef en
schraal, sedert hij het geluk mist U te mogen dragen, antwoordde
Uilenspiegel.

—Wilt ge mij leiden?

Maar Uilenspiegel bleef zitten, haar steeds aanziende.
En als ze hem zoo snaaksch zag en zoo jong en zoo levendig, vergaf zij
hem geerne zijne woorden. Hij stond op om binnen te gaan.

—Waar gaat gij?

—Mijn beste kleeren aantrekken, antwoordde
hij.

—Spoed U dan, sprak de edelvrouwe.

Toen zette zij zich neer op de bank naast de deur; de
bottelier deed zooals zij. Zij wilde tot Nele spreken, maar Nele
antwoordde heur niet, want zij was jaloersch.

Uilenspiegel kwam terug; hij was schoon gewasschen en
had een bombazijnen wambuis aan. Hij zag er flink uit in zijn
zondagspak.

—Gaat gij toch mee? vroeg Nele hem.

—Ik ben dadelijk terug.

—Wil ik in uwe plaats gaan? sprak Nele.

—Neen, zegde hij, de wegen zijn vol modder.

—Waarom, vroeg de dame gestoord en insgelijks
jaloersch, waarom, kleine meid, wilt gij hem beletten van mede te
gaan?

Nele antwoordde heur niet, maar twee dikke tranen welden
in heure oogen, en treuriglijk en gramstorig bekeek zij de schoone edel
vrouwe.

Gevieren begaven zij zich op weg, de dame op hare witte
hakkenei met zwart fluweel getuigd; de bottelier met zijn waggelenden
buik; Uilenspiegel, die de hakkenij bij den breidel hield, en Bibulus
Snuffius, die, met den steert in de lucht, fier naast zijn meester
stapte.

Geruimen tijd reden en gingen zij aldus voort, maar
Uilenspiegel was niet op zijn gemak; stom als een visch snoof hij den
fijnen benjoëreuk op, die opsteeg uit de kleeren van de dame, en
hij bekeek, ter sluip, heur schoon paardentuig, heure zeldzame
kleinooden en juweelen, en ook heur zachtaardig uitzicht, heure
schitterende oogen, heuren schoonen boezem en heur haar, dat als een
gouden helmet in de zonne schitterde.

—Waarom zegt gij zoo weinig, vriendje? vroeg
zij.

Hij antwoordde niet.

—’t Ware jammer als gij uwe tong verloren
hadt, want ’k had U geerne met een boodschap belast.

—Welke? vroeg Uilenspiegel.

—Gij moet, sprak de dame, mij hier verlaten en
naar Koolkerke gaan, aan den anderen kant van den wind, en aldaar
zeggen aan een edelman, half in ’t zwart, half in ’t rood
gekleed, dat hij mij vandaag niet mag verwachten, maar Zondag komen
moet, te tien uren van den nacht, in mijn slot, langs de
sluippoort.

—Ik ga niet! sprak Uilenspiegel.

—Waarom niet? vroeg de dame.

—Neen, ik ga niet! volhardde Uilenspiegel.

De dame sprak toen:

—Maar waarom toch maakt gij u driftig als een
haantje, en wilt niet gaan?

—Ik ga niet! sprak Uilenspiegel.

—Maar als ik U een gulden gaf?

—Neen! sprak hij.

—Een dukaat?

—Neen.

—Een karolus?

—Neen, sprak Uilenspiegel nog. En toch, voegde hij
er bij met een zucht, zou ik dien liever dan eene mosselschelp in
moeder heur tassche zien.

De dame glimlachte, en eensklaps riep zij uit:

—Ik ben mijne beugeltassche kwijt, een schoone
zeldzame tassche van zijdelaken, met fijne perelen geborduurd. Te Damme
had ik ze nog aan mijne ceintuur bevestigd.

Uilenspiegel verroerde zich niet, maar de bottelier ging
naar de edelvrouwe:

—Mevrouwe, sprak hij, als die jonge schavuit ze
gaat zoeken, ziet gij hem nimmer terug.

—En wie zal dan gaan? vroeg de edelvrouwe.

—Ik, sprak hij, hoewel ik oud van jaren ben.

En terstond ging hij op zoek.

Middag sloeg de klok; ’t was drukkend warm en
stille en eenzaam in het ronde. Uilenspiegel sprak geen woord, doch
deed zijn nieuw wambuis uit, om de dame onder de schaduwe van een
lindeboom te laten rusten, zonder dat de koelte van het gras heur
kwellen kon. En hij bleef rechtstaan in verzuchting, naast heur.

Zij zag hem aan en voelde medelijden voor dien blooden
jongen, en vroeg hem of hij niet moede was, zoo lang op zijne jonge
beenen te staan. Hij antwoordde niet, doch liet zich naast heur vallen,
en zij trok hem tot zich, en zijn hoofd rustte op heuren blooten
boezem, en daar lag hij zoo goed, dat zij het als eene zonde beschouwd
hadde, hem te zeggen, dat hij elders een hoofdkussen zoeken moest,

De bottelier kwam intusschen terug, zeggende dat hij de
beugeltassche niet gevonden had.

—Ik heb ze wedergevonden, ik, antwoordde de dame,
toen ik van mijn peerd steeg; in ’t vallen was zij aan den
stijgbeugel vastgeraakt. En nu, sprak zij tot Uilenspiegel, leid ons nu
recht naar Dudzele en zeg mij uw naam.

—Mijn patroon, antwoordde hij, is de heer Sint
Thijlbert, naam, die bediedt vlug te been, om te gaan waar het goed is;
mijn naam is Klaas en mijn toenaam Uilenspiegel. Als ge U zelf in mijn
spiegel wilt aanschouwen, zult gij overtuigd zijn, dat er, gansch
Vlaanderenland door, geen schitterender bloem van schoonheid bestaat
dan Uwe geurige bekoorlijkheid.

De dame bloosde van welbehagen en was geenszins
verbolgen.

En gedurende die lange afwezigheid weenden Soetkin en
Nele bitterlijk.

XXVII.

Toen Uilenspiegel van Dudzele terugkwam, zag hij
Nele, aan den inkoom van de stad, met den rug tegen een hek geleund, en
een tros blauwe druiven in de hand. Een voor een at zij de vruchten,
die haar verfrischten, maar blijken liet zij dit niet. Integendeel, zij
scheen verstoord, want driftig beet zij de druiven van de rist. Zij was
weemoedig, en had zulk een droevig en spijtig gezicht, dat
Uilenspiegel, vol liefde, medelijden kreeg en, stille achter haar, heur
eenen kus in den hals gaf.

Maar zij gaf hem een klinkenden kaakslag in de
plaats.

—Die was raak, zei Uilenspiegel.

Zij weende dat de tranen over heure wangen rolden.

—Nele, sprak hij, gaat gij nu de fonteinen aan den
ingang van de stad stellen?

—Loop heen! zegde zij.

—Maar ik kan niet heengaan, als gij zoo weent,
liefste?

—Ik ben geene liefste, sprak Nele, en weenen doe
ik niet.

—Neen, gij weent niet, maar er komt water uit uwe
oogen.

—Wilt gij gaan, sprak zij.

—Neen! zegde hij.

Maar met heure bevende handjes, hield zij heur schort
voor ’t gezicht; zij beet er de stof van aan stukken, en heure
tranen maakten het nat.

—Nele, vroeg Uilenspiegel, zeg eens, zal het
straks schoon weder zijn?

En glimlachend zag hij heur liefderijk aan.

—Waarom vraagt ge mij dat? sprak zij.

—Omdat het spreekwoord zegt: na regen komt
zonneschijn, antwoordde Uilenspiegel.

—Ga, sprak zij, ga bij uw schoone dame met haar
zijden kleed, die hebt gij genoeg doen lachen.

Toen zong Uilenspiegel:

Hoor ik mijn lieveken krijschen

’t Doet mijn herteken groot verdriet.

Honig zoo gij haar lachen hoort,

Peerlen zoo gij heur traantjes ziet....

Ei, mijn lieveken laat ik niet!...

En ik geef een bottel ten beste

Lekkeren Leuvenschen wijn.

En ik geef een bottel ten beste

Als Nele vroo wil zijn....

—Gemeene man, sprak zij, gij lacht mij dan
noch uit!

—Nele, sprak Uilenspiegel, ik ben een man, dat is
waar, maar gemeen ben ik niet, want onze adellijke familie, eene
schepenfamilie, voert drie zilveren pinten in een veld van bruinbier.
Nele, is ’t waar, dat men, in Vlaanderenland, kaaksmeten maait
als men kussen zaait?

—Ik spreek u niet aan, zegde zij.

—Waarom doet ge dan uw mondje open om het mij te
zeggen?

—Ik ben kwaad, sprak zij.

Uilenspiegel klopte heel zachtjes op heuren rug en
sprak:

—Kus een vrouwtje en ze zal u kloppen; klop een
vrouwtje en ze zal u kussen. Kus mij dan, liefste, vermits ik u
klopte.

Nele keerde zich om. Hij opende zijne armen en, nog
weenend, wierp zij er zich in en vroeg:

—Zult ge ginder niet meer gaan, Thijl?

Maar hij antwoordde niet, want hij had het te druk met
heure bevende vingeren in de zijne te drukken en, met de lippen, de
heete tranen te wisschen, die uit Nele’s oogen vielen als de
dikke droppelen van een stormregen.

XXVIII.

In dien tijd weigerde Gent, de edele stad, haar
aandeel te betalen in de bede, die haar zoon, keizer Karel, heur vroeg.
Zij kon niet betalen, want zij had geen geld meer, en dit was de schuld
van Karel zelf. Toch was dat een groote misdaad, en hij besloot haar in
persoon te gaan kastijden.

Want de slagen, die eene moeder het zeerst doen, zijn
die van heuren zoon.

Frans met den Langen Neus, zijn vijand, deed hem het
aanbod om door Frankrijk te gaan. Karel nam het aan, en in stee van te
worden gevangengezet, werd hij op vorstelijke wijze onthaald en
gevierd. Altijd zijn de vorsten bereid elkander te helpen, om ’t
volk te onderdrukken.

Karel verbleef langen tijd te Valencijn, zonder eenig
teeken van toorn te geven. De stad Gent, zijne
moeder, leefde zonder vrees in het geloof, dat de Keizer, haar zoon,
vergeten zou, wijl zij gehandeld had volgens recht.

Karel kwam onder de muren van de stad met vier duizend
peerden. Alva was bij hem, alsmede de prins van Oranje. Het gemeen en
de kleine ambachten hadden geerne die kinderlijke intrede belet en de
tachtig duizend man van de stad en den bijvang op de been gebracht;
maar de hoogpoorters verzetten zich daartegen, want zij vreesden, dat
het volk de overhand zou krijgen. Nochtans had de stad Gent haren zoon
met zijne vier duizend peerden in de pan kunnen hakken. Maar zij
beminde hem nog, en de kleine ambachten zelven hadden weder vertrouwen
gekregen.

Karel ook had haar lief, maar ’t was om het geld,
dat hij van haar in zijne kisten had en nog van haar trekken wilde.

Toen hij zich meester gemaakt had van de stad, stelde
hij overal krijgswachten en liet hij dag- en nachtronden doen. Daarna
sprak hij, in groote statie, de sententie over de stede uit.

De voornaamste poorters moesten vóór
zijnen troon vergiffenis komen vragen, met een strop om den hals; Gent
werd schuldig verklaard aan de ergste misdaden, dewelke zijn: ontrouw,
inbreuk op de tractaten, ongehoorzaamheid, muiterij, opstand en
majesteitsschennis. De keizer verklaarde alle geschonken privileges,
rechten, vrijheden, costumen en gebruiken verbeurd en, de toekomst
verbindende alsof hij God zelf was, bepaalde hij verder, dat zijne
opvolgers, bij hunne komst als landheer, zweren moesten niets te zullen
naleven dan de vernederende Karolijnsche Concessie, door hem aan de
stad verleend.

De abdij van Sint-Baafs deed hij afbreken, om ter
plaatse eene vesting te bouwen, van waar hij, gemakkelijk, de borst
zijner moeder met kogels kon doorboren.

Als een slechte zoon, die met ongeduld naar den dood
zijner ouderen wacht, verbeurde hij alle goederen en eigendommen van
Gent, inkomsten en panden, geschut en oorlogstuig.

En hij vond, dat de stad te goed verdedigd was: daarom
deed hij den Rooden Toren, den Paddenhoektoren, de Braampoort, de
Steenpoort, de Walpoort, de Ketelpoort en vele andere poorten afbreken,
dewelke als meesterstukken van bouwkunst en beeldhouwkunst
doorgingen.

En als later vreemdelingen naar Gent kwamen, spraken zij
verbaasd tot elkaar:

—Is dàt Gent, die platte en treurige stad?
Men vertelde er ons wonderen van: men heeft ons bedrogen.

En die van Gent antwoordden:

—Keizer Karel heeft de stad heure krone
ontnomen.

En dit zeggende, waren zij grammoedig en beschaamd. En
uit het puin van de poorten haalde de keizer steenen voor zijne
vesting.

Hij wilde, dat Gent arm werd, daar aldus de stad noch
door arbeid, noch door handel of geld, zich tegen zijne stoutmoedige
inzichten verzetten kon; daarom veroordeelde hij haar tot het betalen
van het geweigerde aandeel in de schatting van vierhonderd duizend
gouden karolusgulden en, daarboven, honderd vijftig duizend karolussen
in eens, en elk jaar nog zes duizend als eeuwigdurende rente. Hij had
geld van de stad in leening gekregen en moest haar voor hetzelve eene
rente betalen van honderd vijftig pond grooten. Met geweld deed hij
zich de schuldbrieven overhandigen en verscheurde ze. En op die manier
betaalde hij zijne schuld.

In menige aangelegenheid had Gent hem lief gehad en
geholpen. Maar hij stak haar eenen dolk in de borst, om bloed te
hebben, daar hij geene melk meer vond.

Toen bezag hij Roeland, de schoone klokke, en aan haren
klepel liet hij den poorter opknoopen, die storm geluid had, om de stad
ten strijde te roepen, ten einde heur recht te verdedigen. Geene genade
had hij voor Roeland, de fiere klokke, de tong zijner moeder, waarmee
zij tot Vlaanderen sprak:

Als men my slaat dan is ’t brandt,

Als men my luydt dan is ’t storm in
Vlaenderland.

Mits zijne moeder te luide sprak, nam hij de
klokke weg. En die van ’t platteland zeiden, dat Gent dood was,
dat heur zoon, met eene tang, heure tong uit heuren mond had
gerukt.

XXIX.

Op een van die dagen,—heldere en frissche
lentedagen, als heel de aarde liefde ademt,—zat Soetkin bij het
open venster te naaien, neurde Klaas een deuntje, terwijl Uilenspiegel
bezig was met Titus Bibulus Snuffius eene rechterskap op te zetten.
De hond ging met zijne pooten te werk, alsof
hij eene sententie moest uitspreken, maar ’t was alleen om den
hoed af te krijgen.

Doch eensklaps sprong Uilenspiegel naar het venster en
deed het dicht. Klaas en Soetkin keken op en zagen hun zoon rond de
kamer loopen, op tafels en stoelen springen om een vogeltje te vangen,
dat, met trillende vleugelen en piepend van angst, in den hoek van een
balk aan de zoldering eene schuilpaats ging zoeken.

Uilenspiegel wilde het diertje grijpen, toen Klaas hem
met ruwe stemme vroeg:

—Waarom springt gij aldus?

—Om het te vangen, antwoordde Uilenspiegel, het in
eene kevie te zetten, zaad te geven en voor mij te doen zingen.

Maar de vogel piepte van angst, vloog weer rond de kamer
en bezeerde zijn kopje tegen de ruiten.

Daar Uilenspiegel niet ophield met grijpen en springen,
pakte Klaas hem ruw bij den schouder.

—Vang het beestje, sprak hij, doe het voor u
zingen, maar ik zal u ook in eene kooi steken, met kloeke ijzeren
staven gesloten en ik zal ook u doen zingen. Gij, die zoo geerne loopt,
wordt opgesloten; in de schaduw gestoken als gij koude hebt, in den
zonneschijn als gij het warm hebt. En op een Zondag zullen wij uitgaan
en vergeten u eten te geven, en als wij ’s Donderdags terugkomen,
zullen wij Thijl, gestorven van honger, met de beenen uitgestrekt
vinden.

Soetkin weende, Uilenspiegel vloog naar het venster.

—Wat doet gij? vroeg Klaas.

—Het venster open doen om den vogel buiten te
laten, antwoordde hij.

Inderdaad, de vogel, een distelvink, vloog het venster
uit, tjilpte blijde in de vrije lucht, en steeg als een pijl naar
omhoog. Dan ging hij op een perelaar zitten, waar hij zijne vleugelen
streek en zijne pluimen schudde en grammoedig, in zijne vogeltaal,
Uilenspiegel allerlei verwenschingen naar het hoofd stuurde.

Toen sprak Klaas:

—Mijn zoon, nooit moogt ge aan mensch of dier de
vrijheid ontnemen, want die is het hoogste goed. Laat een iegelijk de
zonne zoeken als hij koude heeft, en de schaduw als hij het warm heeft.
En God oordeele Zijne Heilige Majesteit, die het vrije geloof in
Vlaanderenland aan ketenen legt en Gent, de edele stad, in een ijzeren
kooi van slavernije sluit!

XXX.

Philippus was getrouwd met Maria van Portugal,
wier bezittingen hij bij de Spaansche krone gevoegd had; van haar had
hij don Carlos, den wreedaardigen zot. Maar liefde gevoelde hij voor
zijne vrouw niet.

De koningin leed aan de gevolgen van heure kraam. Zij
bleef te bed en bij haar waren heure eeredames, onder dewelke de
hertoginne van Alva.

Philippus liet heur dikwijls alleen, om ketters om hals
te zien brengen. De edelvrouwen en kamerheeren deden als hij. En zoo
ook de hertoginne van Alva, de adellijke baker van Maria.

In dien tijd vatte de officiaal een Vlaamschen
beeldhouwer, Roomsch-katholiek van geloove, omdat een monnik hem den
overeengekomen prijs voor een houten Lieve-Vrouwenbeeld geweigerd had,
en nu het aangezicht van het beeld met zijnen beitel had geschonden,
zeggende: dat hij liever zijn werk vernielde, dan het te laten onder
den prijs.

Door den monnik als beeldschenner aangeklaagd, werd hij
zonder genade op de pijnbank gelegd, en veroordeeld om levend te worden
verbrand.

Op de pijnbank had men hem de voetzolen geroosterd en
onderwege, van het gevang naar den brandstapel, met den san
benito op het hoofd, riep hij gedurig:

—Snijdt mijne voeten af! Snijdt mijne voeten
af!

En van verre hoorde Philippus die bange kreten, en hij
trilde van genot, maar hij lachte niet.

De eeredames verlieten koningin Maria om de voltrekking
van het vonnis bij te wonen: na haar volgde de hertoginne van Alva, die
bij het hooren van de kreten van den Vlaamschen kunstenaar, ook het
schouwspel wilde zien en de Koningin alleen liet.

Toen Philippus, zijne hooge dienaren, prinsen, graven,
schildknapen en hofdames dáár waren, werd de beeldhouwer
met een lange keten aan een paal geklonken, te midden van een vuur,
gemaakt van rijshout en stroo, dat hem langzaam moest braden, terwijl
hij zich zoo verre mogelijk van het laaie vuur wilde houden.

Hij was zoo goed als naakt, en nieuwsgieriglijk keek men
hoe hij beproefde zijne zielskracht te stellen tegen de hitte des
vuurs.

En middelerwijl had Maria dorst. Zij zag een halven
meloen op eene schaal liggen, sleepte zich uit heur
bedde, greep de vrucht en verslond die gulzig.

De verkoelende vrucht deed de kraamvrouw huiveren. Zij
bleef op de vloer liggen, ze kon zich niet bewegen.

—Ik zou mij verwarmen, was hier iemand om mij te
bedde te leggen?

Toen hoorde zij den armen beeldhouwer schreeuwen:

—Snijdt mijne voeten af!

—Ach! riep de arme vorstinne, is dat een hond, die
huilt om mijnen dood te voorspellen?

Op dat oogenblik zag de beeldhouwer rondom zich; doch
hij bespeurde niets dan vijandige Spaansche gezichten, en hij dacht aan
Vlaanderen, het land van de dapperen; en, zijne lange keten achter zich
sleepend, stapte hij naar den vuurgloed van stroo en van rijshout. Zich
in zijn gansche lengte verheffend en de armen kruisend sprak hij:

—Ziet hoe de Vlamingen sterven onder het oog van
de Spaansche beulen! Snijdt niet mijne, maar hunne voeten af, opdat ze
naar geen nieuwe euveldaden loopen! Leve Vlaanderen! Vlaanderen in der
eeuwigheid!

En de edelvrouwen juichten hem toe, vroegen genade voor
hem, als ze zijne fiere houding zagen.

En de kunstenaar stierf.

Koningin Maria rilde over gansch heur lichaam, heure
tanden klapperden van koude en, armen en beenen uitrekkend, kreunde
zij:

—Legt mij te bedde, dat ik mij verwarme. En zij
stierf.

En alzoo, volgens de voorzegging van Katelijne, de goede
tooveres, zaaide Philippus overal dood, bloed en tranen.

XXXI.

Maar Uilenspiegel en Nele hadden elkander innig
lief.

Het was op ’t einde van de Grasmaand; al de boomen
stonden in bloei, de planten waren in lichtgroen gedost, de nachtegalen
kwinkeleerden in het loover: de heele natuur had zich gereedgemaakt om
de Meimaand waardig te ontvangen.

Dikwerf dwaalden Uilenspiegel en Nele getweeën
langs de wegen. Nele ging aan Uilenspiegel’s arm en hield hem met
hare twee handjes vast. Uilenspiegel had dit
geerne en sloeg soms zijn arm om Nele’s middel, om heur beter
vast te houden, zegde hij. En dit deed heur genoegen, doch zij uitte
geen woord.

De wind voerde den balsemgeur der beemden over de wegen;
in de verte loeide traagzaam de zee. Uilenspiegel stapte fier vooruit;
als een jonge duivel, en Nele volgde schuchter als eene heilige uit den
hemel, beschaamd over ’t genot dat zij smaakte.

Zij leunde heur hoofdje op den schouder van
Uilenspiegel: hij nam heure handjes in de zijne en kuste heur, al
gaande, op het voorhoofd, op de koonen en op heuren liefelijken mond.
Doch zij uitte geen woord.

Het werd warm en zij kregen dorst; zij gingen melk
drinken bij eenen boer, maar zij waren niet verkoeld.

En zij zetten zich neer in het gras, aan den boord eener
gracht. Nele’s gelaat was bleek en zij scheen bekommerd; angstig
keek Uilenspiegel heur aan.

—Zijt ge droef? sprak zij.

—Ja, antwoordde hij.

—Waarom? vroeg zij.

—Ik weet het niet, sprak hij, maar die bloesem van
appelaars en kriekelaars, die zoele lucht als bezwangerd met het vuur
van den bliksem, die blozende madeliefjes in de beemden, die witte
hagedoorn, hier dicht bij ons....

... Wie zal mij zeggen waarom ik heel ontroerd ben,
waarom ik mij steeds bereid voel tot sterven of slapen? En mijn hert
klopt hevig als ik de vogelen hoor zingen, als ik zie dat de zwaluwen
terugkeeren; ik zou willen vliegen, verder dan zon en mane. En nu eens
heb ik koud, dan weer heb ik warm. Ha, Nele! Ik zou niet meer van deze
wereld willen zijn, of duizend levens geven voor haar, die mij heure
minne schenken zou....

Maar zij uitte geen woord en, glimlachend van geluk,
keek zij naar Uilenspiegel.

XXXII.

Op Allerzielen kwam Uilenspiegel uit Onze Lieve
Vrouwekerk met eenige deugnieten van zijn leeftijd. Lamme Goedzak was
onder hen verdwaald, als een lam te midden van de wolven.

Lamme, die op alle Zon- en feestdagen van zijne moeder
drie oortjes kreeg, trakteerde de jonge snaken.

Hij trok dus met hen in het Roode Schild, bij Jan
van Liebeke, die Kortrijkschen dobbelen knollaard opbracht.

De drank verhitte hunne hersenen en, wijl zij over
kerken en gebeden spraken, uitte Uilenspiegel de meening, dat
zielmissen enkel voordeel brengen aan de priesters.

Maar er was een judas onder ’t gezelschap: hij
ging Uilenspiegel als ketter verklikken. En ondanks de tranen van
Soetkin en het smeeken van Klaas, werd Uilenspiegel gepakt en
gevangengezet. Eene maand en drie dagen bleef hij in den kerker
opgesloten, zonder iemand te zien. De cipier at de drie kwart van zijn
eten op. Intusschentijd deed men onderzoek over het gedrag van den
beklaagde. Er werd alleen bevonden, dat hij een meedoogenlooze spotter
was, die met iedereen gekscheerde, maar dat hij nooit het minste kwaad
gesproken had noch van den Heere God, noch van de Maagd Maria, noch van
de santen. Weshalve de sententie dan ook zacht was; want men hadde hem
kunnen brandmerken of geeselen met schorpioenen.

Om den wille van zijn jeugdigen leeftijd, veroordeelden
de rechters hem enkel om, in zijn hemde, barrevoets en blootshoofds en
met eene waskeers in de hand, achter de priesters te stappen, in
’t midden van de eerste processie, die zou uitgaan.

Het was Ons-Heeren-Hemelvaart.

Als de processie binnentrok, moest hij in ’t
portaal van Onze-Lieve-Vrouwekerk blijven staan en uitroepen:

—Dank zij Jezus-Christus! Dank zij de eerweerde
geestelijken! Hunne gebeden zijn zoet en verkwikkend voor de zielen in
’t vagevuur; want elk ave is een emmer water, die haar op
den rug valt, en elk pater eene kuip.

En het volk aanhoorde hem devotelijk, doch niet zonder
lachen.

[image: ... aan haren klepel liet hij den poorter opknoopen, die storm geluid had. (Blz. 43).]
... aan haren klepel liet hij den poorter
opknoopen, die storm geluid had. (Blz. 43).

Op den Eersten-Sinksendag, moest hij nogmaals de
processie volgen; hij was barrevoets en blootshoofds, in zijn hemde,
met eene waskeers in de hand. Bij het binnengaan in ’t portaal,
met zijne keers eerbiediglijk in de hand, hoewel hij moeite deed om
niet in lachen uit te bersten, sprak hij met een luide en heldere
stem:

—Zoo de gebeden der christenen veel verlichting
brengen aan de zielen van ’t vagevuur, zoo geven die van den
deken van Onze-Lieve-Vrouwekerk—een heilig man die alle deugden
beoefent—zulk eene verkwikking aan de smerten des vuurs, dat dit
laatste seffens in ijs verandert. Maar de duivelen, die het vuur moeten
poken, krijgen er geen zier van.

En weer luisterde het volk devotelijk, doch niet zonder
lachen, en de deken glimlachte inwendiglijk.

Verder werd Uilenspiegel voor drie jaren uit
Vlaanderenland gebannen; hem werd tevens opgelegd eene
bedevaart naar Rome te doen en terug te komen met de Pauselijke
absolutie.

Klaas moest drie gulden voor deze sententie betalen,
maar hij gaf er nog eenen aan zijn zoon en daarboven eene
pelgrimspij.

Op den dag van ’t vertrek was Uilenspiegel
’t hert in, toen hij Klaas en Soetkin kuste, want ze schreide
bitter, de arme moeder. Zij deden hem uitgeleide tot verre op den weg,
in gezelschap van meerdere poorters en poorteressen.

Toen Klaas terug in de hut trad, sprak hij tot
Soetkin:

—Vrouwe, ’t is toch wreed een zoo jongen
knaap tot zulke strenge straf te veroordeelen, en dit voor eenige
lichtzinnige woorden.

—Gij weent, man, sprak Soetkin; gij bemint hem
meer dan ge wilt laten blijken, want daar berst gij uit in mannelijke
snikken, die de tranen van den leeuw zijn.

Maar hij antwoordde niet.

Nele was zich in de schuur gaan verbergen, opdat niemand
zien zou, dat ook zij weende om Uilenspiegel. Van verre volgde zij
Soetkin en Klaas, de poorters en poorteressen; en toen zij heuren
vriend alleen zag voortgaan, liep ze naar hem en sprong hem om den
hals:

—Ginder zult gij schoone vrouwen vinden, sprak
zij.

—Schoon, misschien, antwoordde Uilenspiegel, maar
toch zoo frisch niet als gij, want zij zijn allen verbrand van de
zonne.

Lang nog stapten zij samen voort: Uilenspiegel was
nadenkend en prevelde van tijd tot tijd:

—Die zielmissen zullen ze mij betalen.

—Welke missen en wie zal betalen? vroeg Nele.

Uilenspiegel antwoordde:

—Alle dekenen, parochiepapen, geestelijken,
kosters en andere hooge en lage zotskappen, die ons allerhande domheden
willen doen slikken. Was ik een noeste arbeider geweest, dan was ik
voor drie jaar mijn dagloon bestolen, met hunne bedevaart. Maar
’t is de arme Klaas, die betaalt. Mijne drie jaar zal ik hun
honderdvoudig betaald zetten; ik zal hun eene zielmis zingen, die hun
aan de ribben zal hangen.

—Laas! Thijl, wees toch voorzichtig, zij zouden u
levend verbranden, antwoordde Nele.

Ik ben vuurvast, antwoordde Uilenspiegel.

En zij namen afscheid van elkander: zij badend in
tranen, hij droefgeestig en gram.

XXXIII.

Toen Uilenspiegel door Brugge, over de
Woensdagmarkt kwam, zag hij daar eene vrouw, die rondgeleid werd door
den beul en zijne knechten, en een groote menigte andere vrouwen, die
rondom haar tierden en heur allerhande vuile beleedigingen
toewierpen.

Daar zij boven aan heur kleed roode lapjes en den steen
der justitie met zijne ijzeren ketenen om den hals droeg, begreep
Uilenspiegel, dat het eene vrouw was, die het jeugdig en maagdelijk
lichaam van hare dochteren verkocht had. Men zei hem, dat zij Barbara
hiet en getrouwd was met Jason Darue; dat ze in dit gewaad van de eene
plaats naar de andere gesleurd werd, totdat zij terugkwam op de Groote
Markt, waar het schavot voor haar gereed stond. Uilenspiegel volgde
haar met de menigte, die achter heur huilde en tierde. Op de Groote
Markt teruggekomen, werd zij op het schavot gebracht, aan eenen paal
gebonden, en de beul legde voor hare voeten een hoop gras en een klomp
aarde: de bediedenis van het graf.

Ook zei men aan Uilenspiegel, dat ze vooraf in ’t
gevang gegeeseld was.

Voortgaande, ontmoette hij Hendrik Marischal, schooier,
die in de kasselrij West-Ieperen gehangen was geweest; rond den hals
toonde hij nog het merk van de koorden. Hij hing al in de lucht, zegde
hij, en was verlost geworden alleenlijk door een goed gebed te doen tot
Onze-Lieve-Vrouwe van Halle, zoodanig, dat, toen de baljuws en de
rechters vertrokken waren, door een echt mirakel de koorden braken en
hij ongedeerd ten gronde viel.

Maar later hoorde Uilenspiegel zeggen, dat die van de
koorden verloste bedelaar een valsche Hendrik Marischal was, en dat men
hem zijne leugen liet rondventen, omdat hij een perkament had,
afgegeven door den deken van Onze-Lieve-Vrouwe van Halle, die, door het
vertelsel van dien Hendrik Marischal, de galgenazen in grooten getale
met rijke offeranden naar zijne kerk lokte. En Onze-Lieve-Vrouwe van
Halle werd, zeer lang nog, Onze-Lieve-Vrouwe der Gehangenen genoemd.

XXXIV.

In dien tijd moesten kettermeesters en
godgeleerden keizer Karel voor de tweede reis vermanen: dat de Kerke
ten onder ging; dat haar gezag miskend werd; dat zoo hij menigvuldige
zegepralen behaald had, hij dit verschuldigd was aan de gebeden der
Katholieke Kerk, die de keizerlijke macht op haren troon in stand
hield.

Een aartsbisschop van Spanje vroeg hem om zes duizend
hoofden te laten afkappen en evenveel lichamen te laten verbranden, ten
einde de kwaadaardige Luthersche ketterije in de Nederlanden uit te
roeien. Zijne Heilige Majesteit oordeelde, dat dit niet voldoende
was.

Overal waar de ontzette Uilenspiegel dan ook
voorbij kwam, zag hij niets dan hoofden op palen, meisjes in zakken
genaaid en levend in ’t water gesmeten, mannen naakt op het rad
gebonden en met ijzeren staven geslagen, vrouwen levend in eenen kuil
gelegd, met aarde boven haar en den beul op haren boezem dansen om dien
te verpletteren. Maar de biechtvaders van hen die zich vooraf bekeerd
hadden, kregen telkenmale twaalf stuivers voor hunne moeite.

Te Leuven zag hij de beulen dertig Lutheranen tegelijk
verbranden en den brandstapel met schietpoeder aansteken. Te Limburg
zag hij een gansche familie, mannen en vrouwen, dochteren en zonen, ter
strafplaatse leiden. Allen zongen psalmen. Alleen de oude vader
schreeuwde, terwijl hij verbrandde.

En Uilenspiegel ging zijns weegs, met beklemd en
toegenepen herte.

XXXV.

In het open veld gekomen schudde hij zich als een
vogeltje, als een hond die den band ontloopen is, en zijn herte was
verkwikt bij het aanschouwen van de boomen, van de beemden, van de
heldere zonne.

Als hij drie dagen lang gegaan had, kwam hij omtrent
Brussel, in de machtige gemeente Ukkel. Vóór het gasthof
de Trompet, werd zijn neus gestreeld door een hemelschen geur
van stoverije. Aan een kleinen schooier, die den reuk van de saus
opsnoof, vroeg hij ter eere van welken heilige die wierook omhoog
steeg? De kleine antwoordde, dat de broeders van de Goede Tronie na de
vespers moesten bijeenkomen om de herinnering te vieren van de verlossing der gemeente door
hare vrouwen en meisjes.

Uilenspiegel zag van verre eenen staak met een gaai
erop, rond denwelken vrouwen met bogen liepen; hij vroeg of de
vrouwlieden nu boogschieters waren geworden?

De jongen snoof nog eens den reuk van de keuken op en
antwoordde, dat, in den tijd van den goeden hertog, die zelfde bogen,
in de handen der Ukkelsche vrouwen, meer dan honderd baanstroopers van
het leven naar den dood hadden gestuurd.

Uilenspiegel wilde meer weten, doch de kleine schooier
zei dat hij geen woord meer zeggen zou, zoolang hij honger en dorst
had, ten ware hij een oortje kreeg om zich te verzadigen. Uilenspiegel
gaf het hem uit medelijden.

Zoodra de jongen het oortje had, trok hij, als een vos
in een hoenderhok, het gasthof binnen, om weldra, met een halve worst
en eene dikke snee brood triomfantelijk te voorschijn te komen.

Plotseling hoorde Uilenspiegel een zoete muziek van
tamboerijnen en violen en zag hij vele dansende vrouwen, en onder haar
een schoon wijf met een gouden ketting om den hals.

De schooier, in zijn schik, omdat hij zoo lekker gegeten
had, zegde tot Uilenspiegel dat die jonge, schoone vrouw de koningin
van de gaaischieting was, dat zij Mietje heette en de vrouw was van
messire Renonckel, schepene van de gemeente. Dan vroeg hij aan
Uilenspiegel nog zes duiten om te drinken: Uilenspiegel gaf ze hem.
Toen hij gegeten en gedronken had, zette hij zich in de zonne op de
hurken, en kuischte met zijne nagelen zijne tanden.

Als de boogschietsters Uilenspiegel in zijne pelgrimspij
zagen, begonnen zij rond hem te dansen, zeggende:

—Dag, schoone pelgrim; komt gij van verre, jonge
pelgrim?

Uilenspiegel antwoordde:

—Ik kom uit Vlaanderen, het schoone land der
verliefde meidekens.

En droefgeestig dacht hij aan Nele.

—Wat was uwe misdaad? vroegen zij, terwijl zij
haren dans staakten.

—Ik durf het niet zeggen, daar ze zoo groot is,
sprak hij. Bij mij, mijne hertjes, is niemendal klein.

Zij lachten en vroegen waarom hij aldus moest reizen met
den pelgrimsstaf, den bedelzak en de oesterschelpen?

—’t Is, antwoordde hij, omdat ik gezegd heb,
dat de zielmissen voordeelig zijn voor de priesters.

—Zij brengen hun klinkende munt op, antwoordden de
vrouwen, maar toch zijn zij ook voordeelig voor de zielen in ’t
vagevuur.

—Daar was ik niet bij, antwoordde
Uilenspiegel.

—Komt gij met ons eten? vroeg de schoonste.

—Ik wil, sprak hij, met u eten, en u eten, u en
uwe vriendinnen, de eene na de andere, want gij zijt fijne brokjes,
lekkerder dan ortolanen, lijsters of sneppen.

—De Hemel vergeve u, dat wild is buiten prijs,
zeiden zij.

—Zooals gij allen, mijne hertjes, antwoordde
hij.

—’t Is te zien, spraken zij, maar wij zijn
niet te koop.

—Noch te geven? vroeg hij.

—Ja, zegden zij, wij geven slagen aan degenen die
te stout zijn. Hebt gij er van doen, wij zullen op u slaan lijk op
kaf.

—Ik doe niet mee, sprak hij.

—Kom dan mee-eten, zegden zij.

Blijde als hij was rond zich vroolijke, lachende
gezichten te zien, volgde hij heur naar de binnenplaats van het
gasthof. Plotseling zag hij de broeders van de Goede Tronie, in groote
staatsie, met vaandel, fluit, bazuin en tamboerijn, in het binnenhof
komen; zij droegen waardiglijk den naam van hunne broederschap. Daar
zij hem nieuwsgieriglijk bekeken, zeiden de vrouwen dat het een pelgrim
was, dien ze op den weg ontmoet en meegebracht hadden naar ’t
festijn, omdat zijne tronie haar aanstond.

De mannen stemden hiermee in, en een hunner sprak:

—Reizende pelgrim, wilt gij eene bedevaart doen in
sausen en stoverije?

—Daarvoor wil ik de leerzen van Duimken
aantrekken, antwoordde Uilenspiegel.

Als hij met hen de zaal van ’t festijn binnenging,
zag hij op den Parijschen steenweg een twaalftal blinden. En toen zij
voorbij hem kwamen, kloegen zij van honger en dorst. Uilenspiegel zei
tot zich zelven, dat zij dien dag zouden avondmalen als prinsen, en wel
ten koste van den deken van Ukkel, op afkorting van de zielmissen.

Hij ging tot hen en sprak:

—Hier zijn negen gulden, gij kunt komen eten.
Riekt gij den geur niet van de stoverije?

—Laas! spraken zij, reeds een half uur lang, doch
zonder hope.

—Gij zult eten, zegde Uilenspiegel, vermits gij nu
negen gulden hebt. Maar hij gaf ze hun niet.

—Wees gezegend! spraken zij.

En, door Uilenspiegel geleid, zetten zij zich rond een
kleine tafel, terwijl de broeders van de Goede Tronie met hunne wijven
en dochteren aan de groote tafel gingen zitten.

Met een zelfvertrouwen van negen gulden, riepen de
blinden luide en stout:

—Baas, geef ons te eten en te drinken, alles van
’t beste!

De weerd, die van negen gulden had hooren spreken,
dacht, dat die in hunne tasschen staken en vroeg wat de gasten
wenschten.

Toen riepen allen tegelijk:

—Boonen met spek, hutspot met rundvleesch,
kiekens, kalfsvleesch en hamelbout. Zijn de worsten voor de honden
gemaakt?

—’k Heb witte en zwarte pensen geroken;
’k zou ze zien als ik nog mijne lanteernen had.—Waar zijn
de koekebakken met Anderlechtsche boter? Zij zingen in de pan, sappig,
knappend en hijgend naar het bier, waarmede wij ze zullen
begieten.—Wie geeft de hesp met eieren die onzen mond placht te
streelen?—Waar zijt gij, hemelsche soezels, die zwemmen midden in
de nieren, hanekammen, kalfszwezeriken, ossesteerten, schapepooten, met
veel ajuin, peper, kruidnagelen, muskaat, goed ondereengestoofd met
drie pinten witten wijn als saus?—Wie brengt u tot mij,
goddelijke kalfsworsten, die zoo goed zijt dat ge niets zegt als men u
opeet? Kwaamt gij recht uit Luilekkerland, waar niet te werken valt, en
eten en drinken een ambacht is? Gij zijt verdwenen lijk de droge
bladeren van den jongsten herfst.—Ik wil een hamelbout met
erwtjes.—Ik, verkensooren.—Ik, een rozenkrans van
ortolanen, met sneppen als paters en een vetten kapoen als
credo.

De weerd antwoordde bedaard:

—Gij krijgt een pannekoek van zestig eieren en,
als wegwijzers om uwe vorken te bestieren, vijftig zwarte pensen,
rookend op dien berg van eieren gestoken, en als drank dobbelen
peeterman: dat zal de riviere wezen.

Het water kwam in den mond van de arme blinden.

Breng ons den berg, de wegwijzers en de rivier!

En de broeders van de Goede Tronie en hunne vrouwen, die
reeds met Uilenspiegel aan tafel zaten,
zeiden, dat deze voor de blinden onzichtbare smulpartij hun slechts de
helft van het genot deed smaken.

Toen de weerd en vier koks den pannekoek opdienden,
opgesmukt met peterselie en keur van kruiden, wilden de blinden er zich
op werpen, maar de weerd gaf, niet zonder moeite, eerlijk aan elk zijn
deel.

De boogschietsters waren verrukt als zij hen zagen
slempen en zuchten van genoegen, want zij hadden grooten honger en
sloegen de pensen binnen lijk oesters. De dobbele peeterman liep in
hunne magen gelijk een waterval van het hooggebergte.

Toen de blinden hunne teilen uitgewischt hadden, vroegen
zij opnieuw koekebakken, ortolanen en weer stoverije. De weerd bracht
hun slechts een grooten schotel ossen-, kalfs- en schapenbeenderen, die
in goede saus zwommen. Maar hij deelde niet rond.

Als zij hun brood en hunne handen, tot over de polsen,
in de saus gedoopt hadden, en niets vonden dan hamel-, kalfs- en andere
beenderen, meende een iegelijk dat zijn buurman al het vleesch had, en
verwoed sloegen zij met de beenderen op elkanders gezicht.

Bij dat schouwspel lachten de broeders van de Goede
Tronie naar hertelust en legden goedhertig een deel van ’t
festijn op de teil van de arme blinden, en een iegelijk die een been
zocht om er mee te slaan, legde de hand op eene lijster, een kieken,
een koppel leeuwerikken, terwijl de vrouwen hun het hoofd achterover
hielden en hun Brusselschen wijn lieten drinken, zooveel zij konden. En
als de arme lieden op den tast zochten van waar die stroom godendrank
kwam, grepen zij een rok, die gezwind uit hunne handen glipte.

Zij lachten, aten, dronken en zongen zoo heerlijk!
Eenigen vermoedden dat er poezele wijfjes moesten zijn en liepen, dol
van liefde, de eetzale rond, maar de plaagzieke vrouwen draaiden zich
om en verborgen zich achter een broeder van de Goede Tronie, roepende:
„Kus mij, toe!” En als de blinden het deden, kusten zij in
stee van de donzige huid eener vrouw, het harig gezicht van een
man—maar niet zonder kletsen te krijgen.

De broeders van de Goede Tronie zongen, en zij zongen
insgelijks. En de vrouwen glimlachten teeder, met stil genoegen, als
zij hen zoo vol vroolijkheid zagen.

Toen die heerlijke uren voorbij waren, sprak de baas:

—Gij hebt goed gegeten en gedronken, geef mij nu
zeven gulden.

Elk hunner zwoer dat hij de beurze niet had en
beschuldigde zijn buurman. Een nieuw gevecht ontstond, in hetwelk zij
elkaar trachtten te schoppen, te slaan en te stompen, maar de broeders
van de Goede Tronie hielden de vechtenden van elkaar. En ’t
regende slagen in de lucht, behalve een die bij ongeluk terecht kwam op
’t aangezicht van den baas, die, verwoed, nu allen aftastte en
niets anders vond dan een versleten schapulier, zeven duiten, drie
knoopen en hunne paternosters.

Hij wilde hen in het verkenskot steken en hen daar op
water en brood zetten, totdat liefdadige zielen voor hen betaald
hadden.

—Wilt gij, vroeg Uilenspiegel, dat ik borg voor
hen blijve?

—Ja, antwoordde de baas, als iemand ook voor u
borg is.

De Goede Tronies wilden borg zijn, maar Uilenspiegel
voorkwam hen en zei:

—De deken zal borg zijn, ik ga het hem vragen.

Gedachtig aan de zielmissen, trok hij naar den deken en
vertelde hem dat de baas uit de Trompet van den duivel bezeten
was, en dat hij van anders niets sprak dan van verkens en blinden; dat
de verkens de blinden opaten en de blinden de verkens. Middelerwijl,
zoo vertelde hij, brak de baas thuis alles aan stukken, en hij bad hem
den armen man van dien boozen duivel te komen verlossen.

De deken beloofde het, maar zei, dat hij niet dadelijk
kon komen, mits hij bezig was met de rekening van ’t kapittel te
maken en dat dit zeer lastig was, zoo hij zijn garande wilde
hebben.

Toen Uilenspiegel zag dat hij ongeduldig werd, zegde hij
dat hij zou terugkomen met het wijf van den baas en dat de deken haar
zelve kon spreken.

—’t Is goed, antwoordde de deken.

Uilenspiegel keerde terug bij den baas en zegde:

—Ik heb den deken gesproken, hij blijft borg voor
de blinden. Terwijl gij op hen let, kan de bazinne meekomen, en hij zal
heur herhalen wat ik u zegde.

—Ga mee, vrouw, sprak de baas.

De bazinne ging met Uilenspiegel bij den deken, die maar
altijd aan ’t cijferen was, om zijn aandeel te vinden. Toen zij
binnenkwam met Uilenspiegel, maakte hij met de hand een driftig gebaar,
zeggende:

—Ga heen en wees gerust: morgen of overmorgen kom
ik bij uwen man.

En toen Uilenspiegel naar de Trompet terugkeerde,
sprak hij onderweg in zich zelven: „Hij zal honderd gulden
betalen en dat zal mijn eerste zielmisse zijn.”

En hij ging zijns weegs, en de blinden insgelijks.

XXXVI.

’s Anderen daags kwam Uilenspiegel op eene
baan vol volk. Hij volgde de menigte en vernam, dat het dien dag beeweg
naar Alsemberg was.

Hij zag er arme oude vrouwen, die, voor een gulden en om
de zonden van voorname dames te boeten, barrevoets achterweerts gingen.
Terzijde van den weg deed meer dan één pelgrim zich te
goed aan wafelen en bruinbier, bij geschal van lieren, violen en
doedelzakken. En de reuk van allerhande spijzen steeg ten hemel als een
zoete wierook.

Maar daar waren ook pelgrims, die er gemeen en ellendig
uitzagen; die hadden zes stuivers van de Kerk gekregen, om achterweerts
den beeweg te doen.

Een kaalhoofdig manneken, met opengesperde oogen, volgde
hen insgelijks achterweerts springend en vaderonzen zeggend.

Uilenspiegel, die wilde weten waarom hij aldus de
kreeften naäapte, ging voor hem staan en sprong glimlachend lijk
hij. Lieren, pijpen, violen en doedelzakken, waren met het geschreeuw
van de pelgrims, de muziek van dien dans.

—Zeg eens, Jan van den Duivel, sprak Uilenspiegel,
is het om zeker te zijn van vallen, dat gij averechts gaat?

De man antwoordde niet en bad voort.

—Of is het om de boomen te tellen, vervolgde
Uilenspiegel, en misschien ook de bladeren er bij?

De man, die een credo zei, deed Uilenspiegel
teeken dat hij zwijgen moest.

—Of, sprak deze, altijd vóór hem
springend en zijne gebaren nabootsend, zijt gij misschien eensklaps zot
geworden, dat gij loopt lijk de kreeften? Maar wie van een zot een
verstandig antwoord verwacht, is zelf niet wijs. Niet waar, mijnheer de
kaalkop?

Daar de man nog niet antwoordde, danste en sprong
Uilenspiegel voort, doch hij maakte daarbij zooveel lawijd met zijne
zolen, dat de weg klonk als een houten kist.

—Of zijt gij stom, mijnheer? vroeg Uilenspiegel
ten slotte.

—Ave Maria, sprak de man, gratia plena
et benedictus fructus ventris tui, Jesu.

—Of misschien doof? zei Uilenspiegel. Dat gaan wij
dadelijk zien: men zegt, dat dooven vleierij noch beleediging hooren.
Laat zien of de trommel van uw ooren van vel of van ijzer is: Meent
gij, lanteerne zonder keers, mislukte voetganger, dat gij een mensch
gelijkt? Ge kunt wachten totdat wij van vodden gemaakt zijn. Zag men
ooit zulke gele tronie, zulk een kletshoofd, elders dan op een
galgeveld? Zijt ge in uw leven nooit gehangen geweest?

En Uilenspiegel danste steeds voort, en de man, die
kwaad werd, stapte boosaardig achterwaarts en bad zijn vaderonzen met
heimelijke verbolgenheid.

—Of misschien, sprak Uilenspiegel, verstaat gij
geen Hoogvlaamsch; daarom ga ik u in ’t Platvlaamsch aanspreken:
Zijt gij geen gulzigaard, dan zijt gij een dronkaard; zijt gij geen
dronkaard, dan zijt gij verstopt; zijt gij niet verstopt, dan hebt gij
den afgang; als er matigheid is, dan is zij het niet, die de tonnen van
uw buik vult; zijt gij geen losbol, dan zijt gij een kapuin en als er
op de duizend millioen mannen der aarde maar één
horendrager was, dan zoudt gij het zijn....

Op die rede, viel Uilenspiegel op zijn achterste, met de
beenen omhoog, want de man had hem zulk een vuistslag op den neus
toegediend, dat het vuur hem uit zijne oogen sprong. Dan liet de man
zich, ondanks zijn dikken buik, verraderlijk op hem vallen en sloeg hem
overal, dat de slagen als hagelsteenen op het magere lichaam van
Uilenspiegel vielen. En Uilenspiegels stok rolde mede ten gronde.

—Dat zal u leeren, sprak de man, eerlijke menschen
kwellen die op bedevaart gaan. Want—gij moogt het wel
weten—ik ook ga naar Alsemberg, volgens aloud gebruik, om
Onze-Lieve-Vrouwe te bidden, een kind te willen doen afkomen, dat mijne
vrouw ontving terwijl ik op reis was. Om zulk een groote genade te
verkrijgen, moet men, zonder spreken, achterweerts loopen en dansen van
den twintigsten stap voorbij zijn huis tot aan de trappen der kerk.
Laas! nu moet ik geheel opnieuw beginnen.

Uilenspiegel, die zijn stok opgeraapt had, sprak:

—Ik zal u helpen, deugniet, die Onze-Lieve-Vrouwe
wilt smeeken om de kinderen vóór hun geboorte te
vermoorden.

En meteen sloeg hij den leelijken horendrager zoo
deerlijk, dat hij hem voor dood op den weg liet.

En nog altijd steeg het gehuil der pelgrims en het
geluid van pijpen, lieren,
violen en doedelzakken omhoog, met den geurigen wierook van gekook en
gebraad.

XXXVII.

Klaas, Soetkin en Nele zaten samen rond den heerd
en praatten over den reizenden pelgrim.

—Meisje, sprak Soetkin, kondet gij hem voor altijd
bij ons houden door uwe jeugd en uwe schoonheid!

—Laas! sprak Nele, ik kan niet.

—Omdat hij, antwoordde Klaas, meer behagen vindt
in loopen, zonder ooit te rusten, tenzij om te eten.

—De leelijke stouterik! zuchtte Nele.

—Ik geef toe dat hij stout is, sprak Soetkin, maar
leelijk is hij niet. Als Uilenspiegel Grieksch noch Romeinsch van
gezicht is, is hij des te schooner; want Vlaamsch zijn zijne vlugge
voeten, van ’t Brugsche Vrije zijn levendige bruine oogen; en
zijn neus en mond zijn gemaakt door twee vossen, ervaren in de kunsten
van slimheid en verstand.

—Wie dan, vroeg Klaas, maakte hem zijne armen van
luierik en zijne beenen, die al te vlug loopen naar vermaak en
pleizier?

—Zijn al te jeugdig herte, was ’t antwoord
van Soetkin.

XXXVIII.

In dien tijd genas Katelijne, met kruiden, een os,
drie schapen en een verken toebehoorende aan Speelman, doch de koe van
Jan Beloen kon ze niet genezen. Jan beschuldigde haar van hekserij en
verklaarde, dat zij het dier betooverd had, daar zij, terwijl zij het
de geneeskruiden gaf, het gestreeld en aangesproken had, zeker in een
duivelsche tale, want een eerlijk christenmensch mag het woord tot geen
dier richten.

Gemelde Jan Beloen voegde er bij, dat hij gebuur was van
Speelman, wiens os, schapen en verken zij genezen had en, zoo zij zijne
koe gedood had, het zeker was op het opstoken van Speelman, die
jaloersch was, omdat zijne akkers slechter bebouwd waren en minder
opbrachten dan de zijne—van Beloen namelijk. Op getuigenis van
Pieter Meulemeester, een man van goed gedrag en
zeden, en ook van Jan Beloen, die bevestigden dat Katelijne te Damme
bekend stond als tooveres, en naar allen schijn de koe gedood had, werd
Katelijne aangehouden en veroordeeld om op de pijnbank te worden gelegd
totdat zij hare misdaden bekende.

Zij werd ondervraagd door een schout, die altijd narrig
was, want heel den dag door dronk hij brandewijn. Vóór
hem en vóór die van de Vierschaar, deed hij Katelijne op
de eerste pijnbank zetten.

De beul ontkleedde haar en keek of zij geenerlei
hekserij verborgen hield.

Hij vond niets, en bond heur met koorden op de pijnbank.
Toen zegde zij:

—Heilige Moeder Gods, laat mij sterven, dat ik
mijne schamelheid aan die mannen niet hoeve te toonen!

Toen legde de beul natte doeken op heure borst, heuren
buik en heure armen; vervolgens hief hij de bank op en goot hij heet
water in heure keel, bij zulke groote hoeveelheid, dat zij gansch
opgeblazen scheen. Vervolgens liet hij de bank nedervallen.

De schout vroeg aan Katelijne of zij hare misdaad wilde
bekennen. Zij schudde het hoofd. Toen goot de beul nog heet water in
haren mond, maar Katelijne gaf het allemaal over.

Op het oordeel van den heelmeester, werd zij toen
losgemaakt. Zij sprak niet, doch klopte op hare borst om te zeggen, dat
het heet water haar verbrand had. Toen de schout zag dat zij van haar
eerste foltering bekomen was, sprak hij:

—Beken, dat gij tooveres zijt en dat gij de koe
betooverd hebt.

—Ik zal niet bekennen, sprak zij. Zooveel het in
de macht van mijn zwak herte ligt, zie ik alle beesten geerne, en ik
deed nog liever leed aan mij zelve dan aan hen, daar zij zich niet
verdedigen kunnen. Om de koe te helpen, heb ik de geneeskruiden
gebruikt, die ik moest.

Maar de schout sprak:

—Gij hebt vergif gebruikt, want de koe is
gestorven.

—Heere schout, antwoordde Katelijne, ik ben hier
voor u en in uwe macht; en toch durf ik zeggen, dat een dier, evenals
een mensch, van ziekte kan sterven, niettegenstaande de hulp van artsen
en heelmeesteren. En bij Jezus-Christus, die voor onze zonden op het
kruis is gestorven, zweer ik dat ik die koe geenerlei kwaad gewild heb,
doch getracht heb ze te genezen met de gebruikelijke kruiden.

Woedend sprak toen de schout:

—Die tooverkol zal niet blijven afstrijden; men
brenge heur op een andere pijnbank!

En daarna dronk hij een groot glas brandewijn.

De beul deed Katelijne zitten op het deksel eener eiken
doodkist, die op pikkels stond. Dat deksel, in den vorm van een dak,
was scherp als een mes. Een groot vuur brandde in den schoorsteen, want
men was toen in de slachtmaand.

Katelijne werd op de doodkist en op een scherpe houten
pinne gezet, en men deed haar nieuwlederen schoenen aan die te smal
waren. Zóó schoof men heur tegen het vuur. Als zij de
snede van de doodkist en de scherpe pinne in heur vleesch voelde
dringen, en de hitte van ’t vuur het leder van de schoenen deed
krimpen, riep zij uit:

—Ik lijd ongemeene smerten! Wie geeft mij zwart
vergif?

—Breng haar dichter bij ’t vuur, sprak de
schout.

Toen ondervroeg hij Katelijne.

—Hoe dikwijls, sprak hij, reedt gij op een
bezemsteel naar den heksensabbat? Hoe dikwijls deedt gij het koren in
de aar, de vrucht op den boom, het kind in den schoot vergaan? Hoe
dikwijls zaaidet gij haat en nijd in de herten van broeders en
zusters?

Katelijne wilde spreken, maar zij kon niet, en zij
zwaaide met hare handen als om „neen” te bedieden. Toen
zegde de schout:

—Zij zal niet spreken vooraleer zij al heur
heksenvet zal voelen smelten. Breng haar nog dichter bij het vuur.

Katelijne schreeuwde. De schout zegde heur:

—Bid Satan dat hij u verfrissching bezorge.

Met het gezicht vol smerte, wees zij naar heure
schoenen, die rookten ten gevolge van de hitte des vuurs.

—Bid Satan, dat hij ze uitdoe, sprak de
schout.

Tien uren sloeg de klok, dit was het etensuur van den
wreedaard; hij vertrok met zijn schrijver, den beul en zijn knechten,
en liet Katelijne alleen bij ’t vuur, in de folterkamer.

Te elf uren kwamen zij terug, en zij vonden Katelijne
stijf en onbeweeglijk zitten. De schrijver sprak:

—Ik geloof, dat zij dood is.

De schout beval Katelijne van de doodkist te nemen en
heure schoenen uit te doen. De beul moest ze vaneen snijden en
Katelijne’s voeten waren rood en bloedden.

En de schout, die aan zijn maaltijd dacht, bezag ze,
doch uitte geen woord; doch weldra kwam ze tot heur zelve terug; zij
viel ten gronde zonder zich te kunnen oprichten ondanks al heure
krachtsinspanning, en sprak tot den schout:

—Vroeger wildet gij mij voor echtgenoote, maar nu
zult gij mij niet meer hebben. Viermaal drie is een heilig getal, en de
dertiende is de echtgenoot.

Vervolgens, daar de schout wilde spreken, zegde zij tot
hem:

—Zwijg stille: hij hoort beter dan de aartsengel,
die in den hemel de hertkloppingen der rechtvaardigen telt. Waarom komt
gij zoo spa? Viermaal drie is een heilig getal; het doodt de
ellendelingen, die mij willen vervolgen.

De schout sprak:

—Zij ontvangt den duivel in heur bedde.

—Zij is uitzinnig, ten gevolge van de smerten der
foltering, sprak de schrijver.

Katelijne werd terug naar ’t gevang gebracht. Drie
dagen nadien kwamen de schepenen in de Vierschaar bijeen en, na rijpe
beraadslaging, werd Katelijne veroordeeld tot de straffe des vuurs.

De beul en zijne knechten brachten heur naar de Groote
Markt van Damme, alwaar een schavot opgericht was, hetwelk zij beklom.
Op de Markt stonden de provoost, de heraut en de rechters.

Driemaal klonken de bazuinen van den stadsheraut en deze
sprak tot het volk:

—De magistraat van Damme, medelijden gekregen
hebbende met vrouwe Katelijne, heeft haar niet willen straffen volgens
al de strengheid van de wet van de stede, maar tot teeken dat zij
tooveres is, zal heur haar verbrand worden; verder zal zij twintig
gouden karolussen boete betalen en voor drie jaar gebannen worden uit
de stede van Damme, op verbeurte van een lid.

En het volk juichte die barbaarsche goedertierenheid
toe.

De beul bond Katelijne toen aan eenen paal, legde op
heur geschoren hoofd eene pruik van werk en stak die in brand. En het
werk brandde lang, en Katelijne schreeuwde en huilde van pijn.

Eindelijk werd zij losgemaakt; zij werd op eene kar
buiten het grondgebied van Damme gebracht, want heure voeten waren
verbrand.

XXXIX.

Terwijl Uilenspiegel te ’s-Hertogenbosch in
Brabant was, wilden de heeren van de stad hem tot hunnen nar benoemen,
maar die weerdigheid weigerde hij, zeggende: „Reizende pelgrims
mogen zich nergens vestigen; hun verblijf is de groote baan.”

Rond dien tijd kwam Philippus, die koning van Engeland
was, zijne toekomstige erfstaten Vlaanderen, Brabant, Henegouwen,
Holland en Zeeland bezoeken. Hij was in zijn negen en twintigste jaar;
in zijne grijze oogen las men bittere droefgeestigheid, woeste
geveinsdheid en wreedaardige vastberadenheid. Koud was zijn aangezicht,
stijf zijn hoofd met vaalrood haar, alsmede zijn mager lichaam en zijne
schrale beenen. Langzaam en slijmerig sprak hij, alsof hij wolle in den
mond had.

Te midden van tornooien, steekspelen en feesten, bezocht
hij achtereenvolgens het vroolijke hertogdom Brabant, het rijke
graafschap Vlaanderen en zijne andere heerlijkheden. Overal beloofde
hij onder eede de privileges te zullen eerbiedigen; maar toen hij te
Brussel op ’t Evangelie zwoer de Brabantsche gouden bul te zullen
in stand houden, trok zijne hand zoodanig te zamen, dat men hem het
heilige boek moest afnemen.

Hij ging naar Antwerpen, waar men drie en twintig
zegebogen oprichtte om hem te ontvangen. De stad gaf tweehonderd zeven
en tachtig duizend gulden uit om die bogen te betalen, alsmede voor de
kleedij van achttien honderd negen en zeventig kooplieden, allen in
karmozijnpanne, en voor de rijke livrei van vierhonderd zestien lakeien
en den schitterenden zijden dos van vier duizend poorters, allen eender
gekleed. Menigvuldige feesten werden gegeven door de rederijkerskamers
van bijna al de steden der Nederlanden.

Daar werden gezien met hunne narren: de Prins van
Liefde, van Doornijk, rijdende op eene zeuge, die Astarte hiet; de
Koning der Zotten, van Rijsel, die een peerd bestierde bij den steert
en achter hetzelve ging; de Prins van Genuchte, van Valencijn, die zich
vermaakte met de veesten van zijnen ezel te tellen; de Abt van
Vroolijkheid, van Atrecht, die zijn Brusselschen wijn dronk uit eene
flesch, in de gedaante van een getijdenboek, en het boek lustig om
lezen vond; de Abt der Gevulde Buiken van Ath, die gescheurde kleederen
en versleten schoenen aanhad, maar eene worst droeg, met dewelke hij
zijn buiksken vulde; de Proost van Onbezonnenheid, jonge knaap, die op
een schuwe geit zat en aldus door het volk reed,
ten gevolge waarvan hij slagen en stompen in groote menigte ontving; de
Abt van den Zilveren Schotel, van de stad Le Quesnoy die, te peerd,
gebaarde zich neder te zetten in eenen schotel, zeggende: hoe groot een
beest ook weze, het toch kan gebraden worden.

En zij vertoonden allerhande onschuldige gekheden, maar
de vorst bleef somber en stuursch.

’s Avonds nog kwamen de markgraaf van Antwerpen,
de burgemeesteren, hoofdmannen en dekenen bijeen om toch iets te
vinden, dat Philippus zou doen lachen.

De markgraaf sprak:

—Hebt gij nooit hooren spreken van zeker Pierken
Jacobsen, den nar van ’s-Hertogenbosch, die bekend is voor zijn
aardige streken?

—Ja, spraken zij.

—Hewel, zei de markgraaf, laat ons hem ter stede
ontbieden, en dat hij iets aardigs vertoone, vermits onze nar lood in
zijn schoenen heeft.

—Laat ons hem ontbieden! spraken zij.

Toen de bode van Antwerpen naar ’s-Hertogenbosch
kwam, zegde men hem, dat de nar Pierken gebersten was van ’t
lachen; maar dat er voor eenigen tijd een andere nar in de stad was,
met name Uilenspiegel.

De bode ging hem zoeken in eene taveerne, waar hij
gestoofde mosselen aan ’t eten was.

Uilenspiegel was verrukt toen hij vernam, dat het voor
hem was, dat de schepenbode van Antwerpen kwam, op een schoon peerd van
het Veurne-Ambacht en een ander peerd bij den toom houdend.

Zonder af te stijgen, vroeg de bode hem of hij geen
nieuwe poetsen kende om koning Philippus te doen lachen.

—Onder mijn haar liggen poetsen met de macht,
antwoordde Uilenspiegel.

En zij reden weg. De twee peerden liepen spoorslags tot
Antwerpen, met den bode en met Uilenspiegel.

Uilenspiegel verscheen vóór den markgraaf,
de beide burgemeesters en de poorters van Antwerpen.

—Wat schikt gij te doen? vroeg de markgraaf
hem.

—In de lucht vliegen, antwoordde Uilenspiegel.

—Hoe gaat gij dat aanleggen? vroeg de
markgraaf.

—Weet gij wat nog minder weerd is dan eene blaas
die berst?

—Neen, sprak de markgraaf.

—’t Is een geheim dat men uitbrengt, was
’t antwoord van Uilenspiegel.

De feestherauten reden op hunne schoone peerden met
karmozijnpanne getoomd, door de straten, markten en pleinen van de stad
met slaande trom en schallenden hoorn. Op die wijze maakten zij bekend
aan de signoorkens en signorinnekens, dat Uilenspiegel, de nar van
Damme, op de kaai in de lucht zou vliegen, in de aanwezigheid van
koning Philippus en zijn eerweerdig, doorluchtig en adelijk
gezelschap.

Rechtover de estrade des konings stond een huis op
Italiaansche wijze gebouwd, onder welks dak eene regengoot liep. En op
die goot kwam een zoldervenster uit.

Dien dag reed Uilenspiegel door de stad op een ezel. Een
voetknecht ging nevens hem. Uilenspiegel had het schoon karmozijnzijden
kleed aangetrokken, hetwelk de heeren van de stad hem gegeven hadden.
Tot hoofddeksel droeg hij eene kap, mede van karmozijnzijde, waaraan
twee ezelsooren met een belleken aan. Hij droeg een halssnoer van
koperen penningen, waarop het schild van Antwerpen prijkte. Aan de
mouwen van zijn kleed zag men aan een puntigen elleboog een paar
vergulde bellekens. Ook droeg hij puntleersjes, met een belleken aan
elken top.

Zijn ezel, getoomd met karmozijnzijde, droeg op elke bil
het schild van Antwerpen, met fijn goud geborduurd.

De knecht hield met de eene hand den ezel bij den kop en
met de andere eenen tak, aan denwelken een koebelletje klingelde.

Uilenspiegel liet zijn knecht en zijn ezel op straat en
klom in de dakgoot.

[image: Hoe dikwijls, sprak hij, reed gij op een bezemsteel naar den heksensabbat? (Blz. 61).]
Hoe dikwijls, sprak hij, reed gij op een
bezemsteel naar den heksensabbat? (Blz. 61).

Daar deed hij de bellekens klinken en strekte de armen
wijd open, alsof hij vliegen ging. Dan bukte hij zich naar koning
Philippus, zeggende:

—Ik dacht, dat niemand dan ik in Antwerpen zot
was, maar ik zie, dat de stad vol gekken is. Hadt gij mij gezegd dat
gij vliegen zoudt, dan had ik u niet geloofd; maar een zot komt u
zeggen dat hij het zal doen, en gij gelooft hem! Hoe wilt gij dat ik
vliege, daar ik geene vleugelen heb?

De eenen lachten, de anderen vloekten, maar allen
zegden:

—’t Is toch de waarheid.

Maar koning Philippus bleef stijf als een koning van
steen.

En die van de gemeente fluisterden tot elkaar:

—’t Was de moeite niet, al die
vermakelijkheden in te richten voor zulk een zuur gezicht.

En zij gaven drie gulden aan Uilenspiegel die heenging,
nadat hij hun het karmozijnzijden kleed had teruggegeven.

—Wat zijn drie gulden in de tassche van een
jonkman anders dan een sneeuwbal vóór ’t vuur, dan
een volle flesch vóór uw aanschijn, drinkebroers? Drie
gulden! De bladeren vallen van de boomen, doch er schieten nieuwe op
hunne plaats; maar de guldens gaan uit de zakken en keeren er
nimmermeer in; de vlinders verdwijnen met den zomer, en de guldens ook,
hoewel zij meer dan twee esterlings wegen.

Dus sprekende, staarde Uilenspiegel naar zijne drie
gulden.

—Welk fier gezicht, murmelde hij, heeft, op de
zijde van den beeldenaar, die gehelmde, geharnaste keizer Karel, met
een zweerd in eene hand en den aardbol in de andere! Door de genade
Gods is hij Roomsch keizer, koning van Spanje enz., en hij is wel
genadig voor ons, de geharnaste keizer! En hier op de keerzijde, hebt
ge een schild, op hetwelk de wapenen van zijne verschillende
graafschappen, hertogdommen en heerlijkheden prijken, met die schoone
spreuke: Da mihi virtutem contra hostes tuos:
„Geef mij dapperheid tegen uwe vijanden”. Hij was dapper,
inderdaad, tegen de protestanten, die have en goed hadden, om van
dezelven te erven. Ha! was ik keizer Karel, ik liet guldens voor een
iegelijk slaan; zoo iedereen rijk was, zou niemand meer hoeven te
werken.

Maar Uilenspiegel had niet lang genoegen in ’t
bezien van zijn geld: weldra verzwond het in ’t gerinkel van
bottels en pinten.

XL.

Terwijl Uilenspiegel zich in karmozijnzijde op de
dakgoot vertoonde, had hij Nele niet gezien, die hem, onder de menigte,
glimlachend toekeek. Zij woonde te Borgerhout, omtrent Antwerpen, en
zij had gedacht, dat, als een nar voor koning Philippus moest vliegen,
het niemand anders kon zijn dan haar Uilenspiegel.

Terwijl hij droomend heenging, hoorde hij niet ’t
gerucht van haastige stappen achter zich, doch hij voelde de twee
handjes wel, die langs achteren vóór zijne oogen werden
gebracht. Aan Nele denkend, vroeg hij:

—Zijt gij het?

—Ja, sprak zij, ik loop achter u sedert dat gij
uit de stad zijt. Kom mede met mij.

—Maar, antwoordde hij, waar is Katelijne?

—Gij weet niet, sprak zij, dat zij onrechtveerdig
als tooveres gefolterd werd, vervolgens voor drie jaar uit Damme
gebannen, en men haar pijnigde en brandde. Ik zeg u dit, opdat gij niet
zoudt verschieten, want zij is uitzinnig ten gevolge van de hevige
smerten. Gansche nachten soms beziet ze heure voeten, zeggende:
Hansken, mijn zoete duivel, zie eens wat zij gedaan hebben met uwe
vriendinne. En heur arme voeten gelijken twee bloedige wonden. Dan
weent zij, zeggende: Andere vrouwen hebben een man of een minnaar, ik,
ik leef op deze wereld als een weduwe. Maar dan zeg ik tot haar, dat
haar Hansken boos zal wezen, als zij van hem tot anderen durft spreken.
En zij luistert naar mij gedwee als een kind, behalve wanneer zij een
os of eene koe, oorzake harer foltering, ziet; dan neemt zij ijlings de
vlucht, zonder dat iets, barreelen of beken of grachten, haren loop
kunne stuiten, totdat zij eindelijk nederzijgt aan den zoom van een weg
of tegen den muur van eene hoeve, waar ik haar ga oprapen om heure
bloedende voeten te verbinden. En ik geloof, dat zij met het brandende
werk, ook heure hersenen verbrand hebben.

En beiden waren zeer bedroefd, terwijl zij dachten aan
Katelijne.

Zij kwamen bij haar en zagen heur op eene bank in de
zonne zitten, tegen den muur van heur huis. Uilenspiegel vroeg:

—Herkent gij mij?

Viermaal drie, sprak zij, is een heilig getal, en de
dertiende is Thereb. Wie zijt gij, kind dezer booze wereld?

—Ik ben Uilenspiegel, antwoordde hij, de zoon van
Klaas en van Soetkin.

Zij knikte tot teeken dat zij hem herkende; vervolgens
wenkte zij hem om nader te komen en fluisterde hem in ’t oor:

—Als gij hem ziet, wiens kussen koud als de sneeuw
zijn, zeg hem dan te komen, Uilenspiegel.

Vervolgens heur verbrand haar toonende, sprak zij:

—Ik heb zeer; zij hebben mij mijnen geest
afgenomen, maar als hij komt zal hij mijn hoofd vullen, dat nu hol is
van binnen. Hoort gij? het klinkt als een klokke; ’t is mijne
ziel, die aan de deur klopt om henen te gaan, daar het brandt in
de helle. Als Hansken komt en hij mijn hoofd
niet wil vullen, zal ik hem zeggen er een gat in te snijden: de ziel,
die daar binnen is en klopt om buiten te komen, bedrukt mij zoo
deerlijk, dat ik het besterven zal. En nimmer slaap ik meer, steeds
wacht ik op hem, dat hij mij mijn geest teruggeve.

En nederzijgend, zuchtte zij diep.

En de boeren, die van het veld kwamen op etenstijd, als
de klokken luiden, gingen voorbij Katelijne en spraken:

—Daar is de zottinne.

En zij maakten het teeken des kruises.

En Nele en Uilenspiegel weenden, en Uilenspiegel moest
zijne bedevaart voortzetten.

XLI.

Zijn beeweg vervolgend, trad hij in dienst bij
zekeren Judocus, de kwabakker geheeten, om den wille van zijne zure en
norsche tronie. De kwabakker gaf hem voor eten drie oudbakken brooden
per week en deed hem slapen in een kot onder het dak, waar het regende
en waaide dat het een pleizier was.

Als Uilenspiegel zag, dat hij zoo slecht behandeld werd,
bakte hij zijnen baas verscheidene poetsen en onder andere deze: als
men ’s morgens heel vroeg bakt, moet men ’s nachts het meel
builen. Nu op een nacht dat de mane scheen, vroeg Uilenspiegel een
keers om te zien, en hij kreeg van zijn meester het volgende
antwoord:

—Buil het meel in den maneschijn.

Uilenspiegel gehoorzaamde, en builde het meel op den
grond, daar waar de maan scheen.

Als de kwabakker ’s morgens kwam zien naar
Uilenspiegel’s werk, vond hij hem nog aan ’t builen.

—Kost het meel dan geen geld meer, sprak hij, dat
gij het nu op den grond built?

—Ik heb het meel in den maneschijn gebuild, gelijk
gij mij geheeten hebt, antwoordde Uilenspiegel.

De bakker antwoordde:

—Ezel, die ge zijt: ’t was door eene zeef
dat gij het moest doen.

—Ik meende, dat de maan eene zeef van uwe vinding
was, antwoordde Uilenspiegel. Maar er zal niet
veel verloren gaan, ik zal het meel opscheppen.

—’t Is nu te laat, antwoordde de bakker, om
deeg te maken en te bakken.

Uilenspiegel sprak:

—Baas, het deeg van onzen buurman is gereed in den
trog, wil ik het gaan nemen?

—Loop naar de galg, antwoordde de kwabakker, neem
wat er te vinden is.

—Ik ga, baas, antwoordde Uilenspiegel.

Hij liep naar het galgeveld en vond er de verdroogde
hand van een dief. Hij bracht ze aan den kwabakker en sprak:

Dit is eene gelukshand, die onzichtbaar maakt, wie ze
draagt. Wilt gij uwe slechte inborst verbergen?

—Ik zal u zwart maken bij het gerecht, antwoordde
de kwabakker, en gij zult zien dat gij het heerenrecht hebt
overtreden.

Toen zij getweeën vóór den
burgemeester stonden, wilde de kwabakker al de misdaden van
Uilenspiegel opsommen, maar deze zette groote oogen op en maakte den
kwabakker zoo grammoedig, dat hij zijne aanklacht onderbrak om te
vragen:

—Wel, wat is er?

Uilenspiegel antwoordde:

—Gij hebt mij gezegd, dat gij mij zoodanig zwart
gingt maken, dat ik zou zien. Wel, ik zie niemendal....

—Uit mijne oogen! riep de bakker.

—Was ik in uw oogen, antwoordde Uilenspiegel, dan
zou ik, als gij ze toedeedt, er langs de neusgaten moeten
uitkruipen.

De burgemeester dacht dat men hem voor den aap hield en
wilde hen niet langer aanhooren.

Uilenspiegel en de kwabakker kwamen samen buiten, de
bakker hief zijn stok op, doch Uilenspiegel sprong ter zijde en
sprak:

—Baas, daar het met slagen is dat men mijn meel
built, neem gij de zemelen: dat is uwe norschheid; ik houd de bloem:
dat is mijne vroolijkheid.

En zich omkeerende, zei hij: Als ge bakken
wilt—hier is de oven.

XLII.

De reizende Uilenspiegel ware geerne struikroover
geworden, maar hij zei tot zich zelven, dat hij
met struiken niets verrichten kon.

Hij stapte op goed valle ’t uit naar Oudenaarde,
waar toen een garnizoen Vlaamsche ruiters lag, om de stad te verdedigen
tegen de Fransche benden, die het land verwoestten lijk
sprinkhanen.

De hoofdman van de ruiters was een Fries, een zekere
Kornjuin. Zij ook liepen het platteland af en knevelden het volk, dat
aldus, als naar gewoonte, langs twee kanten tegelijk opgegeten
werd.

Alles was hun deeg: kiekens en kapoenen, eenden en
duiven, kalveren en verkens. Op een avond dat Kornjuin en zijne mannen
met buit beladen terugkwamen, zagen zij aan den voet van een boom
Uilenspiegel liggen, die sliep en zeker van stoverije droomde.

—Wat doet gij om te leven? vroeg Kornjuin.

—Sterven van honger, antwoordde Uilenspiegel.

—Wat is uw ambacht?

—Reizen voor mijne zonden, de anderen zien
wroeten, op de koorde dansen, lieve gezichtjes schilderen,
messenhechten snijden, op den rommelpot spelen en op de trompet
blazen.

Als Uilenspiegel zoo stout zei, dat hij op de trompet
kon blazen, was het omdat hij had hooren zeggen, dat, in het slot van
Oudenaarde, de plaats open was van torenwachter, ten gevolge van den
dood van den ouden man welke die bediening vervulde.

Kornjuin zei hem:

—Gij zult bazuinblazer van de stede wezen.

Uilenspiegel volgde hem en hij werd gebracht op een van
de hoogste torens der vestingen, in een goed verlucht hokje, dat open
was voor alle winden, behalve voor dien uit ’t Zuiden.

Men zei hem, dat hij blazen moest als hij den vijand zag
aankomen en, daarom steeds het hoofd vrij en de oogen helder moest
houden, weshalve men hem niet te veel eten of drinken bracht.

De hoofdman en zijne huurlingen bleven in de toren en
kermisten heel den dag ten koste van het platteland. Daar werd meer dan
een kapoen, wiens eenige misdaad was vet te zijn, gedood en opgesmuld.
Uilenspiegel, die altijd vergeten werd en zich tevreden moest houden
met zijn mageren disch, vond in ’t heel geen behagen in den reuk
van de saus. De Franschen kwamen, namen het vee mee, doch Uilenspiegel
blies het alarm niet.

Kornjuin kwam boven en vroeg:

—Waarom hebt gij niet geblazen?

Uilenspiegel sprak:

—Gij hadt kunnen denken, dat het als dank was voor
mijn eten.

’s Anderen daags bestelde de hoofdman een groot
festijn voor zich en zijne huurlingen, maar Uilenspiegel werd nogmaals
vergeten. Zij gingen zich deugd doen aan ’t lekkere maal, toen
Uilenspiegel alarm blies.

Kornjuin en zijne soldaten, meenende dat de Franschen
daar waren, verlieten de tafel en sprongen te peerd. Zij reden in
allerijl de stad uit, maar buiten vonden ze niets dan een os, die in de
zonne herkauwde, en dien zij meenamen.

Middelerwijl had Uilenspiegel zich volgestopt met
vleesch en met wijn. Toen de hoofdman terugkwam, zag hij hem lachend en
met waggelende beenen staan aan de deur van de zaal van ’t
festijn. Hij sprak:

—’t Is verraderswerk van alarm te blazen als
gij den vijand niet ziet, en van niet te blazen als ge hem wèl
ziet.

—Mijnheer de hoofdman, antwoordde Uilenspiegel, ik
heb geblazen om mij te verlichten, want in mijn toren was ik zoodanig
opgeblazen van wind, dat ik vreesde te zullen wegvliegen. Laat mij maar
ophangen, nu of een andere maal, zoo gij ezelsvel noodig hebt voor uwe
trommelen.

De hoofdman ging henen en zei geen woord.

Maar Oudenaarde kreeg tijding, dat de genadige keizer
Karel de stede zou komen bezoeken met een doorluchtig gezelschap. Bij
die gelegenheid gaven de schepenen aan Uilenspiegel eenen bril, om
Zijne Majesteit beter te zien aankomen. Uilenspiegel moest driemaal
blazen, zoodra hij den keizer van Leupegem zag aankomen op een kwartier
gaans van de Borgpoort.

Die van de stad zouden aldus den tijd hebben de klokken
te luiden, het vuurwerk in gereedheid te brengen, het vleesch in den
oven te zetten, de vaten aan te steken.

Zekeren dag, dat de wind uit Brabant woei en de hemel
helder was, zag Uilenspiegel, rond den middag, een grooten troep
ruiters op fiere peerden, op den weg die naar Leupegem leidt. Sommigen
droegen banieren. Degene, die statig voorop reed, had een goudlakensche
muts op met groote pluimen. Hij droeg een kleed van bruine panne, met
bloemen geborduurd.

Uilenspiegel zette zijn bril op en zag dat het keizer
Karel was, die hoogstgenadiglijk aan die van Oudenaarde kwam
toestaan hem hunne beste wijnen en fijnste
vleezen op te dienen.

Heel die troep kwam stapvoets af en snoof de frissche
lucht op, die eetlust doet krijgen; maar Uilenspiegel zei tot zich
zelven, dat die lieden de vette brokken gewoon waren en zij niet zouden
sterven zoo zij eens over den pot sprongen, daar vasten gezond is. Hij
zag ze dus komen, maar blies niet op de trompet.

Lachend en pratend kwamen zij nader, terwijl Zijne
Heilige Majesteit het hoofd voorover boog, als om te zien of er in
zijnen buik plaats genoeg was voor het festijn van die zijner goede
stad Oudenaarde. Doch hij was verwonderd en ontevreden dat geenerlei
klokke luidde, om zijne komst te kondschappen.

Ondertusschen kwam een boer de stad binnenloopen om te
zeggen, dat hij in de omstreken een Franschen aanhang gezien had, die
op Oudenaarde aanrukte, om alles te stelen en te rooven.

Op die rede sloot de poortwachter zijne poort en liet de
andere poortwachters door een knaap der gemeente verwittigen. Maar de
wacht kermiste zonder van iets te weten.

Zijne Majesteit kwam nader, zeer ontstemd, geen
klokkengelui of kanongebulder te vernemen. Te vergeefs de ooren
spitsend, hoorde hij niets dan de beiaard, die het half uur speelde.
Hij kwam vóór de poort, vond die gesloten en sloeg er op
met de vuisten om opengedaan te worden.

En de heeren van zijn gevolg, verstoord als Zijne
Majesteit, gromden bittere woorden. De poortwachter, die omhoog op de
vestingen stond, riep hun toe dat zij moesten stille zijn, of dat hij
hun wat kogels zou zenden, hetwelk hun ongeduld eenigszins zou
koelen.

Doch Zijne Majesteit, in woede ontstoken, riep:

—Blind verken, herkent gij uwen keizer niet?

De poortwachter antwoordde, dat de meest vergulde
verkens niet altijd de kleinsten waren, dat hij overigens goed wist,
dat de Franschen spotters van nature waren, en keizer Karel voor
’t oogenblik oorloogde in Italië, en dus niet voor de
poorten van Oudenaarde wezen kon.

Daarop schreeuwden de keizer en de heeren nog luider,
zeggende:

—Als gij niet opendoet, laten wij U braden op eene
lans. En eerst zult gij uwe sleutels inslikken.

Op het gerucht dat zij maakten, kwam een oudgediende uit
de plaats waar ’t geschut stond. Hij keek over den muur en sprak
tot den poortwachter:

—Gij zijt mis, dat is onze keizer; ik herken hem
goed, hoewel hij verouderd is sedert hij Maria Vander Gheynst van hier
naar ’t kasteel van Lalaing voerde.

De poortwachter viel stokkedood van schrik, de soldaat
nam de sleutels en deed de poort open.

De keizer vroeg waarom men hem zoolang had laten
wachten; als de soldaat hem het geval uitgelegd had, beval Zijne
Majesteit de poort weder te sluiten en de ruiters van Kornjuin te doen
komen. Hij deed ze vóór hem gaan, slaande op de
tamboerijnen en spelend op de pijpen.

Weldra ontwaakten de klokken de eene na de andere en
begonnen zij te bimbommelen. Aldus voorafgegaan, kwam Zijne Majesteit
met keizerlijk lawaai op de Groote Markt. Burgemeesteren en schepenen
waren op het stadhuis vergaderd; schepen Jan Guigelaer kwam met veel
gedruisch de zaal binnen en riep:

—Keizer Karel is alhier! Keizer Karel is
alhier!

Ten uiterst verschrikt bij het hooren van die tijding,
liepen burgemeesteren, schepenen en raadsheeren buiten om, in korps,
keizer Karel te begroeten, terwijl hunne knapen de stede rondliepen om
het vuurwerk in gereedheid te brengen, de kapoenen op ’t vuur te
zetten en de tonnen aan te steken.

Mannen, vrouwlieden en kinderen riepen tot elkander:

—Keizer Karel is op de Groote Markt!

Weldra was het volk in groote menigte naar de Markt
gestroomd.

Grammoedig vroeg de keizer aan de twee burgemeesteren,
of zij niet verdienden gehangen te worden, om aldus te kort te komen
aan den eerbied, den vorst verschuldigd.

De burgemeesteren antwoordden, dat zij zulks inderdaad
verdienden, maar dat Uilenspiegel, de torenwachter, het meer verdiende,
vermits hij, op de mare van ’t bezoek van Zijne Majesteit, op den
toren gezet werd met een goeden bril, met uitdrukkelijk bevel driemaal
te blazen, zoodra hij den keizerlijken stoet in het gezicht kreeg. Maar
hij had het niet gedaan.

De keizer, nog immer gram, deed Uilenspiegel komen.

—Waarom, sprak hij, hebt gij bij mijne komst niet
geblazen, terwijl gij een goeden bril hadt?

Dit zeggende, streek hij de hand over de oogen, om den
wille van de zonne, en zoo bekeek hij Uilenspiegel.

Deze streek ook de hand over de oogen en antwoordde dat
hij, sedert hij Zijne Heilige Majesteit door zijne vingeren zag kijken,
geen bril meer wilde bezigen.

De keizer zei hem, dat hij ging gehangen worden; de
poortwachter zei dat het wel besteed was, en de burgemeesteren zeiden
geen woord om die sententie goed te keuren of tegen te spreken, want
zij waren met schrik vervuld.

De beul en zijne knechten werden geroepen. Zij kwamen
met eene ladder en een nieuwe koorde, grepen Uilenspiegel bij den kraag
en deden hem vóór de honderd ruiters van Kornjuin gaan.
In stee van hem gerust te laten om zijne gebeden te zeggen, begonnen
deze hem te sarren en te plagen.

Het gemeen, dat volgde, zegde:

—’t Is een ongemeene wreedheid, dien armen
jongen voor zulk een gering vergrijp ter dood te veroordeelen.

En de wevers, die daar in groote menigte onder de wapens
stonden, zegden:

—Wij zullen Uilenspiegel niet laten hangen; dat is
in strijd met de costume van Oudenaarde.

Doch men kwam aan het galgeveld. Uilenspiegel werd op de
ladder getrokken, en de beul deed de koorde rond zijnen hals. De wevers
drongen rond de galge. De provoost was daar, met de roede der justitie
bij zich, met dewelke hij op bevel van den keizer het teeken tot de
uitvoering moest geven.

Heel het vergaderde volk riep:

—Genade! genade voor Uilenspiegel!

Uilenspiegel, van op zijne ladder, sprak:

—Medelijden! genadige keizer!

De keizer hief de hand op en sprak:

—Als die deugniet mij iets vraagt, dat ik niet
doen kan, schenk ik hem het leven!

—Spreek, Uilenspiegel! riep het volk.

De vrouwen weenden en zeiden:

—Hij moet sterven, de jongen, want de keizer kan
alles.

En allen riepen:

—Spreek, Uilenspiegel!

—Heilige Majesteit, ik zal U noch geld, noch
erfgoederen, noch het leven vragen, doch enkel iets voor hetwelk gij
beloven moet, als ik zoo spreken durf, mij niet te zullen doen geeselen
of radbraken, vóór dat ik naar de andere wereld
vertrek.

—Dat beloof ik, sprak de keizer.

—Majesteit, zei Uilenspiegel, ik vraag dat,
vóór ik gehangen worde, gij mijnen mond komt kussen met
denwelken ik geen Vlaamsch spreke....

De keizer, die lachte evenals heel de menigte,
antwoordde:

—Ik kan niet doen wat gij mij vraagt, en gij zult
niet gehangen worden, Uilenspiegel.

Maar de burgemeesteren en schepenen veroordeelde hij om,
zes maanden lang, eenen bril van achteren op het hoofd te dragen,
opdat, zegde hij, als die van Oudenaarde van voren niet zien, zij
tenminste van achteren zouden zien.

En, bij keizerlijk decreet, staat die bril nog heden op
het wapen van de stad.

En Uilenspiegel ging zediglijk henen, met een kleine
tassche vol geld, dat de vrouwen hem hadden gegeven.

XLIII.

Uilenspiegel, die te Luik op de vischmarkt liep,
zag een dikken jongeling, die een net met allerhande gevogelte onder
den arm droeg en nog een ander vulde met schelvisch, forellen, paling
en karpers.

Uilenspiegel herkende Lamme Goedzak.

—Wat doet gij hier, Lamme? vroeg hij.

—Gij weet, sprak hij, dat die van Vlaanderen
welkom zijn in het zoete land van Luik; ik ben hier heengetrokken door
de liefde. En gij?

—Ik zoek een meester om brood te verdienen,
antwoordde Uilenspiegel.

—’t Is droge kost, zei Lamme. Een rozenkrans
van ortolanen met eene lijster, als credo, staat verre
daarboven.

—Zijt gij rijk? vroeg Uilenspiegel hem.

Lamme Goedzak antwoordde:

—’k Verloor mijn vader, mijn moeder en mijn
jongere zuster, die mij altijd sloeg. Ik erfde hun vermogen en ik woon
met eene dienstmaagd, die maar één oog heeft, zeer
ervaren in de kunste van braden en koken.

—Wil ik uwe visch en uw gevogelte dragen, vroeg
Uilenspiegel.

—Ja, sprak Lamme.

En beiden slenterden voort langs de markt.

Eensklaps vroeg Lamme:

—Weet gij waarom gij niet wijs zijt?

—Neen, antwoordde Uilenspiegel.

Omdat gij dit eten in de hand draagt, in stee van in uwe
maag.

—Inderdaad, Lamme, antwoordde Uilenspiegel; maar
sinds ik geen brood meer heb, willen de ortolanen mij niet meer
bezien.

—Gij zult er hebben, Uilenspiegel, sprak Lamme, en
gij zult mij dienen als gij mijne dienstmaagd vermoogt te bevallen.

Terwijl zij voortgingen, toonde Lamme aan Uilenspiegel,
een schoone, lieve, poezele meid, in zijde gekleed, die langs de markt
liep en Lamme toelonkte.

Een oud man, heur vader, ging achter heur met twee
netten, één met visch, het ander met wild.

—Die, sprak Lamme, die wordt mijne gade.

—Ja, sprak Uilenspiegel, ik ken heur, ’t is
een Vlaamsche van Zottegem; zij woont in de rue Vinave-d’Isle, en
de buren zeggen, dat hare moeder in heure plaats de straat
vóór de deur keert en dat heur vader heure hemdenen
strijkt.

Doch Lamme antwoordde niet en sprak blijde:

—Zij heeft mij bezien.

Getweeën kwamen zij aan het huis van Lamme, omtrent
eene brug over de Maas, en Lamme klopte aan de deur. Een eenoogige
dienstmaagd kwam opendoen. Uilenspiegel zag dat zij oud, lang, mager en
norsch was.

—Sanginne, sprak Lamme tot haar, wilt gij dezen
jongen man om u te helpen in uw werk?

—Ik zal hem probeeren, sprak zij.

—Neem hem, sprak hij, en laat hem de lekkernijen
van uwe keuken proeven.

Sanginne bracht toen drie zwarte pensen, eene pint kuite
en eene homp brood.

Terwijl Uilenspiegel aan ’t eten was, smulde Lamme
ook aan eene pens.

—Weet gij, vroeg hij hem, waar onze ziel
woont?

—Neen, Lamme, sprak Uilenspiegel.

—In onze maag, antwoordde Lamme, daar wordt ze
steeds doorploegd om ons voortdurend nieuwe geesteskracht te schenken.
En welke zijn onze beste gezellen? Het zijn de fijne brokken, begoten
met wijn van de Maas.

—Ja, sprak Uilenspiegel, pensen zijn aangenaam
gezelschap voor een eenzame ziele.

—Hij vraagt nog, Sanginne, sprak Lamme.

Deze reis gaf Sanginne hem witte pensen.

Terwijl Uilenspiegel zich volstopte, zei Lamme, in
gedachten verslonden:

—Als ik zal sterven, zal mijn maag met mij
sterven, en hier beneden, in het vagevuur, zal men mij laten vasten, en
laten ronddwalen met een slappen en ledigen buik.

—De zwarte waren beter, zei Uilenspiegel.

—Gij hebt er zes gegeten, sprak Sanginne, gij
krijgt geene meer.

—Uilenspiegel, sprak Lamme, gij zult hier goed
behandeld worden, en eten lijk ik.

—Dat woord zal ik onthouden, zei Uilenspiegel.

Uilenspiegel, ziende dat hij at lijk Lamme, was
gelukkig. De pensen die hij gegeten had, gaven hem zulken moed, dat hij
dien dag ketels, potten en pateelen deed blinken lijk zonnen.

Daar hij goed leven had in dit huis, verbleef hij geerne
in kelder en keuken, en liet hij den zolder aan de katten. Eens had
Sanginne twee kiekens te braden, en beval tot Uilenspiegel aan het spit
te draaien, terwijl zij naar de markt om de toespijzen ging.

Als de twee kiekens gebraden waren, at Uilenspiegel er
een op.

Sanginne kwam terug en ze sprak:

—Er waren twee kiekens, en ik zie er maar een
meer.

—Doe uw ander oog open en gij zult ze alle twee
zien, antwoordde Uilenspiegel.

Woedend ging zij dat vertellen aan Lamme Goedzak, die
naar de keuken kwam en aldus sprak tot Uilenspiegel:

—Waarom spot gij met de meid? Er waren twee
kiekens.

—Inderdaad, Lamme, sprak Uilenspiegel, maar als ik
hier binnenkwam, hebt gij gezegd dat ik zou eten en drinken als gij. Er
waren twee kiekens: een heb ik gegeten, het ander is voor u; mijne
vreugd is voorbij, de uwe nog niet; zijt gij niet gelukkiger dan
ik?

—Ja, sprak Lamme glimlachend, maar doe immer alles
wat Sanginne u zal zeggen, en gij zult maar half werk hebben.

—Ik zal mijn best doen, Lamme, antwoordde
Uilenspiegel.

Telkens dat Sanginne hem dan ook iets gebood, deed hij
het maar half, als zij hem zei van twee akers water te putten, bracht
hij er maar een; als zij hem vroeg aan de tonne den pot met kuite te
vullen, goot hij onderweg de helft in zijn keelgaat, en zoo verder.

Ten slotte werd Sanginne het moede en ze zei tot Lamme
dat, als die deugniet langer in huis bleef, zij dadelijk heenging.

Lamme ging tot Uilenspiegel en zei:

—Gij moet heengaan, mijn jongen, niettegenstaande
dat gij hier goed waart in huis. Hoor dien haan kraaien, ’t is
twee uren na middag, dat is een teeken van regen.
Liever zette ik u niet buiten, als er slecht weder op handen is; maar
bedenk, mijn jongen, Sanginne houdt met heur gekook en gebraad mijn
levenslicht brandend; als zij mij verlaat, moet ik sterven. Ga heen
dus, mijn vriend, op Gods genade, en neem deze drie gulden en dezen
krans worsten, om u tot vertroosting te dienen.

En Uilenspiegel trok beschaamd en beteuterd henen, want
hij betreurde Lamme en zijne keuken.

XLIV.

De slachtmaand kwam te Damme en elders, maar
’t was een late winter. Noch sneeuw, noch koude, noch regen; de
zonne scheen van ’s morgens tot ’s avonds, de kinderen
stoeiden in het stof van straten en wegen; en kooplieden, kramers,
goudsmeden, wagenmakers en werklieden kwamen ’s avonds na het
eten, op de zulle hunner deur, kijken naar den immerblauwen hemel, naar
de boomen, die nog hunne bladeren hadden, naar de ooievaars, die op de
daken zaten en de zwaluwen, die nog niet vertrokken waren. De rozen
hadden driemaal gebloeid en botten voor de vierde reize; de nachten
waren zoel, de vogeltjes kweelden in de bosschen.

Die van Damme zegden:

—De winter is dood, laat ons hem verbranden.

En zij maakten een grooten man met een berensnoet, een
langen vlassen baard en haar van schavelingen. Zij deden hem witte
kleederen aan en verbrandden hem in groote plechtigheid.

Klaas was weemoedig; hij zegende geenszins den
immerblauwen hemel, noch de zwaluwen die niet wilden vertrekken. Want
te Damme brandde niemand meer kolen, tenzij voor de keuken, en daar
iedereen er daarvoor genoeg had, ging niemand er koopen bij Klaas, die
al zijne spaarpenningen uitgegeven had om zijn voorraad in te doen.

De kooldrager stond op de zulle zijner deur, toen hij
zijn neus door een koel windeken voelde streelen,

—Ha! sprak hij, daar komt mijn brood
aanwaaien.

Maar het koel windeken bleef niet waaien, en de hemel
bleef immer blauw, en de bladeren wilden niet vallen. En Klaas weigerde
zijn wintervoorraad voor halfprijs te verkoopen aan den gierigaard
Grijpstuiver, den deken der vischverkoopers. En weldra was er gebrek in
de arme stulp.

XLV.

Doch koning Philippus had geen honger; hij at
gebakjes bij zijne gemalin, Maria de leelijke, van het koninklijk huis
der Tudor’s. Hij beminde heur niet, doch hoopte die tengere vrouw
te bevruchten om aan de Engelsche natie een Spaanschen koning te
geven.

Maar de verbintenis van een steen met een brandende kool
mislukte haar doel. Toch waren Philippus en Maria genoeg verbonden om
protestanten met honderden te doen sterven door het vuur en het
water.

Als Philippus niet uit Londen was, of als hij niet,
onder eenige vermomming, in het een of ander slecht kot zijn vermaak
zocht, bracht de nacht de beide echtgenooten bij elkander.

Dan leunde koningin Maria, in schoone Iersche kant en
fijn Doornijksch lijnwaad gehuld, tegen het echtelijk bed, terwijl
Philippus keek of hij bij zijne vrouw geenerlei teeken van zwangerschap
zag; doch niets ziende, werd hij kwaad en bekeek de toppen zijner
vingeren zonder een woord te uiten. Teederlijk zag de vorstinne hem
aan; smeekte den ijskouden Philippus om liefde. Niets ontzag zij,
tranen, kreten, noch smeekingen om een kus te ontvangen van hem, die
heur zijn minne niet schonk.

Als een uitzinnige vrouw lachte en weende zij tegelijk
om hem te verteederen; doch lachen noch tranen vermochten dit steenen
herte te smelten.

Als een verliefde slang, kronkelde zij zich, sloeg zij
te vergeefs hare armen rond hem en trok zij tegen heur hert de smalle
borstkas, waar de wanstaltige ziel van den bloedigen koning in huisde;
maar hij verroerde zich niet.

De arme vrouw deed heur best lieftallig te zijn; zij gaf
hem al de zoete namen, die de minnezieken geven aan de verkorene heurs
herten: Philippus bekeek de toppen zijner vingeren.

Soms antwoordde hij:

—Zult gij nooit kinderen hebben?

Op die rede boog Maria het hoofd.

—Is het mijne schuld, sprak zij, zoo ik
onvruchtbaar ben? Heb medelijden met mij: ik leef als eene weduwe.

—Waarom hebt gij geene kinderen? sprak
Philippus.

Toen viel de vorstinne op het tapijt, als door den dood
getroffen. En hare oogen baadden in tranen, en zij hadde bloed geweend,
hadde zij gekunnen.

En aldus wreekte God de slachtofferen, waarmede de
beulen Engelands bodem hadden bedekt.

[image: Men ziet er mede eenen sleutel in, fluisterde Uilenspiegel, heur stil in het oor. (Blz. 85).]
Men ziet er mede eenen sleutel in, fluisterde
Uilenspiegel, heur stil in het oor. (Blz. 85).

XLVI.

Het gerucht liep, dat keizer Karel van zins was
het recht van erflating te ontnemen aan al degenen, die in de kloosters
stierven, hetgeen den Paus grootelijks mishaagde.

Uilenspiegel, die toen in de vallei der Maas was, dacht
dat de keizer aldus te allen kant voordeel halen zou, want hij erfde
als de familie niet erfde. Hij zette zich neder aan den oever van den
stroom en wierp zijne lijn met het aas uit. Vervolgens knaagde hij aan
een oude broodkorst; het speet hem wel, dat hij er geen kroes wijn bij
had, maar hij zegde tot zich zelven: men kan ’t niet altijd naar
wensch hebben.

Toen wierp hij een stuk van zijn brood in ’t
water, want wie zijn maaltijd niet deelt met zijn evennaaste, is niet
weerd dat hij leeft.

Een grondeling kwam het brood rieken en opende onnoozel
den bek, in den waan, dat het brood er van zelf ging in vallen. Terwijl
hij aldus in de lucht keek, werd hij eensklaps ingeslikt door een
verradelijken snoek, die als een pijl op hem was toegeschoten.

Een karper, die argeloos in de lucht naar de vliegen
hapte, onderging hetzelfde lot. Als de snoek verzadigd was, bleef hij
onbeweeglijk stil, de kleine vischjes versmadend, die pijlsnel van hem
wegzwommen. Terwijl hij aldus in trotschheid zijn gemak nam, schoot een
hongerige, vraatzuchtige snoek met open muil op hem toe. Een woedend
gevecht ontstond en weldra zag het water rondom hen rood van bloed. De
verzadigde snoek verdedigde zich slecht tegen den hongerige, die wat
achteruit zwom, zijn aandrift nam en op zijn tegenstrever toeschoot,
welke hem met open muil afwachtte en de helft van zijn kop inslikte;
hij wilde hem weder uit den muil stooten, doch hij slaagde er niet in,
om den wille van zijne haaktanden. En beide spartelden
wanhopiglijk.

Aldus aaneengehecht, zagen zij den sterken angel niet,
die, aan een zijden snoer gebonden, langzaam omhoog kwam en in de vinne
drong van den verzadigden snoek, beide optrok en ze met krachtigen
zwenk op het gras smeet.

Uilenspiegel sneed hun de keel af en sprak:

—Snoeken, mijne vrienden, mocht gij de paus en de
keizer zijn, die elkander verslinden, en ik het wakkere volk dat u
beiden opscheert, op het uur dat God zal believen!

XLVII.

En Katelijne, die Borgerhout niet verlaten had,
dwaalde steeds door de velden en herhaalde gedurig: „Hansken,
mijn man, zij hebben vuur op mijn hoofd gelegd; maak er een gat in, dat
mijne ziel er uit kome. Helaas! zij klopt altijd en elke klop doet zeer
als een hamerslag.”

En Nele verzorgde de arme uitzinnige, en treurig dacht
zij aan heuren vriend Uilenspiegel.

En te Damme bond Klaas zijne mutsaards en verkocht zijne
kolen; en menigwerf werd hij droefgeestig als hij dacht aan
Uilenspiegel, den banneling, die nog in langen tijd niet zou mogen
terugkeeren naar de ouderlijke stulp.

Soetkin zat heele dagen aan het venster te kijken of zij
heuren zoon niet zag aankomen.

Deze was nu bij Keulen en kreeg lust in ’t
hovenieren.

Hij ging zich als knecht verhuren bij Jan van Zuursmoel,
die, ten tijde dat hij kapitein der landsknechten was, wegens
wanbetaling van soldij bijna gehangen geweest was, weshalve hij een
grooten afkeer had van hennep, door de boeren kennep
genoemd.

Op zekeren dag nam Jan van Zuursmoel Uilenspiegel mede
naar zijn akker, waarnaast een dagwand, geheel met kennep
beplant.

Jan van Zuursmoel sprak tot Uilenspiegel:

—Telkenmale dat gij die leelijke plant ziet, moet
gij ze met zooveel verachting bejegenen als gij maar kunt, want zij
dient tot rad en tot galg.

—Ik zal het onthouden, antwoordde
Uilenspiegel.

Eens nu dat Jan van Zuursmoel met eenige vrienden aan
tafel zat, zei de keukenmeid tot Uilenspiegel:

—Ga naar den kelder en haal er den zennep,
wat toen mosterd bediedde.

Uilenspiegel opzettelijk kennep in plaats van
zennep verstaande, bejegende den mosterdpot met de meest
mogelijke verachting en kwam hem vervolgens op de tafel stellen,
heimelijk lachend.

—Waarom lacht gij? vroeg Jan van Zuursmoel. Meent
gij dat onze neuzen van koper zijn? Eet zelf dien
zennep, mits gij hem zelven gereedgemaakt hebt.

—Ik eet liever kaneelkoekjes, antwoordde
Uilenspiegel.

Jan van Zuursmoel stond recht om hem te slaan.

—Wat hebt gij in dien mosterdpot gedaan? sprak
hij.

—Wel baas, antwoordde Uilenspiegel, herinnert gij
u niet den dag, toen ik u moest volgen naar den akker en gij mij, den
zennep aanwijzende, zegdet: „Overal waar gij die leelijke plant
ziet, moet gij ze met zooveel verachting bejegenen als gij maar kunt,
want zij dient tot rad en tot galg.” En ik heb het gedaan, baas,
ik heb ze al mijne verachting uitgedrukt; gaat ge mij nu slaan omdat ik
gehoorzaam was?

—Ik heb kennep gezeid en niet zennep, riep Jan van
Zuursmoel.

—Baas, ge hebt zennep gezeid en niet kennep,
antwoordde Uilenspiegel.

Nog langen tijd twistten zij aldus voort, Uilenspiegel
op nederigen toon, Jan van Zuursmoel met een woedend geschreeuw, waarin
hij de woorden hennep, zennep, kemp-zemp, zemp-kemp ondereen mengde als
een verwarde streng zijde.

En de gasten lachten als duivels, die zich goed doen aan
preekheerenribben en kettermeestersnieren.

Maar Uilenspiegel moest de deur uit.

XLVIII.

Nele was nog zeer bedroefd voor heur zelve en voor
heure uitzinnige moeder.

Als Uilenspiegel zich bij een kleermaker verhuurde, zei
deze tot hem:

—Als gij naait, naai dicht aaneen, dat ik de
steken niet zie. Uilenspiegel ging zich onder eene tonne zetten en
begon daar te naaien.

—Wat is dàt nu? riep de kleermaker.

—Ik ben in de ton gekropen om te naaien, dan kunt
gij immers de steken niet zien? antwoordde Uilenspiegel.

—Kom, sprak de kleermaker, zet u hier neer op de
tafel, en stik uwe steken dicht bij elkander, en maak het kleed als
deze wolf.—Wolf was de naam van een boerenwambuis.

Uilenspiegel nam het wambuis, sneed het aan stukken,
naaide het aaneen, zooveel als hij kon in de gedaante van een wolf.

Toen de kleermaker dat zag, riep hij uit:

—Wat duivel? maakt gij daar?

—Een wolf, antwoordde Uilenspiegel.

—Leelijke spotter, sprak de kleermaker, ik had u
gezegd van een wolf te maken, ’t is waar, maar gij weet toch wel,
dat een wolf een boerenwambuis is.

Eenigen tijd naderhand zegde hij hem:

—Jongen, gooi nog eens gauw de mouwen aan dien
bovenkerel daar, eer gij slapen gaat.

Uilenspiegel hing den bovenkerel aan eenen nagel en
bracht heel den nacht door met de mouwen naar het kleedingstuk te
werpen.

Op het leven dat hij maakte, kwam de kleermaker
kijken.

—Deugniet, sprak hij, welke kwade poets zijt gij
mij nu aan ’t bakken?

—Gij heet dat een kwade poets? antwoordde
Uilenspiegel. Bezie die mouwen, heel den nacht gooi ik ze naar den
bovenkerel, en ze blijven er nog niet op.

—Dat spreekt van zelf, zei de kleermaker, daarom
gooi ik u op straat, misschien blijft gij er op.

XLIX.

Als Katelijne bij een of anderen braven gebuur
was, die op heur wilde letten, ging Nele verre, verre alleen, zelfs tot
Antwerpen, langsheen de Schelde of elders, turend naar de wiegelende
schuitjes en naar de stoffige wegen, of ze soms heuren vriend
Uilenspiegel niet ontwaarde.

Eens dat Uilenspiegel te Hamburg op de jaarmarkt was,
zag hij overal kooplieden, en onder hen, eenige oude joden, woekeraars
en schacheraars.

Uilenspiegel, die ook wilde koopmanschap drijven, raapte
eenige peerdevijgen op en droeg ze mee naar huis, ’t is te zeggen
naar een hoek van den vestingmuur. Daar liet hij ze drogen. Vervolgens
kocht hij roode en groene zijde, van dewelke hij zakjes maakte; daarin
stak hij de peerdevijgen, en hij bond de zakjes toe met een lint, alsof
er muskus in stak.

Vervolgens maakte hij een houten bakje, hetwelk hij met
een oude koord om zijn hals hing, en hij kwam op de markt met het bakje
vol roode en groene zakjes, ’s Avonds stelde hij een keersken
midden tusschen de zakjes, om ze te verlichten.

Als men hem kwam vragen wat hij verkocht, antwoordde hij
op geheimzinnigen toon:

—Ik zal het u zeggen, maar spreek niet te
luide.

—Wat is het dan? vroegen de klanten.

—Het zijn, antwoordde Uilenspiegel, profetische
zaadkorrels, die recht van Arabië naar Vlaanderen kwamen; zij zijn
met groote kunste gereedgemaakt door meester Abdul-Medil, afstammeling
van den grooten Mahomed.

De klanten zeiden tot elkander:

’t Is een Turk.

Anderen spraken:

—Maar neen, ’t is een pelgrim, die uit
Vlaanderen komt; hoort gij ’t niet aan zijne tale?

En armoedige, in lompen gehulde liefhebbers spraken:

—Geef ons eenige profetische zaadkorrels.

—Als gij guldens zult hebben om te betalen,
antwoordde Uilenspiegel.

En de armoedige, in lompen gehulde liefhebbers gingen
beteuterd henen, zeggende:

—Alles is toch voor de rijken hier op de
wereld!

Maar weldra werd op de markt het gerucht verspreid, dat
daar een Vlaming was met profetische zaadkorrels.

—Ja, zeiden de poorters tot elkander, ze zijn te
Jeruzalem op het graf van Jezus Christus gewijd, maar men zegt dat hij
ze niet wil verkoopen.

En de poorters kwamen bij Uilenspiegel en vroegen hem
van zijne zaadkorrels.

Maar Uilenspiegel, die groote winsten wilde opstrijken,
antwoordde dat zij niet rijp genoeg waren, en hij hield het oog op twee
rijke joden, die langs de markt slenterden.

—Ik zou wel eens willen weten, sprak een der
poorters, wat er geworden zal van mijn schip, dat op zee is.

—Het zal ten hemel varen, als de baren hoog genoeg
rijzen, antwoordde Uilenspiegel.

Een ander liet hem zijn dochter zien, een blozende,
poezele meid, en vroeg hem of het goed met haar zou loopen.

—Alles loopt zooals de natuur het wil, antwoordde
Uilenspiegel, want hij had het meisje een sleutel zien geven aan een
jongen man, die, glanzend van geluk, aan Uilenspiegel vroeg:

—Koopman, geef mij een van uwe profetische zakjes,
opdat ik wete of ik dezen nacht alleene zal slapen.

—Er staat geschreven, sprak Uilenspiegel, wie
verleiding zaait, zal horens maaien.

De jonge snaak was grammoedig en vroeg:

—Wat wilt gij zeggen?

—De zaadkorrels zeggen, antwoordde Uilenspiegel,
dat zij u wenschen een gelukkig huwelijk en een vrouw, die u geen
Vulcanus-hoed opzet. Kent gij dat hoofddeksel?

Vervolgens sprak hij op den toon van een
zedenpreeker:

—Want de vrouw die een godspenning geeft op den
huwelijkskoop, geeft naderhand heel de waar aan anderen weg.

Stoutweg vroeg de meid aan Uilenspiegel:

—Ziet men dat allemaal in uwe profetische
zakjes?

—Men ziet er mede eenen sleutel in, fluisterde
Uilenspiegel heur stil in het oor.

Maar de jongeling was weg met den sleutel.

Eensklaps zag Uilenspiegel een dief van den stal van een
spekslachter eene worst nemen van eene elle lang en die onder zijn
mantel verbergen. Maar de koopman zag het niet. Blijgezind kwam de dief
bij Uilenspiegel, en hij vroeg hem:

—Wat verkoopt gij daar, ongeluksprofeet?

—Zakjes, waarin gij zult zien dat uwe liefde voor
de worsten u naar de galg zal brengen.

Op die rede nam de dief ijlings de vlucht, terwijl de
bestolen koopman riep:

—Houdt den dief! houdt den dief!

Maar deze was de gaten uit.

Terwijl Uilenspiegel sprak, kwamen de twee rijke Joden,
die met aandacht geluisterd hadden, naar hem toe en vroegen:

—Wat verkoopt gij daar, Vlaming?

—Zakjes, antwoordde Uilenspiegel.

—En wat ziet men met uwe profetische zaadkorrels?
vroegen zij weder.

—Men ziet de toekomst, als men op de zaadkorrels
zuigt, antwoordde Uilenspiegel.

De twee joden spraken stille tot elkander, en de oudste
zei tot den anderen:

—Zoo zouden wij weten wanneer onze Messias komt;
dat ware voor ons een groote vertroosting. Laat ons een van die zakjes
koopen.

—Hoeveel, uwe zakjes? vroegen zij.

—Vijftig gulden, antwoordde Uilenspiegel. Is het
te veel, trekt dan maar op. Wie den akker
niet koopt, heeft ook den vetten mest niet van noode.

Ziende dat Uilenspiegel zoo vastberaden was, telden zij
hem de somme en namen zij een van de zakjes. Zij trokken er mee naar
hunne vergaderplaats, alwaar weldra al de joden in groote menigte
heenstroomden, toen zij gehoord hadden, dat de twee ouden een geheim
hadden gekocht, met hetwelk zij de komst van den Messias konden
voorzeggen.

Zoodra dit gekend was, wilden allen, zonder betalen, aan
het zakje zuigen; maar de oudste, die het zakje gekocht en betaald had
en Jehu hiet, wilde alleen de eer en ’t genot hebben.

—Zonen van Israël, sprak hij, het zakje in de
hand houdend, de Christenen bespotten ons; zij maken jacht op ons, en
roepen achter ons alsof wij cahorsijnen of woekeraars waren. De
Philistijnen willen ons nog dieper dan den grond doen buigen; zij
spuwen ons in ’t gelaat, want God heeft onze bogen ontspannen en
de teugels losgelaten. Heere, God van Abraham, van Isaäc en van
Jacob, hoelang nog moet het kwaad ons geworden, terwijl wij het goede
verbeiden; hoelang moeten de duisternissen heerschen, terwijl wij het
licht verwachten? Goddelijke Messias, zult gij weldra op de aarde
nederdalen? Wanneer zullen de Christenen zich verschuilen in holen en
spelonken, bevend voor de kastijding, die zij bij uwe verschijning
zullen ontvangen?

En de joden riepen:

—Kom Messias! Zuig, Jehu!

Jehu zoog aan het zakje en, met walg spuwend, riep hij
jammerend uit:

—Ik zeg U, in der waarheid, dat het drek is; de
Vlaamsche pelgrim is een dief.

Toen sprongen al de joden bij, en zij openden het zakje.
Als zij zagen wat er in stak, liepen zij in woede naar de jaarmarkt om
Uilenspiegel te vinden, maar deze had niet op hen gewacht.

L.

Een man van Damme, die aan Klaas zijne kolen niet
kon betalen, had hem het schoonste van zijn kateil gegeven, zijnde een
handboog met twaalf goed aangezette pijlen.

En als er niet te werken was, ging Klaas op jacht: meer
dan één beestje, te groot liefhebber van kool, werd door
hem gedood en veranderd in hazepeper.

Klaas zette zich toen gretig te eten, en Soetkin zag
naar den eenzamen weg en zeide:

—Thijl, mijn zoon, riekt gij den lekkeren geur van
de saus niet?... Ongetwijfeld heeft hij nu honger.

En droomerig, had zij hem zijn deel van ’t festijn
willen wegzetten.

—Als hij honger heeft, sprak Klaas, is het zijne
schuld; dat hij terugkome en hij zal eten als wij.

Klaas hield duiven; ook hoorde hij geerne, rondom zich,
distelvinken, leeuwerikken, musschen en andere vogelen zingen en
piepen, en schoot hij geerne muizenvalken en speurgalen, die de kleine
vogelen verslinden.

Nu, eens dat hij in zijne lochting kolen mat, toonde
Soetkin hem een grooten vogel, die in de lucht boven het duivenhok
zweefde.

Klaas nam zijn handboog en sprak:

—De duivel redde Zijne Sperwerachtigheid!

Toen hij den pijl in den boog had gestoken, hield hij
zich in de lochting, alwaar hij al de bewegingen van den vogel met de
oogen volgde om hem niet te missen. Het was valavond. Klaas kon enkel
een zwarte stip onderscheiden. Hij schoot den pijl af en zag een
ooievaar in de lochting vallen.

Klaas was er droef om, maar Soetkin nog meer, en zij
riep:

—Nu hebt gij den vogel Gods gedood!

Zij nam toen den ooievaar en zag dat hij maar aan den
vleugel gewond was; zij ging ongel halen en sprak, terwijl ze zijne
wonde vermaakte:

—Ooievaar lief, ’t is niet behendig voor u,
die geerne gezien wordt, van in de lucht te zweven als een steekvogel,
die gehaat wordt. Aldus treffen de pijlen des volks soms den verkeerden
man. Hebt gij zeer aan uwen vleugel, arme ooievaar, dat gij mij zoo
gewillig laat begaan? Hoe weet gij dat onze handen handen van vrienden
zijn?

Als de ooievaar genezen was, kreeg hij alles te eten wat
hem lustte; doch liefst at hij de visch, die Klaas voor hem in de vaart
ging vangen. En telkens dat de vogel Gods hem zag komen, opende hij
gretig den bek.

Hij volgde Klaas als een hondje, maar liefst bleef hij
in de keuken, alwaar hij zijne maag warmde en met den snavel op Soetkin
sloeg, terwijl zij het noenmaal bereidde, als om heur te vragen:

—Is er niets bij voor mij?

En ’t was aardig dien ernstigen geluksbode op
zijne lange pooten de hut te zien rondloopen.

LI.

Maar de slechte dagen waren teruggekomen: droevig
wrocht Klaas alleen op zijn akker, want er was geen werk voor hen
beiden. Soetkin bleef in de stulp en bereidde op allerhande manieren de
boonen, hun dagelijksch maal, om Klaas’ eetlust te streelen. En
zij zong en zij lachte, opdat hij heure droefheid niet merken zou. De
ooievaar stond bij heur, op één poot en met den bek in de
pluimen.

Een man te peerd hield voor hunne woning stil; hij was
heel in ’t zwart gekleed en had een mager en droevig gezicht.

—Is hier iemand thuis? vroeg hij.

—God zegene Uwe Droefgeestigheid, antwoordde
Soetkin; ben ik dan een schimme, dat gij mij vraagt of iemand thuis
is?

—Waar is uw vader? vroeg de ruiter.

—Als mijn vader den naam draagt van Klaas, is hij
ginder, antwoordde Soetkin, en bezig met koren te zaaien.

De ruiter ging weg, en Soetkin toog ook henen vol
droefheid, want voor de zesde reize moest ze, zonder geld, brood bij
den bakker gaan halen. En toen ze met ledige handen terugkwam, was zij
versteld Klaas triomfantelijk te zien terugkomen op het peerd van den
zwarten man, die te voet naast hem ging en het dier bij den toom hield.
Klaas hield vol trotschheid in de hand een lederen tassche, dewelke
goed gevuld scheen.

Toen hij van ’t peerd steeg, omhelsde hij den man
en klopte hem vervolgens vriendelijk op den schouder.

—Leve mijn broeder Judocus, de goede heremijt!
riep hij uit, terwijl hij de tassche deed rinkelen. God beware hem in
vreugd, in vet en in gezondheid. ’t Is Judocus vol zegen, Judocus
vol overvloed, Judocus met zijne vette soep! De ooievaar heeft
geenszins gelogen!

En hij legde de tassche op de tafel. Jammerend sprak
Soetkin toen:

—Man, wij hebben geen eten vandaag: de bakker
heeft mij brood geweigerd.

Brood? sprak Klaas, de tassche openend en goudstukken op
de tafel gietend, brood? Daar is brood, boter, vleesch, wijn, bier!
Daar zijn hespen, mergpijpen, reigerpastijen, ortolanen, ganzen, krakelingen, daar is ambrozijn, lijk
bij de groote heeren! daar is bier met tonnen en wijn met vaten!
Gestraft wordt de bakker, want wij zullen bij hem niets meer
koopen.

—Maar man, sprak Soetkin verbaasd.

—Nu luister, sprak Klaas, en wees verblijd.
Katelijne, in stee van in ’t markgraafschap Antwerpen hare
ballingschap uit te doen, is vergezelschapt door Nele, te voet naar
Meiborg gegaan. Daar heeft Nele tot mijn broeder Judocus gezegd, dat
wij ondanks onzen harden arbeid, veelal in armoe verkeeren. En
naarvolgens die goede bode mij zooeven gezegd heeft—en Klaas wees
naar den zwarten ruiter—heeft Judocus den heiligen Roomschen
godsdienst verlaten, om de Luthersche ketterije aan te hangen.

De zwarte man sprak:

—Ketters zijn zij, die de Groote Hoer volgen. Want
de Paus vergeet zijne plichten en drijft handel in de heilige
zaken.

—Stil! zei Soetkin, spreek niet zoo luide, gij
zoudt ons gedrieën op den brandstapel brengen!

—Dus, vervolgde Klaas, Judocus heeft aan dezen
braven bode gezegd, aangezien hij strijden ging onder de troepen van
Frederik van Saksen, wien hij vijftig goed gewapende mannen bezorgde,
hij zooveel geld niet van noode had, want dat het, bij rampspoed, toch
zou worden gestolen door een of anderen landsknecht. Breng dus, zoo
sprak hij, met mijnen zegen, die zevenhonderd karolusgulden aan Klaas,
mijnen broeder en zeg hem dat hij goed leve en het heil zijner ziel
gedenke.

—Ja, sprak de ruiter, want ’t is tijd: God
geeft een ieder naar zijne werken en handelt met een iegelijk volgens
de verdiensten zijns levens.

—Heer, sprak Klaas, ’t zal mij ondertusschen
toch niet verboden zijn mij in de goede tijding te verblijden?
Verweerdig u hier te blijven. Om uwe boodschap te vieren, zullen wij
eten heerlijke pensen, menigvuldige karbonaden, een hammetje dat daar
even zoo rond en zoo lekker bij den spekslager lag, dat mijne tanden
wel een voet lang uit mijnen mond kwamen.

—Laas! sprak de man, alleen de goddeloozen denken
aan genuchten, terwijl de blikken des Heeren op hen zijn gevestigd.

—Nu, bode, sprak Klaas, wilt gij met ons eten en
drinken of niet?

De man antwoordde:

—De geloovigen zullen hunne zielen aan de aardsche
genoegens mogen wijden, als de Babylonische Hoer
ten gronde zal liggen!

Daar Klaas en Soetkin een kruis sloegen, wilde hij
heengaan.

Klaas sprak tot hem:

—Zoo het U behaagt aldus met een slecht onthaal te
vertrekken, geef dan den vredekus aan mijn broeder Judocus en waak over
hem in ’t gevecht.

—Ik zal het doen, sprak de man.

En hij toog henen, terwijl Soetkin eten ging halen om
dit uit de lucht gevallen fortuin te vieren. Dien avond kreeg de
ooievaar twee grondelingen en een kabeljauwskop.

De mare verspreidde zich weldra te Damme, dat de arme
Klaas, door het toedoen van zijn broeder Judocus, de rijke Klaas was
geworden. En de deken zei, dat Katelijne zeker Judocus betooverd had,
daar Klaas van hem een groote somme gelds had gekregen en dat hij niet
eens een kleedje aan Onze-Lieve-Vrouw had geofferd.

Klaas en Soetkin waren gelukkig; Klaas wrocht op het
veld of verkocht zijne kolen, en Soetkin bleef de wakkere
huisvrouw.

Maar Soetkin, altoos droefgeestig, zocht steeds, met de
oogen, heuren zoon Uilenspiegel op de wegen.

En alle drie smaakten het geluk, dat God hun zond, in
afwachting van hetgeen de menschen hun zouden jonnen.

LII.

Keizer Karel ontving dien dag uit Engeland een
brief, in denwelken zijn zoon hem schreef:

„Heer en Vader,

„Het mishaagt mij grootelijks te moeten leven in
een land, waar de gevloekte ketteren vermenigvuldigen als vlooien,
rupsen en sprinkhanen. Het vuur en het zweerd zouden niet te veel zijn
om ze te rukken van den stam des levendmakenden booms die onze Moeder
de Heilige Kerk is. Alsof mijn leed nog niet voldoende ware, beschouwen
mijne onderdanen mij niet als een koning, maar als den echtgenoot van
hunne koningin, die zonder haar geenerlei gezag zou hebben. Zij spotten
met mij, zeggende in kwaadwillige boekskens, waarvan niemand den
schrijver of drukker kan vinden, dat de Paus mij
betaalt om stoornis en verderf te brengen in het koninkrijk, door
ketteren te hangen en te branden en, zoo ik een dringende schatting
opleggen wil—want meermaals laten zij mij met opzet zonder
geld—antwoorden zij in boosaardige paskwils, dat ik er maar te
vragen heb aan Satan, voor denwelken ik werk. Die van ’t
Parlement bieden mij, uit vreeze, hoogst nederig hunne
verontschuldiging aan, maar zij geven toch niets.

„Doch de muren van Londen zijn bedekt met
opschriften, waarin ik voorgesteld word als een vadermoorder, gereed om
Uwe Majesteit te treffen, om van hem te erven.

„Maar gij weet, Heer en Vader dat onaangezien
rechtmatigen trots, ik aan Uwe Majesteit nog lange en glorierijke dagen
wensch.

„Ook verspreiden zij in de stad eene prent,
geëtst op koper, waarop ik afgebeeld word staande bij eene
klavecimbel, in dewelke katten opgesloten zijn, die met hare pooten op
de snaren slaan en wier steerten steken uit ronde gaten, waaraan zij
met ijzeren roeden vastgemaakt zijn. Een man, die ben ik, verbrandt de
steerten met een gloeiend ijzer, om de dieren met de pooten op de
toetsen te doen slaan en erbarmlijk te doen kermen. Ik ben afgebeeld
zoo wanstaltig en met zulken grijnslach, dat ik mij niet wil bezien. En
gij weet, Heer en Vader, of ik mij ooit aan zulk onheilig vermaak
overleverde. Ongetwijfeld deed ik wel eens, voor mijn pleizier, katten
mauwen, doch ik lachte niet. Als echte muitmakers, rekenen zij mij dit
alles als eene misdaad aan, hoewel de dieren geene ziel hebben, en een
iegelijk, en inzonderheid vorstelijke personen, zich van hen mag
bedienen tot nut en verzet. Maar in Engeland is men zoo verzot op
dieren, dat men ze beter behandelt dan de dienstknechten; stallen en
hondehokken zijn hier paleizen en hier zijn heeren, die in den stal bij
hun peerd slapen.

„Daarenboven is mijne gade en koningin
onvruchtbaar. Om mij te beleedigen zeggen ze, dat ik, niet
zij—die jaloersch, onhandelbaar, en bovenmate minneziek
blijft—daarvan de schuld is. Mijnheer en Vader, alle dagen bid ik
deemoedig Onzen Heere, dat Hij mij Zijne genade schenke, in de hoop dat
Hij mij een anderen troon geve, al was het bij de Turken, in afwachting
van dien tot denwelken eenmaal geroepen zal worden de zoon Uwer
Allerglorierijkste en Allerzegevierendste Majesteit.

„Ondertekend: Philippus.”

De keizer antwoordde als volgt:

„Mijnheer en Zoon,

„Uwe vijanden zijn groot, ik betwist het
geenszins, doch tracht zonder grammoedigheid een schitterender kroon te
verbeiden. Reeds meermalen heb ik het voornemen uitgedrukt, mij terug
te trekken uit de Nederlanden en uit mijne andere bezittingen, want ik
voel dat ik, oud en jichtig als ik word, niet meer zal kunnen
wederstaan aan Hendrik van Frankrijk, den tweeden van dien naam, want
de Fortuin lacht steeds den jongeren toe. Verlies ook niet uit het oog,
dat gij, meester van Engeland, door uwe macht, Frankrijk, onzen vijand,
kwetst en vernedert.

„Ik werd deerlijk verslagen vóór
Metz, alwaar ik veertig duizend man verloor; ik moest vluchten voor den
koning van Saksen. Als God mij door Zijne Goedertierenheid in mijn
vroegere kracht en macht niet wil herstellen, ben ik van zins, Mijnheer
en Zoon, U mijne rijken af te staan.

„Heb dus geduld en doe ondertusschen uwen plicht
tegen de ketterijen, van dewelke gij niemand moet sparen, noch mannen,
noch vrouwlieden, noch kinderen, want mij is niet zonder leed ter
kennis gekomen, dat Mevrouw de koninginne hun dikwijls genade wil
schenken.

„Uw verkleefde vader, Onderteekend:
Karel.”

LIII.

Daar Uilenspiegel lang, zeer lang gegaan had,
waren zijne voeten tot bloedens toe gekwetst. Doch in het bisdom Mentz
ontmoette hij eenen wagen met pelgrims, die hem naar Rome bracht.

Toen hij in die stad kwam en uit den wagen stapte, zag
hij aan de poort eener afspanning een poezele vrouwe staan, die hem
toelachte.

Heur minnelijk gezichtje beviel hem ten volle.

—Weerdin, sprak hij, wilt gij een reizenden
pelgrim herbergen, die, met zonden overladen, den Heiligen Vader om
genade komt smeeken?

—Wij herbergen al degenen, die betalen.

—Ik heb honderd dukaten in mijne tassche,
antwoordde Uilenspiegel, die er maar
éénen had, en met u wil ik den eersten verteren; laat ons
een bottel ouden Roomschen wijn drinken.

—De wijn is niet duur in deze heilige stede, sprak
zij; kom binnen en drink voor een soldo.

Zij dronken samen lang en ledigden, onder vriendelijk
gekeuvel, zulke menigte flesschen, dat de weerdin aan heure meid zeggen
moest de klanten in heure plaats te gerieven, terwijl zij en
Uilenspiegel in een marmeren achterkamer zaten, waar het koel was als
in den winter.

Heur hoofd op zijn schouder leunend, vroeg zij hem wie
hij was.

—Ik ben messire van Geenland, grave van
Nergensthuis heere van Vastendonk, en ’k heb te Damme, dat mijne
geboorteplaats is, vijf en twintig bunders maneschijn.

—Waar ligt dat land? vroeg de weerdin, uit
Uilenspiegel’s beker drinkend.

—’t Is een land, sprak hij, waar men stoute
verbeelding, onzinnige verwachtingen en ijdele beloften zaait; een
land, waar gij niet vandaan zijt, met uwe lichtbruine huid, met uwe
oogen die flonkeren als perelen; ze zijn van de kleur van de zonne, die
goudbruine lokken; ’t is het erfdeel van Venus, die gevleesde
schouderen, die goddelijke borsten, die ronde armen, die fijne handjes.
Willen wij samen avondmalen?

—Schoone pelgrim uit Vlaanderen, sprak zij, wat
komt gij hier doen?

—Den paus spreken, antwoordde Uilenspiegel.

—Laas! sprak zij, den paus spreken! Ik, die hier
vandaan ben, heb het nog nooit gekunnen.

—Ik zal het kunnen, sprak Uilenspiegel.

—Maar, sprak zij, weet gij waar hij gaat, hoe hij
is, en kent gij zijne levenswijze?

—Onderweg zegde men mij, antwoordde Uilenspiegel,
dat hij Julius de derde heet, dat hij ontuchtig, lichtzinnig is, dat
hij goed klapt en snedig antwoordt. Men zei ook mij, dat hij een
ongemeene vriendschap opgevat heeft voor een zwarten, vuilen bedelaar,
die met een aapje de aalmoes vroeg, dat hij hem tot kardinaal gemaakt
heeft en dat hij ziek is als hij hem een dag niet ziet.

—Drink, sprak zij, en spreek niet zoo luide.

—Men zei ook, vervolgde Uilenspiegel, dat hij eens
vloekte als een soldenier, toen hij een kouden pauw niet terugvond,
dien hij had doen wegzetten voor zijn
avondmaal, en dat hij sprak: Ik, de stadhouder Gods, mag wel vloeken om
een pauw, wanneer mijn meester grammoedig om eenen appel was! Gij ziet
liefste, dat ik den paus ken en weet wie hij is.

—Laas! zegde zij, spreek daarvan aan anderen niet.
Maar gij zult hem niet zien.

—Ik zal hem spreken, zei Uilenspiegel.

—Als gij dát kunt, betaal ik U honderd
florijnen.

—Ik heb ze gewonnen! sprak Uilenspiegel.

Hoewel zijne beenen vermoeid waren, doorliep hij
’s anderen daags de stad en vernam hij, dat de paus dien dag de
misse zou lezen in de kerk van San Giovanni in Laterano. Uilenspiegel
toog er henen, ging zoo dicht bij den paus staan als hij kon, en
telkens dat de paus den kelk of de hostie ophief, keerde Uilenspiegel
den rug naar het autaar.

De paus was bijgestaan door een schelmschen,
zwaarlijvigen kardinaal, die, met een aapje op den schouder, het volk
het sacrament gaf, met menigvuldige ontuchtige gebaren daarbij. Hij
deed den paus de handelwijze van Uilenspiegel kennen, en als de misse
gedaan was, kwamen vier groote pijkeniers zich meester maken van den
pelgrim.

—Van welk geloove zijt gij? vroeg hem de paus.

—Van hetzelfde als mijne hospita, Zeer Heilige
Vader, antwoordde Uilenspiegel.

De paus ontbood de vrouwe.

—Wat gelooft gij? vroeg hij haar.

—Alles wat Uwe Heiligheid gelooft, antwoordde
zij.

—En ik van ’s gelijken, sprak
Uilenspiegel.

De paus vroeg hem, waarom hij den rug naar het autaar
gekeerd had.

—Ik voelde mij onweerdig het te aanschouwen,
antwoordde Uilenspiegel deemoedig.

—Zijt gij pelgrim? vroeg hem de paus.

—Ja, sprak hij, en ’k kom uit Vlaanderen om
vergiffenis voor mijne zonden te vragen.

De paus zegende hem en Uilenspiegel ging henen met de
weerdin, die hem honderd florijnen telde. Met de tassche gevuld,
verliet hij Rome om naar Vlaanderenland terug te keeren.

Maar zeven dukaten moest hij betalen voor het perkament,
op hetwelk zijne vergiffenis geschreven stond.

LIV.

Te dien tijde kwamen twee premonstratenzer
broeders te Damme aflaten verkoopen. Boven hunne monnikspij, droegen
zij een schoon fijn hemde, met kant bezet.

Aan de deur der kerke, bij helder weder, en onder
’t portaal als het regenachtig was, hingen zij hun tarief uit;
daarin gaven zij voor zes duiten, voor een oortje, voor een half pond
parisis, voor zeven, voor twaalf karolusgulden, honderd, tweehonderd,
driehonderd, vierhonderd jaar aflaat, en, al naarvolgens de prijzen,
halven aflaat en vollen aflaat en de vergiffenis voor de
afschuwelijkste schelmstukken, ja zelfs voor het koesteren van
begeerten ten opzichte van de Heilige Maagd. Maar dát kostte
zeventien gulden.

Aan de klanten die betaalden, stelden zij kleine stukjes
perkament ter hand, op dewelke het cijfer van de jaren aflaat
geschreven was. En daaronder stond het opschrift:

Is er iemand die niet en wil zijn

Gebraeden ofte geroosterd fijn,

Bij duizend jaer in ’t vaegevuer,

Of in de Helle voor allen duer,

Hij coope de aflaten maer

De gratiën en de kwijtscheldingen te
gaer

Voor ietswat geld ende goed:

God hem dan het loonen moet.

En er kwamen koopers van tien uren in ’t
ronde.

Een van de goede broeders preekte dikwijls voor het
volk; hij had roode kaken en een driedubbele kin.

—Ongelukkige! sprak hij, een of anderen zijner
toehoorders beziende; ongelukkige! daar zijt gij in de helle! Het vuur
verbrandt u wreedelijk: men legt u te koken in een ketel vol vet, in
denwelken men oliekoekjes voor Astarte bakt; gij zijt niets meer dan
eene worst in Lucifer’s panne, een hamelbout in die van
Gielgirot, den grooten duivel, want men snijdt u eerst aan stukken! Zie
nu dien grooten zondaar, die de aflaten versmaadde; zie dien schotel
stoverije: hij is ’t, hij is ’t, zijn goddeloos lichaam,
zijn vermaledijd lichaam is vaneengekookt tot eene brij. En met welke
saus! sulfer, pek en teer! En al die arme zondaren worden alzoo
opgegeten om opnieuw tot hunne smerte in
’t leven te komen. En ’t is een gedurig geween en
tandengeknars. Ontferm U onzer, genadige God! Ja, daar ligt gij in de
helle, arme verdoemde, al die smerten te lijden. Zoo men voor u maar
éénen denier gaf, dan zoudt gij bereids verlichting aan
de rechterhand gevoelen; met nog een halven denier bij, waren uwe twee
handen uit het vuur. Maar de rest van uw lichaam? Voor
één gulden slechts, zou de dauw des aflaats op u
nedervallen. O, verkwikkende koelte! En in tien dagen, in honderd
dagen, in duizend jaar, al naar gelang dat men betaalt, geen gebraad,
geen oliekoekje, geen stoverije meer! En als ’t voor u niet is,
zondaar, liggen er soms geen vrienden of magen van u, geene gade of
geen liefje in de gruwelijke diepte des vuurs?

En dit zeggende, stiet de monnik met den elleboog tegen
den broeder, die met een zilveren schotel naast hem stond. En op dat
teeken sloeg de broeder de oogen neer en schudde devotelijk den schotel
om het geld bij te roepen.

... Hebt gij, vervolgde de monnik, hebt gij in het
helsche vuur soms geen zoon, geene dochter, geen kindje, dat gij lief
hadt? Zij schreeuwen, zij weenen, zij roepen U. Zoudt gij doof blijven
voor hun bange klachte? Dat kunt gij niet; uw hert van ijs gaat
smelten, maar dat zal u een karolus kosten. En kijk, bij den klank van
dien karolus op dit verachtelijk metaal ... (de andere monnik schudde
nogmaals zijn schotel) maakt zich eene ruimte in het vuur, en stijgt de
arme ziele tot aan den mond van eenen vuurberg. Daar is zij in de
versche, in de vrije lucht! Waar zijn de smerten des vuurs? De zee is
nabij, de arme ziele werpt er zich in, zij zwemt op den rug, op den
buik, op de golven. Hoor, hoe zij schreeuwt van vreugde, zie, hoe zij
duikelt in ’t water! De engelen bezien haar en zijn gelukkig. Zij
wachten heur, maar zij kan uit het water niet weg, zoo goed, zoo koel
is het daar. Zij weet niet, de arme ziele, dat daarboven heerlijke
geurige baden heur wachten, in dewelke groote stukken kandijsuiker
drijven, en die koel zijn als ijs. Daar komt een haai: zij vreest hem
niet. Zij klimt op zijnen rug, maar hij voelt heur niet; zij wil met
hem in ’t diepste der zee dringen. Zij gaat er de zeenimfen
groeten, die waterzooi eten in koralen ketels en versche oesters in
perelmoeren tellooren. En zij wordt goed ontvangen, onthaald en
gevierd; de engelen roepen heur altijd omhoog. Gansch verkwikt,
gelukkig, begint zij te zingen als een leeuwerik en vliegt zij naar
’t hoogste der hemelen, alwaar God glorierijk op Zijnen troon is gezeten. Zij vindt daar al
heure vrienden en magen terug, behalve diegenen, die de aflaten en Onze
Moeder de Heilige Kerke versmaadden en branden in het diepste der
helle. En dat voor altijd, altijd, altijd, in de eeuwigheid der
eeuwigheden. Maar de andere ziele, zij is bij den Heere; zij verkwikt
zich in welriekende baden en knabbelt kandijsuiker. Koopt aflaten,
mijne broeders: men heeft er tegen alle prijzen, tegen dukaten, tegen
gouden florijnen, Engelsche sovereings! Kopergeld wordt niet versmaad.
Koopt! koopt! alhier is de heilige winkel; armen en rijken worden
gediend, maar krediet geeft men niet, mijne broeders, want koopen
zonder klinkende munt is eene misdaad in de oogen van den
Heer.”

De broeder, die niet preekte, rammelde met den schotel.
Guldens, dukaten, lammeren, oortjes, stuivers en deniers vielen er in
als hagelsteenen.

Klaas, die nu geld had, betaalde een gulden voor
tienduizend jaar aflaat. De monniken gaven hem daarvoor een stuksken
perkament.

Eindelijk ziende, dat er in Damme niemand overbleef dan
de hertevreters, die geen aflaten zouden koopen, trokken de beide
broeders naar Heist.

[image: Hoezee voor den grooten dokter Uilenspiegel! (Blz. 116).]
Hoezee voor den grooten dokter Uilenspiegel!
(Blz. 116).

LV.

Gekleed met zijne pelgrimspij en met eene
absolutie in regel op zak, verliet Uilenspiegel de heilige stede. Hij
ging recht voor zich en kwam te Bamberg, waar de smakelijkste groenten
der wereld zijn.

Hij kwam in eene afspanning, waar een vroolijke
weerdinne hem vroeg:

—Jonge meester, wilt gij eten voor uw geld?

—Ja, sprak Uilenspiegel. Maar voor hoeveel eet men
hier?

De hospita sprak:

—Aan de tafel der heeren eet men voor zes gulden;
aan de tafel der poorters voor vier, en aan de huistafel voor twee.

—Hoe meer, hoe liever! antwoordde
Uilenspiegel.

Hij ging dus aan de tafel der heeren zitten. Als hij wel
zijne bekomst en zijn maal met Rijnwijn begoten had, sprak hij tot de
weerdin:

—Bazin, ik heb goed gegeten voor mijn geld: geef
mij mijne zes gulden.

De weerdinne sprak:

—’t Is om te lachen, zeker! Betaal mij maar
gauw!

—Liefste bazinne, antwoordde Uilenspiegel, gij
ziet er geen slechte betaalster uit; integendeel, gij ziet er zoo
eerlijk, zoo rechtschapen uit, dat gij mij nog liever achttien gulden
zoudt geven, dan mij de zes te weigeren die gij mij schuldig zijt. Wat
schoone oogen! ’t is de zonne, die mij bestraalt, die mijne
liefde hooger doet schieten dan ’t hondsgras in een verlaten
kluis.

De weerdinne sprak:

—Ik heb geen zaken noch met uwe liefde noch met uw
hondsgras, betaal mij en trek op!

—Optrekken, sprak Uilenspiegel, en u niet meer
zien. ’k Zei nog liever vaarwel aan ’t leven. Bazinne,
zoete bazinne, ik, arme pelgrim, pleeg niet voor zes gulden te eten; ik
heb mij vol gepropt en straks laat ik de tong hangen als een hond in de
zonne: wil mij betalen, ik verdiende eerlijk de zes gulden door het
lastige werk mijner tanden; geef ze mij, en ’k zal u streelen, u
zoenen, u kussen, met meer vuur dan wel zeven en twintig minnaars te
zamen.

—Zoo spreekt gij voor ’t geld, antwoordde
zij.

—Moet ik u voor niets opeten? vroeg hij.

—Neen, sprak zij, hem afwerend.

—Ah! zuchtte hij, steeds naderend, uwe huid is als
room zoo zacht, uw haar als gebraden fazant, en uwe lippen als rijpe
kersen! Maar zijn er lekkerder kersen dan gij?

—Ik vind het goed, leelijke stouterik, sprak zij
glimlachend, mij op den koop toe nog zes gulden te vragen! Wees
tevreden dat ik u eten gaf, zonder betaling te eischen.

—Wist gij, sprak Uilenspiegel, hoeveel plaats er
nog is!

—Vertrek, sprak de hospita, eer mijn man komt!

—Zie, sprak Uilenspiegel, ik zal een redelijke
schuldeischer zijn, geef mij slechts één gulden voor den
dorst, die zal komen.

—Daar, stouterik, sprak zij.

En zij gaf hem een gulden.

—Mag ik nog terugkomen? vroeg Uilenspiegel.

—Wilt gij wel heengaan! sprak zij.

—Wél heengaan, zei Uilenspiegel, dat ware
naar u toe gaan, maar ’t is een slecht heengaan, die schoone
oogen te moeten verlaten. Als ge mij wilt houden, zal ik alle dagen
maar voor één gulden eten....

—Moet ik een stok nemen?

—Wilt gij den mijnen? antwoordde Uilenspiegel.

Zij lachte, maar hij moest henengaan.

LVI.

Rond dien tijd kwam Lamme Goedzak weder te Damme
wonen, mits het land van Luik niet meer rustig was, ter oorzake van de
ketterij. Zijne vrouw kwam volgeerne mede, omdat de Luikenaars,
spotters van nature, lachten met Lamme’s lamlendigheid.

Lamme ging dikwijls bij Klaas, die sedert hij
geërfd had, veel in de taveerne den Blauwen Toren verbleef,
alwaar hij eene tafel gekozen had voor zich zelven en zijne gezellen.
Aan de naburige tafel zat een man profijtelijk zijn kapperken te
drinken; ’t was Judocus Grijpstuiver, de gierige deken der
vischverkoopers, die niets dan haring at en meer van zijn geld hield
dan van zijner ziele zaligheid. Klaas droeg in zijn tassche het stuk
perkament, op hetwelk zijn aflaat van tien duizend jaar geschreven
stond.

Op een avond dat hij met Lamme Goedzak, Jan van
Roosebeke en Mathijs van Assche in den Blauwen Toren zat, en
Judocus Grijpstuiver er ook was, ging Klaas lustig aan ’t
drinken; Jan van Roosebeke zegde tot hem:

—’t Is zonde Gods van zoo te drinken!

Klaas antwoordde:

—Voor elk pintje te veel brandt men maar een
halven dag. En ’k heb tienduizend jaar aflaat in mijn tassche.
Wie wil er honderd jaar, om zonder vrees voor de pijnen der hel, den
god Bacchus te dienen?

Allen riepen:

—Hoeveel vraagt gij er voor?

—Eene pinte, antwoordde Klaas, maar honderd
vijftig jaar geef ik voor eene portie konijn.

En een ieder kwam bij en betaalde aan Klaas pinten,
kuite en muskens, hesp en konijn, en voor een ieder sneed hij een
stuksken perkament. Doch ’t was niet Klaas die alles at en dronk,
maar wel Lamme Goedzak, dewelke at dat hij oogenschijnlijk opzwol,
terwijl Klaas met zijne waar de taveerne rondging.

Grijpstuiver keerde zijn schrokkig gezicht naar hem.

—Kunt gij tien dagen missen? vroeg hij.

—Neen, antwoordde Klaas, dat is moeilijk om
passen.

Iedereen lachte, en Grijpstuiver kropte zijne woede op.

Toen trok Klaas naar zijne hut, gevolgd door Lamme, die
stapte alsof hij wollen beenen aan zijn lijf had.

LVII.

Rond het einde van heur derde jaar ballingschap,
keerde Katelijne te Damme terug naar heur huis. En gedurig sprak zij
uitzinnig: „Vuur op het hoofd, de ziele klopt, maakt een gat, zij
wil er uit”. En altijd vluchtte zij weg, bij het zien van ossen
en schapen. En zij zette zich neer op de bank onder de linden achter
heure hut, en schudde het hoofd, terwijl zij, zonder ze te herkennen,
die van Damme bekeek, dewelke tot elkander lispten: „Daar is de
zottinne”.

Doch reizend over velden en wegen, zag Uilenspiegel een
ezel, getuigd met leder en koperen nagelen, en den kop versierd met
roodwollen kwasten en kwispels.

Eenige oude wijven stonden rond den ezel en zeiden,
allen te gelijk sprekend: „Niemand mag hem vastnemen; ’t is
het afgrijselijke rijbeest van den grooten toovenaar, den baron von
Raiz, die levend verbrand werd, om acht kinderen aan den duivel
geofferd te hebben.—Zoo rap is hij gevlucht, dat niemand hem
krijgen kon; Satan houdt de hand boven zijnen kop.—Want terwijl
hij, vermoeid op den weg, een oogenblik stilstond om adem te halen,
zijn de stadsserjanten gekomen om hem te pakken, maar hij balkte en
sloeg zoo geweldig met zijne achterpooten, dat zij niet naderen
dorsten.—En ’t is niet ’t gebalk van een ezel, maar
’t gebalk van een duivel.—Men heeft hem dus distelen laten
eten zonder hem voor de vierschaar te dagen of als toovenaar levend te
branden?—Die mannen, die mannen, zij hebben geen greintje moed in
hun lijf”.

Niettegenstaande al deze schoone reden, namen allen
schreeuwend de vlucht, zoodra de ezel de ooren spitste of met den
steert zijne zijden sloeg; en tienmaal kwamen zij aldus nader al
kakelend en snaterend, om tienmaal weder de vlucht te nemen.

Maar Uilenspiegel zag haar van verre en sprak lachend
tot zich zelven:

—Zie ze parlesanten! Hoe ouder ze zijn, hoe meer
ze babbelen: de jongeren zitten meer met minnarijen in ’t
hoofd.

Den ezel beziende, ging hij voort:

—Dat betooverde grauwtje staat goed op zijne
pooten, dunkt mij; ik ga het ergens berijden of verkoopen.

Zonder een woord te spreken, kocht hij een maatje haver,
hetwelk hij den ezel vóór zette. Hij sprong vervolgens
gezwind op den rug van het dier, nam den teugel vast, keerde zich naar
het Noorden, het Oosten en het Westen en zegende de oude wijven. Dezen,
van schrik bevangen, vielen op de knieën, en ’s avonds
vertelden zij aan den hoek van den heerd, dat een engel verschenen was
met een vilten hoed met fazanteveeren en heur allen gezegend had en dat
hij, door bijzondere gunste van God, weggereden was op den ezel des
toovenaars.

En Uilenspiegel ging met zijn ezel te midden van malsche
beemden, waar peerden huppelden, en koeien en veerzen loom in de zonne
herkauwden.

En hij heette hem Jef.

De ezel was blijven staan en deed zich deugd aan de
distelen. Somwijlen nochtans, huiverde hij over gansch zijne huid en
sloeg hij met den steert op zijne zijden om de vraatzuchtige horzels te
verdrijven die, evenals hij, wilden eten, doch van zijn vleesch en zijn
bloed.

Uilenspiegel, wiens maag naar eten riep, was weemoedig
en sprak:

—Gij zoudt wel gelukkig zijn, mijnheer de ezel,
zoo gij kondt blijven smullen zonder dat iemand u stoort en u
herinneren komt dat gij sterfelijk zijt, dat wil zeggen geboren om te
lijden en te verduren.

... Evenals gij, vervolgde hij, heeft de man met de
Heilige Muil zijne horzel en dat is mijnheer Luther; en Zijne Genadige
Majesteit Karel heeft ook de zijne, dat is messire Frans de eerste, de
koning met zijn langen neus en zijn nog langeren degen. Ik, arme
zwerveling, mag dus ook mijne horzel wel hebben, mijnheer de ezel.
Laas! in al mijne zakken zijn gaten, en langs de gaten schaveelen
dukaten, guldens en daalders, gelijk een legioen muizen die vluchten
voor den klauw eener kat. Ik weet niet waarom het geld van mij niet
houdt, ik houde nochtans zooveel van het geld. ’t Is eene leugen,
dat de Fortuin eene vrouw is, want zij bemint maar de oude gierigaards,
die haar vrekkig sluiten in kisten, in koffers, in zakken, en haar
nooit met het tipje van heur gouden neusje aan ’t venster laten
komen. Dat is de horzel die mij bijt en mij knaagt, die mij kittelt
zonder mij te doen lachen. Maar gij luistert niet, mijnheer de ezel,
gij denkt maar aan eten. Ha! buikvuller, uwe lange ooren blijven doof
voor den kreet mijner ledige maag. Aanhoor mij, ik wil het!

En hij zweepte hem. De ezel begon te balken.

—Laat ons gaan, nu gij gezongen hebt, sprak
Uilenspiegel.

Maar de ezel verroerde zich niet meer dan een paal en
scheen van zins al die distelen van den weg tot de laatste naar binnen
te jagen. En hij sloeg er geen enkele over.

Dat ziende, steeg Uilenspiegel af; hij sneed een bussel
distelen, stak die onder den bek van den ezel en mende dezen bij den
neus tot op het grondgebied van den landgraaf van Hessen.

—Mijnheer de ezel, sprak Uilenspiegel onderweg,
gij loopt achter mijn bos distelen en versmaadt de lekkere planten
waarmede de lange weg volstaat. Gij zijt lijk de mannen die loopen
achter eenen bos roem, eenen bos gewin, eenen bos liefde, dien de
Geluksgodin onder hunnen neus steekt. Op het einde van den weg zien
zij, gelijk gij, dat de nagejaagde buit weinig weerde heeft, terwijl
zij onderweg èn rust èn werk èn gezondheid
lieten.

Aldus met zijn ezel klappend, bereikte Uilenspiegel het
kasteel van den landgraaf.

Twee kapiteins der boogschutters speelden op de trap met
dobbelsteenen.

Een hunner, ros van haar en groot van gestalte, bezag
Uilenspiegel, die zediglijk op Jef zat en hen aankeek.

—Wat wilt gij, met uwe hongerige en reizende
tronie? sprak hij.

—’k Heb inderdaad honger, antwoordde
Uilenspiegel, en reize geenszins voor mijn vermaak.

—Zoo gij honger hebt, sprak de kapitein, kunt gij
met den hals de koorde opeten, die zwiert aan de eerste galge die gij
ontmoet.

—Heer kapitein, antwoordde Uilenspiegel, als gij
mij de schoone gouden koorde geeft die rond uwen hoed ligt, zal ik mij
met de tanden gaan ophangen aan die vette hesp, die ginder bij dien
spekslachter zwiert.

—Van waar komt gij? vroeg de kapitein.

—Uit Vlaanderen, was ’t antwoord van
Uilenspiegel.

—Wat wilt gij?

—Aan Zijne Landgrafelijke Hoogheid eene schilderij
van mijne hand toonen.

—Kom binnen, als gij een schilder en van
Vlaanderen zijt, sprak de kapitein, ik zal u bij mijnen meester
brengen.

Toen Uilenspiegel bij den landgraaf was, groette hij hem
drie reizen en nog meer.

—Uwe Hoogheid, sprak hij, verweerdige mij aan
zijne edele voeten eene schilderij neder te leggen, die ik voor hem
maakte, en op dewelke ik het konterfeitsel verbeeldde van de
Allerheiligste Maagd Maria, in haren vorstelijken dos.

... Die schilderij zal misschien de eer hebben Uwe
Hoogheid te bevallen, vervolgde hij, in welk geval ik mij vermete te
hopen het ambt te verkrijgen van schilder Uwer Grootmoedigheid.

De landgraaf bezag het doek, dat goed gemaald was, en
sprak:

—Gij zult onze schilder zijn; neem plaats in dien
zetel.

En Uilenspiegel kuste hem op beide wangen en nam plaats
in den zetel.

—Gij ziet er niet rijk uit, sprak de
landgraaf.

Uilenspiegel antwoordde:

—Inderdaad sire; Jef, mijn ezel kon distelen eten,
doch drie dagen reeds leef ik van ellende en eet ik rook van hope.

—Straks krijgt gij beters, sprak de landgraaf
lachend, maar waar is uw ezel?

Uilenspiegel antwoordde:

—Ik liet hem op de Groote Markt, rechtover
’t kasteel Uwer Genade; ik ware gelukkig zoo Jef dezen nacht op
stal was.

De edele landgraaf gebood dadelijk aan een zijner
schildknapen den ezel van Uilenspiegel als zijn eigen beest te
behandelen.

Weldra kwam het uur des avondmaals, dat een recht
festijn was. En de spijzen rookten op tafel, en de wijn liep als een
stroom door de kelen.

Uilenspiegel en de landgraaf werden zoo rood als hanen.
Uilenspiegel was vol vreugd, maar de landgraaf bleef nadenkend.

—Schilder, sprak hij eensklaps, gij zult mijn
portret moeten maken, want ’t is een groote voldoening voor een
sterfelijken vorst, aan zijne nazaten de geheugenis zijner trekken te
laten.

—Sire, antwoordde Uilenspiegel, uw wensch is mijn
wil, maar ’t schijnt mij, nietsweerdige, dat uwe Edelheid in de
toekomende eeuwen niet veel genoegen zal smaken, zoo alleene op het
doek te staan. Hij moet vergezelschapt wezen door zijne adellijke
gemalinne, mevrouw de Landgravin, door zijne edelvrouwen en heeren,
door zijne dapperste kapiteins, te midden waarvan zijne Hoogheid en
Mevrouwe schitteren zullen als twee zonnen te midden van
lanteernen.

—Inderdaad, antwoordde de landgraaf, en wat moet
ik u betalen voor dat groot kunstwerk?

—Honderd gulden op voorhand of anderszins,
antwoordde Uilenspiegel.

—Hier zijn ze vooraf, sprak de edele
landgraaf.

—Allergenadigste heer, hernam Uilenspiegel, gij
giet olie in mijne lamp, ze zal branden te uwer eere.

’s Anderen daags vroeg hij aan den landgraaf de
hovelingen vóór hem te doen komen, welke de eer hadden
hem op het doek te mogen vergezelschappen.

Toen kwam de hertog van Luneburg, hoofdman der
landsknechten in dienst van den landgraaf. ’t Was een dikke vent,
die verging in zijn vet. Hij naderde Uilenspiegel en fluisterde hem
deze woorden in ’t oor:

—Als gij mij op de schilderij de helft van mijnen
buik niet afneemt, laat ik u opknoopen door mijne soldaten.

En de hertog ging voort.

Toen kwam een lange dame, die een bochel op den rug had,
terwijl haar borst plat was als het zwaard der wrekende
gerechtigheid.

—Heer schilder, sprak zij, als gij mij langs voren
geen twee bochels geeft, in stee van éénen langs
achteren, doe ik u als giftmenger vierendeelen.

En de hofdame ging voort.

Vervolgens kwam een jonge eerejuffer die blond, frisch
en lieftallig was, doch drie tanden miste in de bovenste rij.

—Heer schilder, sprak zij, als ge mij lachen doet
en niet al mijne tanden laat zien, doe ik u in stukskens kappen door
mijn minnaar, die daar staat.

En zij wees naar den kapitein van de boogschutters die
den dag te voren op de trappen van het paleis met de dobbelsteenen
speelde; daarop ging zij voort.

En allen gingen aldus hem voorbij; ten slotte bleef
Uilenspiegel alleen met den edelen landgraaf.

—Als gij het ongeluk hebt, sprak de edele
landgraaf, alle die lieden niet trouwelijk uit te schilderen, laat ik u
het hoofd afkappen.

—Zonder hoofd, dacht Uilenspiegel, gevierendeeld,
in stukskens gekapt of voor het minste gehangen, zal het veel
voorzichtiger zijn, niemand te schilderen. Ik zal er over nadenken.

—Waar is de zaal op welker muren ik al die
doorluchtige lieden moet malen? vroeg Uilenspiegel aan den
landgraaf.

—Volg mij, sprak de landgraaf.

En hij bracht hem naar een ruime kamer met groote witte
muren.

—Hier is zij, sprak hij.

—Het ware goed, zei Uilenspiegel, dat men
vóór die muren groote gordijnen hing, om mijn
schilderwerk te behoeden voor stof en voor de beleediging der
vliegen.

—Dat zal geschieden, sprak de edele landgraaf.

Toen de gordijnen hingen, vroeg Uilenspiegel drie
leerjongens, om zijne verven te malen, naar hij zeide.

Dertig dagen lang gastreerden Uilenspiegel en de
leerjongens en lieten zij zich de fijne vleezen en de oude wijnen goed
smaken. De landgraaf zorgde voor alles.

Doch den een en dertigsten dag stak hij zijn neus in de
kamer, alwaar Uilenspiegel gezegd had, dat niemand mocht
binnenkomen.

—Hewel, Thijl, sprak hij, waar zijn de
portretten?

—Ze zijn verre, antwoordde Uilenspiegel.

—Mag ik ze zien?

—Nog niet.

Den zes en dertigsten kwam hij weer met zijn neus voor
de deur.

—Hewel, Thijl? vroeg hij.

—Edele landgraaf, zij gaan op hun laatste.

Den zestigsten dag maakte de landgraaf zich kwaad en, de
kamer binnentredend, sprak hij:

—Op staanden voet gaat gij mij het schilderwerk
toonen.

—Ja, geduchte heer, sprak Uilenspiegel, maar
gelief het gordijn niet te openen, alvorens de kapiteins en de
edelvrouwen van uw hof hier binnen te roepen.

—Dat zij komen, sprak de edele landgraaf.

Op dit bevel traden allen binnen.

Uilenspiegel stond voor het dichtgesloten gordijn.

—Doorluchtige Landgraaf, sprak hij, en gij,
mevrouwe de Landgravinne, en gij, hertog van Luneburg, en gij allen,
schoone damen en dappere kapiteins, achter dit gordijn heb ik, op mijn
beste, uw lieve of krijgshaftige gezichten geschilderd. Een iegelijk
zal zich dadelijk herkennen. Gij zijt nieuwsgierig uw konterfeitsel te
zien; ’t is redelijk, doch verweerdigt u geduld te nemen en laat
mij nog een woord of vijf zeggen. Gij, schoone damen en dappere
kapiteins, die allen van edelen bloede zijt, kunt mijn schilderwerk
zien en bewonderen, maar mocht onder u zich iemand bevinden van
onadellijk bloed, niets zou hij zien dan een witten muur. En nu,
verweerdigt U uwe doorluchtige oogen te openen.

Uilenspiegel schoof het gordijn weg.

—Alleen de edelen kunnen iets zien; lieden van
gemeene afkomst blijven blind voor dit kunststuk.

Al de hovelingen sperden de oogen open, gebaarden in
bewondering te staan, zich zelven en anderen wederzijds te herkennen,
doch in werkelijkheid zagen zij niets dan een naakten muur, hetwelk hen
gansch onthutste.

Doch de nar die aanwezig was, sprong drie voet hoog, en,
zijn narrenstok zwaaiend, sprak hij:

—Men mag mij uitmaken voor boer, en daarenboven
voor schurk, voor deugniet, maar ’k zal het roepen en schreeuwen
van de daken, dat ik daar een witte muur, een naakten muur, een blooten
muur voor mijnen neus heb! Zoo helpe mij God en alle zijne santen.

Uilenspiegel sprak:

—Als de zotten spreken, is ’t tijd dat de
wijzen optrekken.

Hij wilde het paleis verlaten, als de landgraaf hem
tegenhield.

—Snaak, sprak hij, die overal gaat en komt om het
schoone en goede te prijzen en luidkeels te spotten met de dwaasheid;
gij, die in tegenwoordigheid van zooveel grooten der aarde, als man uit
het volk, zoo onbermhertig dorst spotten met hunne blazoenen en
voorrechten, gij zult eens gehangen worden om uw stoute tong.

—Als de koord van goud is, antwoordde
Uilenspiegel, zal zij breken van schrik als ze mij ziet komen.

—Daar, sprak de landgraaf, hem vijftien gulden in
de hand stoppend, zie hier een stukje van de koorde!

—Hertelijk dank, genadige heer, antwoordde
Uilenspiegel, elke afspanning van den weg krijgt er een vezel van, een
gouden vezel, die al die dieven van weerden tot rijkaards maakt.

En hij sprong op den ezel en reed weg, met zijn hoedeken
fier naar omhoog.

LVIII.

De bladeren verdorden op de boomen en de
Octoberwind begon te waaien. Soms was Katelijne gedurende eenige uren
bij heur verstand. En Klaas zei dan dat de geest Gods heur in zijne
zoete ontferming kwam bezoeken. In die oogenblikken had zij de macht,
door woorden en gebaren, Nele te betooveren en dan zag het meisje, meer
dan honderd uren verder, alles wat omging op pleinen, in straten of in
huizen.

Op een dag dat Katelijne bij heure zinnen was en
oliekoeken at, wel begoten met dobbele kuite, in gezelschap van Klaas,
van Soetkin en Nele, sprak Klaas:

—’t Is heden de troonafstand van Zijne
Heilige Majesteit keizer Karel. Zeg, Nele, liefste, zoudt gij tot
Brussel, in Brabant, kunnen zien?

—Ja, zoo Katelijne wil, antwoordde Nele.

Katelijne deed het meisje op eene bank zitten en
betooverde heur door woorden en teekenen, en Nele viel zachtjes in
slaap.

Katelijne zegde heur:

—Ga in het kleine huis omtrent de Warande, het
geliefkoosd verblijf van keizer Karel.

—Ik ben, sprak Nele stille, in een kleine kamer,
groen geschilderd. Daar zit een man van vier en vijftig jaar, grijs en
kaal, met blonden baard op een vooruitstekende kin, met
onheilspellenden blik in zijne sluwe, wreede en listige oogen. Dien man
heet men Heilige Majesteit. Hij is aamborstig en hoest. Naast hem zit
nog een man, jonger, met een afschuwelijk gelaat gelijk een aap met een
waterhoofd. Ik zag hem te Antwerpen, ’t is koning Philippus.
Zijne Heilige Majesteit verwijt hem, dat hij zeker weer bij eene of
andere slet in eene kroeg van de benedenstad uitgeslapen heeft. Hij
zegt hem dat zijn haar naar de taveerne riekt, en dit geen vermaak is
voor een koning die te kiezen heeft tusschen de aanbiddelijkste vrouwen
met satijnen huid, die uit geurige baden komen, wat beter is, zegt hij,
dan een vuile smots die met moeite uit de armen komt van een dronken
soldaat. Geene vrouw, onder de schoonsten en edelsten, ’t zij
maagd, gehuwd of weduw, zegt hij hem, zou hem willen wederstaan;
trotsch zouden zij heure minnarijen verlichten met den gloed van
wierookvaten, in stee van het walmende licht eener stinkende
vetkeers.

De koning antwoordt Zijne Heilige Majesteit, dat hij hem
in alles gehoorzaam zal wezen. Ik zie dat Zijne Heilige Majesteit een
hoestbui krijgt en eenige slokken kruidenwijn drinkt.

Hij zegt tot Philippus: Aanstonds zullen voor Ons
verschijnen de Staten-Generaal, prelaten, edelen en poorters: Oranje de
Zwijger, Egmond de IJdele, Hoorn de Onbeminde, Brederode de Leeuw en
allen die van het Gulden Vlies, van hetwelk ik u grootmeester zal
maken. Honderden liefhebbers voor dat speelgoed zult gij zien die zich
den neus zouden laten afsnijden, zoo zij het
op den borst aan een gouden ketting mochten dragen, tot teeken van
hoogen adel.

Op jammerenden toon vervolgt Zijne Heilige Majesteit tot
koning Philippus: Gij weet mijn zoon, dat ik te uwen voordeele afstand
doe, aan de wereld een grootsch schouwspel ga geven, en voor eene
groote menigte spreken zal, hikkend en hoestend,—want wederom heb
ik te veel gegeten, mijn zoon,—en gij zoudt een steenen hert
moeten hebben, zoo gij, na mij aanhoord te hebben, niet eenige tranen
wildet storten.

—Ik zal weenen, vader, antwoord koning
Philippus.

Vervolgens spreekt Zijne Heilige Majesteit tot zijn
dienstknecht Dubois.

—Dubois, zegt hij, geef mij een stukje suiker met
Madeira: ik heb den hik. Als mij dat maar niet overkomt terwijl ik het
woord voer. Zal die gans van gisteren dan nooit zakken? Als ik een
beker wijn van Orléans dronk? Neen, die is te hard. Als ik
eenige ansjovisjes at? Ze zijn zoo vettig. Dubois, geef mij een glas
Romagne-wijn.

Dubois geeft aan Zijne Heilige Majesteit wat hij vraagt;
vervolgens doet men hem een karmozijnpannen kleed en een gouden mantel
aan; men gordt een zweerd om zijne lenden; in zijne handen steekt men
den schepter en den wereldbol, op zijn hoofd zet men de krone.

Zijne Heilige Majesteit treedt uit het huis der Waranda,
gezeten op een muilezel en gevolgd door koning Philippus en hooge
personages. Zij gaan naar een groot gebouw, dat zij het Paleis heeten,
en vinden daar in een kamer een rijkgekleeden, grooten mageren man,
dien zij Oranje noemen.

Zijne heilige Majesteit spreekt dien man aan en
zegt:

—Zie ik er goed uit, neef Willem?

—Maar de man geeft geen antwoord.

Daarop zegt Zijne Heilige Majesteit—half lachend,
half grammoedig:

—Neef, zult gij dan altijd zwijgen, zelfs om aan
een oude pruik de waarheid te zeggen? Moet ik nog regeeren of moet ik
afstand doen, Zwijger?

—Heilige Majesteit, antwoordt de magere man, als
de winter daar is, laten de sterkste eiken hunne bladeren vallen.

Drie uren slaat de klok.

—Zwijger, zegt hij, leen mij uwen schouder, dat ik
er op leune.

En Zijne Majesteit gaat met hem en zijn gevolg een
groote zaal binnen, zet zich neder onder een
verhemelte, behangen met karmozijnzijde. Daar zijn drie stoelen. Zijne
Heilige Majesteit neemt den middelste, die schooner en hooger is dan de
andere en waarop een keizerlijke kroon prijkt; koning Philippus neemt
den tweede, en de derde is voor eene vrouwe, ongetwijfeld eene
koningin. Rechts en links zitten, op gestoffeerde banken, mannen in
’t rood gekleed, die om den hals een gulden schaap dragen. Achter
hen staan meerdere personages, die zeker heeren en prinsen zijn.
Rechtover Zijne Heilige Majesteit, een paar treden lager, zitten in
laken gekleede mannen op houten banken. Ik hoor hen zeggen dat zij zoo
zediglijk gekleed en gezeten zijn, omdat zij alleen alle lasten
betalen. Iedereen is rechtgestaan als Zijne Heilige Majesteit
binnenkwam, doch weldra zette hij zich neer en deed hij iedereen teeken
hetzelfde te doen.

Langen tijd spreekt hij over het jicht, daarna
overhandigt de vrouw, die eene koningin schijnt te wezen, Zijne Heilige
Majesteit eene rol perkament, waarop dingen geschreven staan die Zijne
Heilige Majesteit hoestend en met zwakke stemme afleest:

—Ik heb menigvuldige reizen gedaan in Spanje, in
Italië, in de Nederlanden, in Engeland en in Afrika, dit alles
voor de glorie Gods, den roem mijner wapenen en het welzijn mijner
volkeren.

Ten slotte zegt hij dat hij zwak en vermoeid is, en dat
hij de kroon van Spanje, de graafschappen, hertogdommen, heerlijkheden
van deze landen wil leggen in de handen van zijnen zoon Philippus.

Hij weent en allen weenen mede.

Nu staat koning Philippus recht en, op de knieën
vallend, roept hij uit:

—Heilige Majesteit, is het mij toegelaten die
krone uit uwe handen te ontvangen, terwijl gij nog zoo bekwaam zijt die
met eere te dragen?

Zijne Heilige Majesteit fluistert hem toe een
welwillende aanspraak te houden tot de mannen, die op de gestoffeerde
banken zitten.

Koning Philippus keert zich naar hen en zegt op
gemelijken toon, zonder recht te staan:

—Ik ken tamelijk goed Fransch, doch niet genoeg om
het woord tot ulieden te richten. Gij zult hooren wat de bisschop van
Atrecht, mijnheer Granvelle, u mijnentwege zal zeggen.

—Slecht geproken, mijn zoon, lispt Zijne Heilige
Majesteit.

En inderdaad, de vergadering mompelt, als zij den jongen
koning zoo fier en zoo trotsch ziet. De
vrouwe, die de koningin is, spreekt mede zijnen lof; nu komt de beurt
aan een ouden doctor en als deze gesproken heeft, geeft Zijne Heilige
Majesteit een teeken van dankzegging. Als die aanspraken en
plechtigheden gedaan zijn, verklaart Zijne Heilige Majesteit zijne
onderzaten ontslagen van hunnen eed van getrouwheid; hij teekent de
akten, stapt van zijnen troon en doet er Philippus op plaats nemen. En
iedereen weent. Vervolgens trekken zij terug naar het huis der
Warande.

Daar zijn zij weder getweeën in de groene kamer;
zijne Heilige Majesteit schaterlacht en zegt tot koning Philippus, die
niet lacht:

—Hebt gij gezien hoe gauw men met spreken, hikken
en lachen die menschen verteedert? Wat tranenvloed! En die dikke Maes
die, op ’t einde zijner aanspraak, begon te weenen gelijk een
kind. Gij zelf scheent ontroerd, doch niet genoegzaam. Dat zijn de
vertooningen die ’t volk moet hebben. Wij mannen, hebben die
minnaressen ’t liefst, die ons ’t duurst kosten. En zoo ook
is het volk. Hoe meer wij ze doen betalen, hoe liever ze ons zien. In
Duitschland duldde ik den hervormden eeredienst, dien ik in de
Nederlanden strengelijk strafte. Als de prinsen van Duitschland
katholiek geweest waren, dan ware ik Lutheraan geworden om hunne
goederen verbeurd te verklaren. Zij denken dat mijn ijver voor ’t
Roomsch geloove oprecht is, en ’t spijt hun dat ik hen verlaat.
Door mijn toedoen zijn, in de Nederlanden, uit hoofde van ketterije,
vijftig duizend hunner dapperste mannen en bevalligste meidekens om
hals gebracht. Zonder de verbeurdverklaringen te rekenen, deed ik hun
meer schattingen en beden betalen dan Indië en Peru samen: zij
zijn droef mij te verliezen. Ik heb den vrede van Cadzand gescheurd,
Gent, de fiere stad, getemd, uit den weg geruimd wat mij hinderen kon;
vrijheden, keuren en privileges, alles is onderworpen aan ’t
gezag van de keizerlijke ambtenaren. Die goede menschen wanen zich
vrij, omdat ik hun toelaat boogschietingen te houden en hunne
gildevaandels plechtiglijk door de straten te dragen. Zij voelen mijn
meesterschap; in eene kevie gestoken, bevinden zij er zich goed: zij
zingen en betreuren mij. Mijn zoon, wees met hen, lijk ik het was: zoet
van woorden, ruw van daden; geef likjes zoolang gij niet bijten moet.
Zweer, zweer altijd op hunne vrijheden, keuren en privileges, doch
vernietig ze, zoodra ze u een gevaar kunnen worden. IJzer zijn zij, als
men ze met schuchtere handen aanraakt, glas als men ze met een sterken
arm breekt. Bestrijd de ketterije, niet om haar
verschil met den Roomschen godsdienst, maar omdat zij, in de
Nederlanden, eindigen zou met ons gezag te vernielen; zij die den Paus
met zijne drie kronen aanvallen, zouden gauw gedaan krijgen met vorsten
die er maar ééne dragen. Maak als ik van de vrijheid van
geweten eene daad van majesteitsschennis, met verbeurte van goederen,
en gij zult erven, gelijk ik heel mijn leven geërfd heb; en als
gij hen zult verlaten om afstand te doen of te sterven, zullen zij
zeggen: Heil! de goede vorst! En zij zullen weenen!

—En ik hoore niets meer, vervolgde Nele; Zijne
Heilige Majesteit is op een praalbed gaan liggen en slaapt, en koning
Philippus, trotsch en vermetel, staart hem koel en liefdeloos aan.

Op die woorden werd Nele gewekt door Katelijne.

En Klaas bleef, in gedachten verslonden, kijken naar de
vlam die in den heerd flikkerde.

LIX.

Uilenspiegel verliet den landgraaf van Hessen en
besteeg zijn ezel. Toen hij over de Groote Markt reed, zag hij
verbolgen gezichten van eenige heeren en damen, maar dat deerde hem
niet.

Weldra kwam hij op het grondgebied van den hertog van
Luneburg en ontmoette daar een troep Smadelijke Broeders,
lustige Vlamingen van Sluis, die alle Zaterdagen geld uitlegden om eens
per jaar eene reize in Duitschland te doen.

Zij zaten in een open wagen, bespannen met een kloek
peerd uit het Veurne—Ambacht, en zoo reden zij zingend en
juichend door de wegen en sompen van het hertogdom Luneburg. Er waren
er die op de pijp, de schalmeie, den vedel, den doedelzak speelden, en
dat alles maakte groot lawaai. Naast den wagen liep veeltijds een
dikzak die op een rommelpot speelde, in de hope wat te vermageren.

Zij waren aan hun laatsten gulden; als zij Uilenspiegel
zagen komen, riepen zij hem eene afspanning binnen om hem te
trakteeren. Uilenspiegel nam gereedelijk aan. Daar hij zag dat de
Smadelijke Broeders tot elkaar knipoogden en heimelijk lachten,
terwijl zij hem inschonken, begreep hij dat men hem eene poets wilde
bakken. Hij ging buiten, doch bleef aan de deur luisteren. Hij hoorde
den dikzak zeggen:

—’t Is de schilder van den landgraaf, die
hem meer dan duizend gulden gaf om zijn portret te
maken. Onthalen wij hem op bier en op wijn, en hij zal dobbel en dik
tegenbetalen.

—Amen, zegden de anderen.

Uilenspiegel zadelde zijn ezel, bracht hem duizend
passen verder, bij een pachter en gaf twee oortjes aan de meid om op
het dier te letten. Vervolgens keerde hij terug naar de taveerne en
zette zich neer bij de Smadelijke Broeders, zonder van iets te
gebaren. Ze schonken hem in en betaalden ’t gelag. Uilenspiegel
liet de guldens van den landgraaf in zijne tassche rinkelen en zei, dat
hij zoo even aan eenen boer zijnen ezel verkocht had voor zeventien
zilveren daalders.

De dikzak die op den rommelpot speelde, ging bij den
baas en sprak, naar Uilenspiegel wijzend:

—’t Is de schilder van den landgraaf, hij
zal alles betalen.

Als de baas guldens en daalders in Uilenspiegel’s
tassche hoorde rammelen, bracht hij eten en drinken op tafel.
Uilenspiegel liet het zich goed smaken. En altijd rinkelde het geld in
zijne beurze. Menigwerf had hij ook op zijnen hoed geslagen en gezegd
dat daar zijn grootste schat stak. Als de smulpartij twee dagen en
eenen nacht geduurd had, zeiden de Smadelijke Broeders tot
Uilenspiegel:

—Laat ons opkramen en ’t gelag betalen.

Uilenspiegel antwoordde:

—Als een rat in een kaas zit, vraagt zij om ergens
elders te gaan?

—Neen, spraken zij.

—En als een mensch goed eten en drinken heeft,
vraagt hij naar het stof van de wegen of naar ’t water van de
grachten die vol echelen steken?

—Neen, spraken zij.

—Laat ons dus hier blijven, vervolgde
Uilenspiegel, zoolang mijne guldens en daalders ons dienen tot
trechters om de goddelijke dranken van den baas in onze kelen te
gieten.

En hij zei tot den baas van nog wijn en nog worsten te
brengen.

Terwijl zij aten en dronken, sprak Uilenspiegel:

—Ik betaal alles, nu ben ik eens de landgraaf. Als
mijne beurze ledig was, wat zoudt gij doen, kameraden? Als dat ongeluk
overkomt, neemt dan mijn vilten hoedeken: het steekt vol gouden
karolussen.

—Laat ons eens tasten, spraken allen te gader.

En zuchtend, voelden zij tusschen hunne vingeren groote
geldstukken die gouden karolussen moesten zijn. Doch een hunner bleef
den hoed met zooveel vriendschap vasthouden, dat Uilenspiegel hem den
hoed moest afnemen, zeggende:

—Ongeduldige koeier, wacht ten minste tot het uur
van melken daar is.

—Geef mij de helft van uw hoedeken, sprak de
Smadelijke Broeder.

—Neen, sprak Uilenspiegel, want schadelijk ware
het voor uwe hersenen half in de zonne en half in de schaduw te
loopen.

En, zijn hoofddeksel aan de baas gevend, sprak hij:

—Houd hem goed vast, het is wat te warm. Ik ga mij
wat lichter maken.

Hij ging buiten en de baas hield het hoedeken vast.

Maar Uilenspiegel liep naar den boer, steeg op zijn ezel
en sloeg den weg in naar Emden.

Als de Smadelijke Broeders, hem niet zagen
terugkomen, zeiden zij tot elkander:

—Zou hij weg zijn? Wie zal dan ’t gelag
betalen?

De baas kreeg argwaan en sneed Uilenspiegels hoed
middendoor.

Maar in stee van karolussen, vond hij tusschen het vilt
en de voering niets dan kwade koperen penningen.

Toen voer hij heftig uit tegen de Smadelijke
Broeders.

—Diefelijke broeders, gij gaat niet uit mijn huis,
vóór dat gij mij al uwe kleederen gelaten hebt, behalve
uwe hemde, sprak hij.

En zij moesten zich uitkleeden om hun gelag te betalen.
In hun hemde reden zij aldus over velden en wegen, want zij hadden hun
peerd noch hun wagen willen verkoopen.

En een iegelijk onderweg had medelijden met hen en gaf
hun geerne wat brood, wat bier en soms ook een stuk vleesch; want
overal zegden zij dat zij door dieven uitgeschud waren.

En zij hadden in ’t gelijk maar ééne
hooze.

Zoo kwamen zij naar Sluis terug, in hun hemde op de
wagen dansend en op den rommelpot spelend.

LX.

Intusschen reed Uilenspiegel op zijn ezel door de
landen en sompen van den hertog van Lunenburg, het Watersignoorken,
zooals de Vlamingen hem heetten.

Jef gehoorzaamde Uilenspiegel als een hondje, dronk
bruinbier, danste beter dan een Hongaarsche dansmeester en legde zich,
bij het minste teeken, op den rug met de vier pooten omhoog.

Uilenspiegel wist dat de hertog van
Lunenburg—verbolgen omdat hij, te Darmstadt, in tegenwoordigheid
van den landgraaf van Hessen, met hem den spot had gedreven—hem
op straffe van den strop den toegang tot zijn grondgebied ontzegd
had.

Plotseling zag Uilenspiegel Zijne Hertogelijke Hoogheid
in persoon aankomen en mits hij zijn geweldig karakter kende, werd hij
bang. Hij sprak tot zijn ezel:

—Jef, jongen, daar komt de hertog van Lunenburg.
Aan den hals voel ik een groote krieuweling; nu, Jef, ik zou niet
geerne gehangen worden. Gedenk dat wij broeders in ellende en in lange
ooren zijn; gedenk ook welk een goeden vriend gij aan mij zoudt
verliezen.

En Uilenspiegel wischte zich de oogen en Jef begon te
balken.

—Wij leven samen gelukkig, vervolgde Uilenspiegel,
of rampspoedig, naarvolgens de omstandigheden; gedenk dat,
Jef!—De ezel balkte voort, want hij had honger.—En nooit
zult ge mij vergeten, sprak zijn meester, want welke liefde is sterker
dan die, welke dezelfde vreugde beleeft en denzelfden rampspoed
beweent? Jef, jongen, gij moet u op den rug leggen.

De zachtaardige ezel deed wat zijn meester begeerde en
de hertog zag hem met de vier pikkels omhoog liggen. Uilenspiegel zette
zich neer op den buik van den ezel.

—Wat doet gij daar? sprak de hertog. Weet gij dan
niet dat ik, bij mijn laatste plakkaat, u verboden heb uwe stoffige
voeten in mijne gewesten te zetten?

Uilenspiegel antwoordde:

—Genadige heer, heb erbarming met mij.

En naar zijn ezel wijzend:

—Gij weet wel, heer, dat hij, die tusschen zijne
vier palen woont, bij wet en recht immmer vrij is.

De hertog antwoordde:

—Verlaat mijne gewesten of gij zult sterven!

—Genadige heer, antwoordde Uilenspiegel, met een
paar gulden zou ik er rapper buitenrollen.

—Nietdeug, sprak de hertog, het is u niet genoeg
ongehoorzaam te zijn, ge vraagt er mij nog geld bij!

—Ik moet het wel vragen, heer, mits ik het niet
nemen kan.

De hertog gaf hem een gulden.

Toen sprak Uilenspiegel tot zijn ezel:

—Jef, sta op en groet Zijne Hoogheid.

De ezel stond op en begon te balken. Toen gingen beiden
hun weg.

LXI.

Soetkin en Nele zaten aan een der vensteren van de
hut en keken naar de straat. En Soetkin sprak tot Nele:

—Liefste, ziet gij mijn zoon Uilenspiegel niet
komen?

—Neen, sprak Nele, dien leelijken landlooper zien
wij nooit meer terug.

Nele, antwoordde Soetkin, gij moogt niet kwaad zijn,
maar gij moet hem beklagen, omdat hij niet bij ons is, de arme
jongen!

—Ik weet het, sprak Nele, maar hij heeft elders
een huis, verre van hier, een huis, rijker dan ’t zijne, waar hij
zeker door een schoone dame getroeteld wordt.

—’t Ware gelukkig voor hem, zei Soetkin;
daar eet hij misschien ortolanen.

—Dat men hem keien te eten gaf, zuchtte Nele, gauw
zou hij hier zijn de slokker.

Soetkin lachte en zei:

—Van waar, liefste, die boosheid?

Maar Klaas, die stil in zijn hoekje mutsaards bond,
antwoordde:

—Ziet gij dan niet dat Nele verliefd is?

—Wel, sprak Soetkin, wat doortrapte meid, die mij
daar nooit een woord over sprak. Is ’t waar, liefste, hebt gij er
zin in?

—Geloof er niets van, sprak Nele.

—Gij zult, zei Klaas, een goeden man aan hem
hebben, met een grooten mond, een hollen buik en een lange tonge, die
van de guldens duiten zal maken en nooit een oortje van zijnen arbeid,
een straatlooper en een nietdeug.

Doch, blozend en kwaad, antwoordde Nele:

—Waarom hebt gij hem niet anders gemaakt?

—Daar weent ze nu, sprak Soetkin, zwijg toch,
man.

LXII.

Als Uilenspiegel te Neurenberg kwam, gaf hij zich
uit voor grootmeester in de medicijnen, overwinnaar van alle kwalen,
wereldberoemd lichaamzuiveraar, die pest, koorts en alle ziekten
verdreef.

In het gasthuis van die stad lagen zooveel zieken dat
men ten einde raad was. De overste had de komst
van Uilenspiegel vernomen; hij ging hem bezoeken en vroeg of hij
werkelijk allerlei ziekten genezen kon?

—Uitgenomen de laatste, antwoordde Uilenspiegel;
maar beloof mij tweehonderd gulden voor genezing der overigen; doch ik
wil geen duit, als al uwe zieken niet zeggen, dat zij genezen zijn en
het gasthuis kunnen verlaten.

’s Anderen daags trad hij, met doctorale
waardigheid de ziekenzaal binnen. Hij ging overal rond, bezocht elken
zieke afzonderlijk en zei:

—Zweer mij dat gij aan niemand zult zeggen wat ik
u in het oor ga vertellen. Welke ziekte hebt gij?

De kranke zei het hem, en zwoer bij hoog en leeg te
zullen zwijgen.

—Weet, sprak Uilenspiegel, dat ik morgen een uwer
tot asch moet verbranden, om daarmede een wonderbaar geneesmiddel te
bereiden, dat alle zieken zullen te drinken krijgen. Hij, die niet gaan
kan, wordt tot pulver verbrand. Morgen kom ik terug met de overste, en
ik zal roepen: „Dat al degenen die niet ziek zijn, hun pak maken
en heengaan.”

Den volgenden morgen kwam Uilenspiegel en riep gelijk
hij gezegd had. Al de zieken, kreupelen, jichtlijders, koortslijders,
wilden om ’t zeerste buiten. En zelfs zij die in geen tien jaar
uit hun bedde waren gekomen, liepen de straat op.

De overste vroeg of zij genezen waren en of zij gaan
konden.

—Ja, antwoordden zij, in ’t gedacht dat er
één op de binnenplaats tot assche verbrand werd.

Toen sprak Uilenspiegel tot den overste:

—Betaal mij; gij ziet, allen zijn buiten en
verklaren dat zij genezen zijn.

De overste betaalde hem tweehonderd gulden, en
Uilenspiegel spoedde zich buiten de stad.

Maar twee dagen nadien zag de overste alle zijne zieken
zieker terugkomen, behalve één dien de frissche lucht
genezen had, en die nu dronken door de straten liep, al zingende:
„Hoezee voor den grooten dokter Uilenspiegel!”

LXIII.

Als de tweehonderd gulden verteerd waren, kwam
Uilenspiegel te Weenen, alwaar hij zich verhuurde bij eenen wagenmaker,
die zijne gasten gedurig beknorde, omdat zij
den blaasbalg van de smidse niet vlug genoeg trokken.

—Op maat schreeuwde hij, en volgt met den
blaasbalg.

Eens dat de baas naar zijnen hof ging, maakte
Uilenspiegel den blaasbalg los, schouderde hem en volgde aldus zijnen
meester. Als deze verwonderd opkeek, sprak Uilenspiegel.

—Baas, gij hebt mij geheeten met den blaasbalg te
volgen, waar moet ik hem leggen, terwijl ik de anderen haal?

—Jongen, antwoordde de baas, dat heb ik u niet
gezegd, breng den blaasbalg op zijne plaats terug.

Maar de baas wilde hem die poets betaald zetten. Hij
stond, van dien dag af, te middernacht op, maakte zijne gasten wakker
en deed hen werken.

De werklieden spraken:

—Baas, waarom wekt gij ons te midden van den
nacht?

—Ik heb de gewoonte, antwoordde de baas, mijne
gasten de eerste zeven dagen maar een halven nacht te laten slapen.

Den volgende nacht, wekte hij weer zijne gasten te
middernacht. Uilenspiegel, die op den zolder sliep, bond zijn bed op
zijnen rug en kwam aldus de smidse binnen.

De baas sprak tot hem:

—Zijt gij zot? Waarom laat gij uw bed niet op
zijne plaats?

—Ik heb de gewoonte, antwoordde Uilenspiegel, de
eerste zeven dagen van de week de helft van den nacht op mijn bed en de
andere helft onder mijn bed te slapen.

—Zoo, antwoordde de meester, maar ik heb nog een
tweede gewoonte, dat is van mijne onbeschaamde gasten op straat te
smijten, met toelating de eerste week boven den grond, en de tweede
onder den grond door te brengen.

—In uwen kelder, baas, bij de tonnen
bruinbier?

LXIV.

Als Uilenspiegel den wagenmaker verlaten had,
verhuurde hij zich, op de terugreis naar Vlaanderen, als leerknaap bij
eenen schoenmaker, die liever aan zijne deur stond, dan met zijne else
op den stoel zat.

Uilenspiegel, die hem voor de honderdste maal zag
opstaan, vroeg hoe hij de overleeren moest snijden.

—Snijdt er, sprak de baas, voor groote en
middelmatig voeten, opdat zij passen aan al wie groot of klein vee
drijft.

—Zoo zal geschieden, baas, antwoordde
Uilenspiegel.

Als de schoenmaker weg was, sneed Uilenspiegel
overleeren die alleen goed waren voor merriën, ezelinnen, veerzen,
zeugen en ooien.

Als de baas terug in zijn werkhuis kwam en zijn leder
versneden zag, riep hij uit:

—Wat steekt gij daar uit?

—Wat gij mij gezegd hebt, was ’t antwoord
van Uilenspiegel.

—Ik heb u gezegd, hernam de baas, schoenen te
snijden die passen aan allen die ossen, varkens en schapen drijven, en
nu snijdt gij schoenen voor die beesten.

Uilenspiegel antwoordde:

—Baas, in dit seizoen waarin alle beesten
minneziek zijn, wie anders dan de zeug, de ezelin, de veers en de ooie
mennen den beer, den ezel, den stier en den ram?

Hij maakte zich buiten, doch hij mocht niet meer
binnen.

LXV.

Het was in de Grasmaand, de lucht was zoet, doch
nadien begon het te vriezen en de hemel zag grijs als op Allerzielen.
Uilenspiegel’s derde jaar ballingschap was sedert lang
verstreken, en Nele verwachtte alle dagen heuren hertsvriend terug.

—Laas! sprak zij, ’t gaat sneeuwen op de
kersebloesems, op de bloeiende seringa’s, op al de arme planten
die bij de zoele warmte eener vroege lente vol hope ontloken waren.
Lichte sneeuwvlokjes vallen reeds op de wegen. En ’t sneeuwt ook
op mijn arm herte.

Waar zijn zij, de heldere zonnestralen, die de gezichten
verblijden, de daken rooder maken, den hemel blauw en de ruiten
vlammend? Waar zijn zij die warmte schenken aan aarde, lucht, aan
vogelen en insecten? Laas! nu heb ik dag en nacht koude van droefheid
en bangen twijfel. Waar zijt gij mijn lief, mijn Uilenspiegel?

LXVI.

Uilenspiegel naderde Ronse, en hij had honger en
dorst, doch wilde niet klagen; hij beproefde de menschen te doen lachen
om aan brood te geraken. Maar het ging hem niet af, de menschen kwamen
en gingen en gaven hem niets.

Het was koud, beurtelings sneeuwde, regende en hagelde
het op den rug van den zwerver. Als hij een hond een been zag afknagen,
kwam het water hem in den mond. Hij had wel een gulden willen
verdienen, doch wist niet hoe hij een gulden in zijne tassche zou
krijgen.

Omhoog zoekend, zag hij duiven die van hunne piere witte
plakjes op den weg lieten vallen, maar guldens waren het niet. Hij
zocht langs de groote wegen, maar ook tusschen de kasseien schoten
geene guldens omhoog.

Rechts zoekend, zag hij wel een grimmige wolk in de
lucht drijven, maar hij wist wel dat, zoo er uit dien gieter iets moest
vallen, het geene guldenbui zou wezen. Links vorschend, zag hij een
grooten, luien kastanjelaar, die leefde en waste zonder iets te
verrichten.

—Ha! sprak hij, waarom zijn er ook geen
guldenaars? Daar zouden schoone vruchten aan groeien.

Eensklaps barstte de zwarte wolk, en de hagelsteenen
vielen en sloegen geducht op Uilenspiegel’s rug.

—Laas, sprak hij, ik voel het wel, ’t is
alleen naar dwalende honden dat men steenen smijt.—Toen zette hij
het op een loopen.—’t Is mijne schuld niet, vervolgde hij,
als ik geen paleis of zelfs geen tent heb om mijn schraal lichaam te
beschutten. Ho! die leelijke hagelsteenen, zij zijn hard als kogels.
Neen, ’t is mijne schuld niet, als ik in lompen gehuld de wereld
rondzwerf, ’t is enkellijk omdat het mij behaagt. Waarom ben ik
geen keizer? Die hagelsteenen willen, lijk slechte woorden, halsstarrig
in mijne ooren dringen.—En hij liep.—Arme neus, voegde hij
erbij, weldra zijt gij doorboord, en kunt gij dienen tot pepervat op de
festijnen van de grooten der aarde, op wie het nooit te hagelen pleegt.
En zijne kaken afwisschend, sprak hij:—Deze kunnen weldra dienen
tot schuimspanen voor de koks, die het te warm bij hunne ovens hebben.
Ha! verre herinnering aan heerlijke pastijen van weleer! Ik heb honger.
Ledige buik, beklaag u niet, jammerende ingewanden, houdt u stil.
Fortuin, waar zit gij nu? breng mij ergens waar ik te eten vind.

Terwijl hij aldus tot zich zelven sprak, werd de hemel
helder; het hagelde niet meer, de zonne vertoonde zich en Uilenspiegel
sprak:—Daar is de zonne, mijne eenige vriendin, die mij komt
drogen! Maar eensklaps zag hij van verre op den weg een gespikkelden
hond op zich afkomen, met hangende tong en puilende oogen.

—Dat beest is razend, riep Uilenspiegel. Hij
raapte een grooten steen op en klom gezwind in een boom; nauwelijks had
hij den eersten tak bereikt, of de hond was dáár, en
Uilenspiegel smeet hem den steen op den kop. De hond bleef staan,
trachtte nog Uilenspiegel te bijten, maar hij kon niet en viel dood ten
gronde.

Dat deed Uilenspiegel geen genoegen en te minder daar
hij, beneden gekomen, zag dat de hond geen drogen muil had, gelijk
gewoonlijk bij dolle honden ’t geval is. Vervolgens het vel
beziende, zei hij tot zich zelven dat het schoon genoeg was om te
verkoopen; hij stroopte het, waschte het, hing het aan een paal, liet
het in de zonne wat drogen en stak het in zijne tassche.

Daar honger en dorst hem kwelden, ging hij eenige hoeven
binnen, doch dorst het vel niet te koop bieden, uit vreeze dat de hond
aan den boer toebehoord had. Hij vroeg een stuk brood, maar men
weigerde het hem. De nacht kwam. Zijne beenen waren vermoeid en hij
ging een kleine afspanning binnen. Daar zag hij een oude bazin, die een
ouden hond streelde, wiens vel op dat van den doode geleek.

—Van waar komt gij, reiziger? vroeg de oude
bazinne.

Uilenspiegel antwoordde:

—Ik kom van Rome, alwaar ik den hond van den Paus
van eene verkoudheid genas, die hem grootelijks hinderde.

—Hebt gij den Paus gezien? vroeg zij, een glas
bier tappend.

—Laas! zei Uilenspiegel, het glas ledigend, het is
mij alleen toegestaan geweest zijn heilige voeten en zijn doorluchtige
muilen te kussen.

De oude hond van de bazinne kuchte, doch spuwde
niet.

—Wanneer deedt gij dat? vroeg de oude.

—Nu twee maanden geleden, antwoordde Uilenspiegel.
Men verwachtte mij, ik kwam en klopte:—Wie is daar? vroeg de
aartsdoorluchtige, aartsgeheime en aartsbuitengewone
kardinaal-kamerheer van Zijne Zeer Heilige Heiligheid.—Ik, heer
kardinaal, antwoordde ik, ik kom opzettelijk uit Vlaanderen om de
voeten van den Paus te kussen en zijnen hond van het slijm te
verlossen.—Ha! zijt gij het, Uilenspiegel? sprak de Paus langs
den anderen kant, achter een deurken. Het zou mij veel genoegen doen u
te zien, maar nu is dat onmogelijk. De heilige Decretalen verbieden mij
mijn gezicht aan de vreemdelingen te toonen, als men er met het heilige
scheermes over gaat—Laas! zei ik, het slaat mij erg tegen, ik was
uit verre landen gekomen om de voeten Uwer
Heiligheid te kussen en zijn hond van het slijm te genezen. Moet ik
onverrichter zake terugkeeren?—Neen, sprak de Heilige Vader;
vervolgens hoorde ik hem roepen:—Aartskamerheer, schuif mijn
stoel tot bij de deur en open het schuifken. Zoo werd gedaan.—En
door het schuifje zag ik twee voeten steken met gouden muilen aan, en
’k hoorde eene stem die als de donder rolde, zeggen:—Dit
zijn de doorluchtige voeten van den Prins der Prinsen, den Koning der
Koningen, den Keizer der Keizers. Kus, geloovige, kus de heilige
muilen. En ik kuste de heilige muilen en mijn neus was gansch vervuld
met den hemelschen geur die uit die voeten opsteeg. Toen ging het
schuifken weder toe en dezelfde geduchte stemme gebood mij te wachten.
De deur ging toen open en daar kwam een hond te voorschijn, om de
waarheid te zeggen, een ruige, kuchende hond met loopende oogen en zoo
opgeblazen, dat hij schier niet gaan kon.

De Heilige Vader verweerdigde zich nog mij te
zeggen:—Uilenspiegel, gij ziet mijnen hond; hij heeft slijm en
andere ziekten gekregen met te knagen aan het gebeente van geradbraakte
ketteren. Genees hem, mijn zoon, gij zult er u wel mee bevinden.

—Drink, sprak de oude.

—Schenk, antwoordde Uilenspiegel. Zijne rede
vervolgend, sprak hij: Ik deed den hond purgeeren door middel van een
wonderbaar drankje, dat ik zelf gereedgemaakt heb. Hij piste drie dagen
en drie nachten aan één stuk, en was toen genezen.

—Jezus, Maria! sprak de oude, laat mij u kussen,
doorluchtige pelgrim, die den Paus gezien hebt en ook mijn hond kunt
genezen.

Doch Uilenspiegel, die niet erg ingenomen was met de
kussen der oude, sprak:—Zij, wier lippen de heilige muilen
aangeraakt hebben, mogen, twee jaar lang, geene kussen van eenige
vrouwe ontvangen. Geef mij wat goede karbonaden, een koppel
bloedworsten en bier in overvloed, en ik zal uwen hond zulke heldere
stem geven, dat hij gemakkelijk zal kunnen meezingen op de okzaal in de
groote kerk.

—Mocht het waar zijn, sprak de oude, ik gaf u een
gulden voor uwe moeite.

—Ik zal het doen, sprak Uilenspiegel, maar slechts
na het eten.

Zij diende hem alles wat hij gevraagd had. Hij at en
dronk zijn bekomst en had wel, uit erkentelijkheid, de oude gekust,
hadde hij niet gezegd dat dit niet mogelijk was.

Terwijl hij sprak, kwam de oude hond met zijne pooten op
zijne knieën om een stuksken te vragen. Uilenspiegel gaf er hem
meerdere; vervolgens sprak hij tot de hospita:

—Wat zoudt gij doen, als iemand bij u at en niet
wilde betalen?

—Ik zou den dief zijn opperste kleed afnemen,
sprak de oude.

—Goed, sprak Uilenspiegel; daarna nam hij den hond
in den arm en ging er mee naar den stal, alwaar hij hem opsloot met een
been. Hij nam het vel van den dooden hond en, bij de oude terugkomend,
vroeg hij haar of zij bij heur woord bleef, dat zij het opperste kleed
zou uitdoen van dengene die at zonder betalen.

—Zeker, antwoordde zij.

—Wel, uw hond heeft met mij medegegeten zonder
betalen; en ik heb hem volgens uw voorschrift zijn opperste en eenig
kleed uitgedaan.

En hij toonde heur de huid van den dooden hond.

—Ha! snikte de oude, dat is wreed van u, mijnheer
de dokter. Arm hondje! het was mij als een kind. Waarom ontnaamt gij
mij den eenigen vriend, dien ik op aarde bezat? Nu mag ik sterven!

—Ik zal hem weder in ’t leven roepen, sprak
Uilenspiegel.

—Weder in ’t leven! sprak zij. En hij zal
mij nog streelen, nog aankijken, nog likjes geven? Doe het, mijnheer de
dokter; niet alleenlijk zult gij voor niet een lekker maal hebben
genoten, maar ’k geef u nog een gulden op den koop toe.

—Ik zal hem weder in ’t leven roepen, sprak
Uilenspiegel, maar ik moet warm water hebben, siroop om de voegen van
het nieuw vel toe te plakken, eene naald en garen, en saus van
karbonaden, en men moet mij alleen laten.

De oude gaf hem alles wat hij vroeg; en hij trok met het
vel van den dooden hond naar den stal.

Daar streek hij saus aan den snoet van den ouden hond,
die hem liet begaan; van onderen op zijnen buik en aan zijne pooten
maakte hij groote streepen met siroop.

Hij stiet driemaal een grooten schreeuw en sprak: Sta
op! sta op! ik beveel het, vuile hond!

Vervolgens stak hij gezwind het vel van den dooden hond
in zijne tassche, gaf den levenden hond een schop en joeg hem alzoo de
gelagkamer binnen.

Als de oude heuren hond levend en likkebaardend
terugzag, wilde zij hem kussen van geluk. Maar Uilenspiegel liet het
haar niet toe.

—Gij moogt uwen hond maar streelen, sprak hij, als
hij al de siroop afgelikt heeft die aan zijn vel
plakt; dan eerst zullen de naden goed dicht zijn. Tel mij nu mijne tien
gulden.

—Eén had ik gezeid, sprak de oude.

—Eén voor het nieuw vel en negen om den
hond in ’t leven te roepen.

En zij telde ze hem. Uilenspiegel toog henen en smeet
het vel van den dooden hond in de gelagkamer, zeggende:—Daar,
vrouwe, bewaar het oude vel, het kan dienen om het nieuwe te vermaken,
als de mot er in komt.

LXVII.

Dien Zondag ging te Brugge de
Heilig-Bloedprocessie uit. Klaas zei tot zijne vrouw en tot Nele van er
heen te gaan, daar zij misschien Uilenspiegel in de stad zouden
ontmoeten. Hij zelf zou thuis blijven om den pelgrim te ontvangen,
mocht hij terugkomen.

De vrouwen vertrokken getweeën. Klaas bleef aan
zijne deur zitten en vond Damme doodsch en verlaten. Hij hoorde niets
dan het kleppen van eene of andere dorpsklok in ’t ronde, terwijl
de wind, bijwijlen uit Brugge, het getintel van den beiaard en een
groot geraas van falkonetten en van vuurpijlen bracht, die ter eere van
het Heilig Bloed afgeschoten werden.

Klaas zocht droomerig Uilenspiegel op de wegen, doch hij
zag niets dan een blauwen, onbewolkten hemel, eenige honden die met
hangende tong in de zonne lagen, wat musschen die tjilpend zich
wentelden in ’t stof, eene kat die ze beloerde, en het zonnelicht
dat vriendelijk in al de huizen drong en er de koperen ketels en tinnen
pateelen op den schoorsteen glinsteren deed.

Doch Klaas was treurig te midden van al die vreugd en,
zijn zoon zoekend, tuurde hij in den dikken damp, die over de weiden
hing en spitste het oor om te luisteren of hij hem niet hoorde tusschen
het blijde geritsel der bladeren en het vroolijk gekweel der vogelen in
de boomen. Eensklaps zag hij op den weg van Maldegem een man van lange
gestalte afkomen, maar seffens zag hij dat het Uilenspiegel niet was.
Hij zag hem stilstaan bij een rapenveld en gulzig eenige dier knollen
opeten.

—Die moet grooten honger hebben, sprak Klaas.

Nadat hij hem een oogenblik uit het zicht verloren had,
zag hij hem weder te voorschijn komen aan den hoek van de Reigerstraat,
en hij herkende den bode van Judocus, die hem zevenhonderd gouden karolusguldens gebracht had. Hij ging
hem tegemoet en sprak:

—Kom binnen!

De man antwoordde:

—Gezegend zijn zij, die goed zijn jegens den
dolenden reiziger.

Buiten op de vensterbank lagen broodkruimelen, die
Soetkin voor de vogelen had gestrooid. Zij kwamen daar ’s winters
hun eten zoeken. De man nam de brokkelingen en at ze gulzig op.

—Gij hebt honger en dorst, sprak Klaas.

—Voor acht dagen werd ik uitgestroopt door de
roovers, sprak de man, en sedert dien voed ik mij met rapen en wortelen
langs de wegen.

—’t Is dus tijd eenige versterking te nemen.
Hier is, sprak Klaas, de schapraai openend, hier is eene teil vol
boonen, hier zijn eieren, pensen, hesp, Gentsche worst, en nog hier is
waterzooi. Beneden in den kelder ligt Leuvensche wijn te rusten, die
bereid is naar de wijze van Bourgondië, als robijn zoo rood en zoo
klaar. Hij vraagt maar om gedronken te worden. Nu, wij gaan wat hout op
het vuur doen. Hoort gij de pensen zingen op den rooster? Dat is een
liedje van wellust.

Klaas keerde de pensen op den rooster en sprak:

—Hebt gij mijn zoon, mijn Uilenspiegel, niet
gezien?

—Neen, antwoordde hij.

—Brengt gij nieuws van Judocus, mijn broeder?
vroeg Klaas, terwijl hij alles opdiende: gerooste pensen, een
eierpannekoek, kaas, twee groote bekers en Leuvenschen wijn, die helder
en rood in de bottels flikkerde.

De man antwoordde:

—Uw broeder is te Sippenaken gestorven op het rad.
En dit om, als ketter, de wapenen tegen den keizer te hebben
gevoerd.

Klaas was als waanzinnig en beefde, over gansch zijn
lijf, zoo groot was zijn gramschap.

—De beulen, de moordenaars! Judocus! mijn arme
broeder!

—Onze vreugde en onze smerten zijn niet van deze
wereld, zegde de man.

En hij begon te eten. Vervolgens sprak hij:

—Ik heb uw broeder bijgestaan in het gevang, ik
deed mij doorgaan voor een zijner neven. Ik kom alhier, omdat hij mij
zeide: Ga bij mijn broeder Klaas, als gij voor ’t geloove niet
sterft als ik; zeg hem van in den vrede des Heeren te leven, door
werken van bermhertigheid te plegen en zijn zoon heimelijk in de wet van Christus op te brengen. Het
geld dat ik hem gaf, werd genomen van het arme, onwetende volk; dat hij
het gebruike om Thijl op te voeden in de leering van God en zijn
woord.

Op die rede, gaf de bode aan Klaas den vredekus.

En Klaas jammerde:

—Op het rad gestorven! mijn arme broeder!

En zoo groot was zijn smert, dat hij niet tot bezinning
kon komen. Doch, daar hij zag dat de man dorst had en zijn glas
uitstak, schonk hij hem wijn in, maar hij at en dronk zonder
vreugde.

Soetkin en Nele bleven zeven dagen weg; gedurende dien
tijd bleef de bode de gast van den koolbrander.

Al die nachten hoorden zij Katelijne huilen:

—Het vuur! het vuur! Maak open, maak open; de ziel
wil er uit!

En als Klaas naar heure hut ging, stilde hij heur met
zoete woorden.

Na zeven dagen toog de vreemde henen, zonder iets van
Klaas te willen aanveerden dan twee karolussen, om onderwege te eten en
te slapen.

LXVIII.

Nele en Soetkin waren van Brugge teruggekomen.
Klaas zat in de keuken als een kleermaker, knoopen aan een oude hooze
te naaien. Nele stond naast hem en hitste tegen den ooievaar Titus
Bibulus Snuffius op, die beurtelings vooruit en achteruit sprong en
kefte. De ooievaar stond, op één poot, hem ernstig te
bezien, met zijn langen hals in de pluimen zijner borst. Als Titus
Bibulus Snuffius hem zoo vreedzaam zag, kefte hij nog meer. Maar de
vogel, wien die muziek op den duur verveelde, gaf eensklaps eenen slag
met zijn bek in den rug van den hond, die jankend en jammerend
wegvluchtte.

Klaas lachte, Nele insgelijks en Soetkin keek gedurig
naar de straat of Uilenspiegel niet afkwam.

Eensklaps sprak zij:

—Daar is de provoost met vier sergeanten. ’t
Is toch zeker niet voor ons. Twee van de mannen loopen de hut om.

Klaas hief zijn hoofd op.

—En de twee anderen blijven staan voor de deur,
vervolgde Soetkin.

Klaas stond recht.

—Wien gaat men hier vangen? sprak zij. Jezus God!
man, zij komen hier binnen.

Klaas sprong van de keuken in den hof, gevolgd door Nele
en zei:

—Red de karolussen, ze steken achter den brandmuur
van den schoorsteen.

Nele begreep hem: toen zag ze dat hij over de haag
sprong, dat de serjanten hem bij den kraag vatten, dat hij worstelde om
los te geraken en zij weende en riep:

—Hij is onschuldig! hij is onschuldig! doet geen
kwaad aan Klaas, aan mijn vader! Uilenspiegel, waar zijt gij? Gij zoudt
ze den kop inslaan!

En zij sprong naar een der serjanten en reet zijn
gezicht met heure nagelen vaneen. En zij riep: Zij gaan hem dooden! en
zij viel machteloos op het gras van den hof.

Op het gerucht kwam Katelijne toegeloopen, en stijf en
onbeweeglijk aanzag zij het schouwspel.

—Het vuur! het vuur! Maakt open: de ziel wil er
uit!

Soetkin onkundig van hetgeen er gebeurde, sprak op
vroolijken toon tot de serjanten, die binnengekomen waren:

—Mijne heeren, wien zoekt gij hier in deze arme
woning? Als ’t mijn zoon is, die is verre. Hebt gij lange
beenen?

Doch op dit oogenblik schreeuwde Nele om hulp; Soetkin
liep in den hof. Daar zag zij heuren man tegenspartelend medegesleept
door de beide serjanten.

—Sla ze dood! riep zij. Uilenspiegel waar zijt
gij?

En zij wilde heuren man ter hulp komen, maar een der
serjanten greep heur vast, niet zonder moeite.

Klaas verweerde zich zoo geducht, dat hij ware ontsnapt,
hadden de twee andere serjanten hunne gezellen de hand niet
geleend.

En, met de handen gebonden, brachten ze hem terug naar
de keuken, waar Soetkin en Nele heete tranen weenden en snikten.

—Heer provoost, sprak Soetkin, wat heeft mijn arme
man gedaan, dat gij hem bindt als een dief?

—Ketter, sprak een der serjanten.

—Ketter? hernam Soetkin, zijt gij een ketter, gij?
Die duivels liegen!

—Ik stel mijn vertrouwen op God, antwoordde
Klaas.

Hij werd buitengeleid; Nele en Soetkin volgden hem
weenend, in den waan dat zij ook voor den rechter moesten verschijnen.
Mannen en vrouwlieden kwamen bij heur; maar
als zij hoorden dat Klaas opgeleid werd onder verdenking van ketterije,
kregen zij zulken schrik dat zij haastelijk weer in huis liepen en de
deuren toededen. Alleen eenige meisjes dorsten bij Klaas komen en hem
vragen:

—Waar gaat gij alzoo gekoord en gebonden,
kooldrager?

—Op Gods genade, meidekens, antwoordde hij.

—Men bracht hem naar het Steen; Soetkin en Nele
zetten zich neer aan de poort. Als het avond werd, zei Soetkin tot Nele
te gaan zien of Uilenspiegel niet teruggekomen was.

LXIX.

Weldra liep de mare in de omliggende dorpen, dat
een man gevangengezet was uit hoofde van ketterije en dat de
kettermeester Titelman, deken van Ronse, bijgenaamd de Inquisiteur
Zonder Genade, het onderzoek zou bestieren.

Uilenspiegel verbleef toen te Koolkerke, in de beste
vriendschap met een schoone pachterse, een jonge weduwe die hem niets
weigeren kon van hetgeen heur eigendom was. Hij werd daar gevierd en
geliefkoosd, tot op den dag dat een verraderlijke medeminnaar, een
schepene der gemeente, hem in den morgen afwachtte als hij uit de
taveerne kwam en hem afrossen wilde. Maar Uilenspiegel, om zijne woede
te stillen, smeet hem in een vijver, waaruit de schepene met de
grootste moeite klaveren kon, groen als een kikvorsch en nat als een
spons.

Uilenspiegel duchtte de weerwraak van den schepene en
maakte dat hij zoo gauw mogelijk uit Koolkerke kwam.

En hij liep regelrecht naar Damme.

De avond viel: hij hadde thuis willen zijn; in zijnen
geest zag hij Nele zitten naaien, Soetkin het avondmaal bereiden, Klaas
zijne mutsaards binden en Titus Bibulus Snuffius knagen aan een
been.

Een rondleurder vroeg hem in ’t voorbijgaan:

—Waar loopt gij zoo haastig?

—Naar Damme, naar mijn huis, was ’t antwoord
van Uilenspiegel.

De rondleurder sprak:

—De stad is niet meer veilig, ter oorzake van de
ketteren die men er pakt.

En hij ging voort.

Aan de afspanning het Roode Schild gekomen, ging
Uilenspiegel er binnen, om een glas dobbele kuite te drinken.

De baas zei hem:

—Zijt gij de zoon van Klaas niet?

—Die ben ik, antwoordde Uilenspiegel.

—Haast u, sprak de baas, want het uur van
rampspoed is voor uwen vader geslagen.

Uilenspiegel vroeg wat hij zeggen wilde.

De baas antwoordde, dat hij het ongelukkiglijk maar al
te gauw zou weten.

En Uilenspiegel liep voort.

Toen hij Damme binnen kwam, liepen de honden die op de
zullen der deuren zaten, hem keffend en blaffend achterna. Op dat
gerucht kwamen de vrouwen buiten en allen vroegen hem te gelijk:

—Van waar komt gij? Hebt gij nieuws van uwen
ongelukkigen vader? Waar is uwe arme moeder? Zit zij ook in het Steen?
Laas! als zij hem maar niet levend verbranden!

Uilenspiegel liep nog harder.

Hij kwam Nele tegen, die hem zegde:

—Thijl, ga niet naar huis: die van de stad hebben
er een bewaker gesteld van wege den keizer.

Uilenspiegel bleef staan.

—Nele, sprak hij, is ’t waar dat zij Klaas,
mijn vader in ’t gevang hebben gestoken?

—Ja, sprak Nele, en Soetkin weent aan de poort van
het Steen.

Het hert van den verloren zoon bonsde van smerte en hij
zei tot Nele:

—Ik wil ze zien.

—Neen, dat moet gij niet doen, sprak Nele, maar
wel volbrengen hetgeen Klaas gezegd heeft, vóóraleer hij
gepakt werd: Red de karolussen, zij steken achter den brandmuur van den
schoorsteen. Die moet gij eerst redden, want zij zijn ’t erfdeel
van Soetkin, van de arme vrouwe.

Uilenspiegel luisterde niet, maar liep tot aan de poort
van het Steen. Daar vond hij Soetkin zitten; hij kuste heur snikkend en
zij weenden beiden. Door hun jammeren was het volk in menigte naar
’t gevang toegeloopen. Maar de serjanten kwamen, en verjoegen de
arme Soetkin en Uilenspiegel.

Moeder en zoon gingen toen naar het huis van Nele, naast
hunne woonstee, vóór dewelke zij een der landsknechten
zagen, die men uit Brugge ontboden had, uit vreeze
voor de onlusten, die tijdens de uitspraak en gedurende de lijfstraf
konden uitbreken. Want Klaas werd geerne gezien door de burgers van
Damme.

De soldenier zat vóór de deur, en zoog de
laatste droppelen uit eene bottel brandewijn. Toen zij ledig was, smeet
hij ze waar ze vliegen wilde. Vervolgens trok hij zijn jachtmes en stak
hij kasseien uit.

Snikkend kwam Soetkin bij Katelijne binnen.

En schuddebollend sprak Katelijne: „Het vuur!
Maakt open, mijne ziel wil er uit!”

LXX.

De burgstorm had geluid om de rechters ter
vierschare te roepen; omtrent vier uren zaten zij rond den boom der
justitie.

Klaas werd vóór hen geleid en hij zag
onder het verhemelte den Baljuw van Damme zitten; aan zijne zijden
waren de drossaard, de schepenen en de griffier.

Op het geluid van de klokke kwam het gemeen in groote
menigte toegeloopen, en het sprak:

—Vele onder de rechters zitten daar niet om naar
recht te vonnissen, maar als slaven in dienst van den Keizer.

De griffier verklaarde dat de rechtbank zich
voorafgaandelijk ter vierschare rond den lindeboom vergaderd hebbende,
beslist had dat, gehoord de aantijgingen en getuigenissen, de genaamde
Klaas, koolbrander, geboortig van Damme, echtgenoot van Soetkin,
dochter van Joostens, bij den lijve moest gevat worden. En nu, voegde
hij er bij, gaan wij tot het verhoor der getuigen over.

Hans Barbier, buurman van Klaas, werd eerst onderhoord.
Nadat hij den eed afgelegd had, sprak hij: „Op mijner ziele
zaligheid bevestig en verzeker ik dat Klaas, alhier tegenwoordig, door
mij gekend is meer dan vijftien jaar; dat hij altijd eerlijk geleefd
heeft volgens de wetten Onzer Moeder de Heilige Kerk; dat hij nooit
smadelijk over haar gesproken of bij mijn wete nooit eenigen ketter
geherbergd heeft, noch het boek van Luther verborgen, noch over gemeld
boek gesproken, noch iets gedaan dat hem in verdenking kan brengen, de
wetten en ordonnantiën van het keizerrijk overtreden te hebben.
Zoo helpen mij God en al zijne santen.”

Jan Van Roosebeke werd vervolgens onderhoord en zei
„dat, gedurende de afwezigheid van Soetkin, vrouw van Klaas, hij
verscheidene reizen in het huis van den beschuldigde
twee mannenstemmen had meenen te hooren en dat hij dikwijls, na de
avondklokken, in een kleine zolderkamer, een licht en twee klappende
mannen gezien had, waaronder Klaas. Wat betreft te zeggen of de andere
man al of niet een ketter was, dat kon hij niet, daar hij hem van verre
gezien had. Maar wat Klaas betreft, vervolgde hij, in volle waarheid
moet ik zeggen dat hij, sedert ik hem ken, geregeld zijn Paschen houdt,
op de groote heiligdagen Onzen Heere ontvangt, en alle Zondagen naar de
misse gaat, uitgenomen nochtans dien van het Heilig Bloed en de
volgende. Meerder weet ik niet. Zoo helpen mij God en al zijne
santen.”

Ondervraagd of hij Klaas, in de taveerne den Blauwen
Toren, geene aflaten had zien verkoopen en met het vagevuur niet
had hooren spotten, antwoordde Jan Van Roosebeke dat Klaas inderdaad
aflaten verkocht had, maar zonder eenigerlei verachting of spotternije,
en dat hij, Jan Van Roosebeke, er van hem gekocht had gelijk ook
Judocus Grijpstuiver, de deken der vischverkoopers, had willen
doen.

De baljuw maakte nu de feiten en punten bekend, uit
hoofde waarvan Klaas voor de vierschare gedaagd was en sprak:

—De aanbrenger, toevallig eens te Damme gebleven,
ten einde zijn geld te Brugge niet in slemperijen en braspartijen te
verteren, gelijk dit meer gebeurt bij deze heilige gelegenheid, stond
in pais een luchtje te scheppen aan zijne zulle, toen hij een man de
Reigerstraat zag ingaan. Klaas, den man ziende, ging hem tegen en
groette hem. De man was in ’t zwart gekleed. Hij ging bij Klaas
binnen en de deur bleef half open. Nieuwgierig om te weten wie die man
was, ging de aanbrenger in de gang en hoorde Klaas met den vreemdeling
spreken over zekeren Judocus, zijn broeder, die, onder de
protestantsche troepen gevangengenomen, omtrent Aken geradbraakt werd.
De vreemdeling zei tot Klaas: aangezien het geld hetwelk zijn broeder
hem gegeven had, genomen was van het arme, onwetende volk, hij het
moest gebruiken om zijn zoon op te brengen in den hervormden
eeredienst. Ook zette hij Klaas aan om den schoot Onzer Moeder de
Heilige Kerk te verlaten, en nadat hij allerlei goddelooze woorden
uitgesproken had, antwoordde Klaas alleenlijk: De beulen! De
moordenaars! Mijn arme broeder! En dusdoende lasterde de beschuldigde
Onzen Heiligen Vader den Paus en Zijne Koninklijke Majesteit, omdat zij
de ketterije terecht willen straffen als eene misdaad van goddelijke en
menschelijke majesteitsschennis. Als de man
gedaan had met eten, hoorde de aanbrenger Klaas uitroepen: „Arme
Judocus, dat God zich uwer ontferme; zij waren wreed jegens u.”
Daardoor beschuldigde hij God zelf van goddeloosheid, door te willen
veronderstellen dat Hij ketteren in zijnen hemel zou ontvangen. En
Klaas hield niet op te zeggen: „Mijn arme broeder!” Gelijk
een kettersch predikant, riep de vreemdeling toen in woede uit:
„Zij zal vallen, de Babylonische Hoer, en het verblijf worden van
duivelen en roofdieren.” Klaas riep daarop: „De beulen, de
moordenaars! Mijn arme broeder!” De vreemdeling, zijne rede
vervolgende, sprak: „Want de engel zal eenen steen oprapen, zoo
groot als een molensteen. En hij zal hem in de zee smijten en zeggen:
Zoo wordt het groot Babylon weggeworpen en nimmermeer
teruggevonden.”—„Heer, sprak Klaas, uw mond is vol
grammoedigheid; maar zeg mij wanneer de heerschappij zal komen in
dewelke de zachtmoedigen in pais op de wereld zullen kunnen
leven?”—„Nooit! antwoordde de vreemdeling, zoolang de
antichrist regeert, dat is de paus, die een vijand van licht en
waarheid is.”—„Ha! sprak Klaas, gij spreekt zonder
eerbied van Onzen Heiligen Vader. Hij is onwetend van de wreede
folteringen waarmede de arme protestanten gestraft worden.” De
vreemdeling antwoordde: „Zeker weet hij het, want het is op zijne
bevelen dat zij worden om hals gebracht door den keizer, nu door den
koning, die profijt trekt uit de verbeurdverklaringen, die van de
gestorvenen erft en juist liefst de rijken uit hoofde van ketterije
voor de Vierscharen daagt.” Klaas antwoordde: „Overal
spreekt men ervan in Vlaanderenland, ik moet het gelooven. Het vleesch
des menschen is zwak, al is het ook koninklijk vleesch. Mijn arme
Judocus!” En Klaas gaf alzoo te verstaan dat het uit een
verachtelijk winstbejag is dat Zijne Majesteit de ketteren doet
straffen. Mits de vreemdeling wilde voortgaan, antwoordde Klaas:
„Gelief, Heere, met deze reden niet voort te gaan, want werden
zij gehoord, ik zou het duur moeten bekoopen.”

... Klaas stond op om naar den kelder te gaan, waaruit
hij met een kan bier terugkwam: „Ik ga de deur toedoen”,
sprak hij vervolgens, en de aanbrenger hoorde niets meer, want hij
moest haastelijk het huis verlaten. Maar met valavond werd de deur weer
geopend. De vreemdeling ging heen, maar weldra kwam hij weder kloppen,
zeggende: „Klaas, ’t is koud; ik weet niet waar slapen;
verleen mij eene schuilplaats; niemand heeft mij zien binnenkomen; alles is stil.”
Klaas liet hem binnen, stak eene lanteerne aan en men zag
hem,—den ketter den weg wijzend,—de trap opgaan en den
vreemdeling brengen in een kleine dakkamer waarvan het venster uitzicht
geeft in den hof.

—Wie anders, riep Klaas uit, kan dat alles
overgedragen hebben dan gij, deugniet van een vischverkooper? Stondt
gij dien Zondag niet stijf als een paal aan uwe zulle, schijnheilig
naar de zwaluwen te kijken?

En hij wees naar Judocus Grijpstuiver, deken der
vischverkoopers, die met zijn leelijke tronie tusschen het volk te zien
was.

De vischverkooper grijnslachte, toen hij hoorde dat
Klaas aldus zich zelven verried. Allen die van ’t gemeen, mannen,
vrouwen en meidekens, zeiden tot elkaar:

—Arme man, die woorden kosten hem het leven!

Doch de griffier ging voort:

—De ketter en Klaas spraken dien nacht en ook de
zes volgende nachten langdurig met elkander; men kon den vreemdeling
vele gebaren van dreigement of van zegening zien maken, de handen ten
hemel zien heffen, als zijne gelijken in ketterije plegen te doen.
Klaas scheen zijne reden goed te keuren. Voorzeker spraken zij die
dagen, avonden en nachten smadelijk over de misse, de biecht, de
aflaten en Zijne Koninklijke Majesteit....

—Niemand heeft dat gehoord, sprak Klaas, en zonder
bewijzen mag men mij daarvan niet beschuldigen!

De griffier hernam:—Men heeft andere dingen
gehoord. Als de vreemdeling den zevenden dag omtrent den valavond
vertrok, hebt gij hem uitgeleide gedaan tot aan den paalsteen van
Katelijne’s akker. Daar vroeg de vreemdeling u wat gij gedaan
hadt met de leelijke afgodenbeelden—en de baljuw sloeg een
kruis—van de Allerheiligste Maagd, van Sint-Nikolaas en van
Sint-Maarten? Gij antwoordet dat gij ze gebroken en in den put gesmeten
hadt. Zij werden inderdaad, verleden nacht, in uwen put gevonden, en de
stukken ervan liggen in de folterkamer.

Op die rede scheen Klaas verstomd. De baljuw vroeg hem
of hij niets te antwoorden had; Klaas zegde van neen.

De baljuw vroeg hem of hij de vermaledijde gedachte niet
herroepen wilde, die hem de beelden had doen breken, alsmede de
goddelooze doling dewelke hem smadelijke woorden ten opzichte van Zijne
Goddelijke Majesteit en ten opzichte van Zijne Koninklijke Majesteit
had doen uitspreken.

Klaas antwoordde dat zijn lijf aan Zijne Koninklijke
Majesteit, maar dat zijn geweten aan Christus
behoorde, wiens wet hij wilde opvolgen. De baljuw vroeg hem of die wet
diegene van de Heilige Kerk was.

—Zij staat geschreven in de Heilige Schrift,
antwoordde Klaas.

Aangemaand te antwoorden op de vraag of de Paus de
Stadhouder van Christus op dees aarde is, sprak hij:

—Neen!

—Ondervraagd of hij geloofde dat het verboden was
de beelden van de Heilige Maagd en van de Heiligen te aanbidden,
antwoordde hij, dat het afgoderij was. Ondervraagd over het stuk of de
oorbiecht goed is en heilzaam, antwoordde hij:

—Christus heeft gezegd: Belijdt uwe zonden aan
malkander.

Hij was kloekmoedig in zijne antwoorden, hoewel hij in
den grond treurig en angstig scheen.

Acht uren had de klok geslagen en de avond viel: de
heeren der rechtbank stelden de uitspraak uit tot den volgenden
dag.

LXXI.

In Katelijne’s hut weende Soetkin,
waanzinnig van smerte. En gedurig sprak zij:

—Mijn man! mijn arme man!

Uilenspiegel en Nele omhelsden heur met oneindige
teederheid. Zij drukte hen toen in heure armen en weende in stilte. Dan
deed zij hun teeken heur alleen te laten. Nele sprak tot
Uilenspiegel:

—Laat heur, zij wil het; wij zullen de karolussen
redden.

En zij togen henen; Katelijne liep rond Soetkin en
sprak:

Maak open: mijne ziel wil er uit!

En Soetkin, met strakke oogen, keek heur aan zonder heur
te zien.

De hutten van Klaas en van Katelijne paalden aaneen, die
van Klaas stond wat achteruit en had een hofje van voren. Bij het
huisje van Katelijne hoorde een boonenveld, dat op de straat uitgaf.
Dat veld was afgesloten met een groene haag, waarin Uilenspiegel en
Nele, toen ze jong waren, een gat gemaakt hadden, om bij malkander te
komen.

Uilenspiegel en Nele gingen in het boonenveld en van
daar zagen zij den landsknecht welke, met waggelenden kop in de lucht
spuwde, maar het speeksel viel terug op zijn wambuis. Een flesch lag
nevens hem.

—Nele, sprak Uilenspiegel stille, die dronken
soldaat heeft niet genoeg gedronken, hij moet nog meer drinken. Eerst
dan zullen wij hem meester zijn. Laat ons de flesch nemen.

Bij den klank hunner stemmen, keerde de soldenier zijn
zwaren kop naar hen toe; hij zocht zijne flesch en, die niet vindende,
spuwde hij voort in de lucht om in den maneschijn zijn speeksel te zien
vallen.

—De brandewijn zit tot aan zijne tanden, sprak
Uilenspiegel, ziet gij, Nele, hoe moeilijk hij spuwt?

Als de soldenier opnieuw gespuwd en in de lucht gekeken
had, stak hij de hand uit naar de flesch. Hij vond ze, zette ze aan
zijn mond, stak zijn hoofd achteruit, klopte zachtjes op de flesch om
er de laatste droppelen uit te halen en lokte er aan als een kind aan
de borst zijner moeder. Er niets meer in vindende, smeet hij de flesch
weg, vloekte toen in het Hoogduitsch, spuwde weer, liet den kop rechts
en links vallen, knauwde een onverstaanbaar vaderons en sliep in.

Uilenspiegel, die begreep dat die slaap niet van langen
duur wezen zou, zegde dat zij hem nog zwaarder moesten doen ronken; hij
kroop door de haag, nam de flesch van den dronkenlap, gaf ze aan Nele,
die ze met brandewijn vulde.

De soldaat snorkte door; Uilenspiegel kroop weder door
het gat van de haag, stak de volle flesch tusschen de beenen van den
dronkaard en keerde terug in het boonenveld, waar hij met Nele bleef
wachten.

De koelte van de versch gevulde flesch deed den soldaat
de oogen openen, en onwillekeurig tastte hij naar het voorwerp, dat hem
koude veroorzaakte.

Zijn dronkaards-instinct zei hem, dat het wel eene volle
flesch kon wezen, en hij greep ze vast. Uilenspiegel zag hem, in den
maneschijn, de flesch schudden om te hooren of er iets in was, er van
proeven, lachen en verwonderd zijn dat zij zoo vol was, dan een slok
drinken, de flesch neerzetten, weernemen en nog drinken.

Toen zong hij:

Komt in ’t blauw heer Maneschijn

’s Avonds bij vrouw Zee....

Bij de Hoogduitschers is vrouwe Zee de gemalinne
van heer Maan, die de meester der vrouwen is. Hij zong dus:

Komt in ’t blauw heer Maneschijn

’s Avonds bij vrouw Zee,

Vrouwe Zee dan biedt hem aan

Heet haar grooten roemer wijn,

Komt in ’t blauw heer Maneschijn.

Met hem zal ze aan tafel gaan,

Om zijn hals haar armen slaan,

En is ’t rijke maal gedaan,

In haar bed hem liggen gaan,

Komt in ’t blauw de heere Maan.

Dien’ me zoo mijn lievekijn,

Lekker eten, heeten wijn,

Dien’ me zoo mijn lievekijn,

Komt in ’t blauw heer Maneschijn.

Na elk referein nam hij een slok en na het laatste
ledigde hij de flesch. En toen viel hij in slaap. En hij hoorde niet
dat Nele zegde: „Ze steken in eenen pot achter den brandmuur van
den schoorsteen”, noch dat Uilenspiegel langs het stalleken in de
keuken van Klaas drong. Uilenspiegel hief de plaat van den brandmuur
op, nam den pot en de karolussen en ging toen de karolussen begraven
naast den steenput van Katelijne, daar hij wel wist dat men ze
misschien in den put, doch geenszins er nevens zou zoeken.

Vervolgens keerden zij terug bij Soetkin, die weende en
zuchtte:

—Mijn man! mijne arme man!

Nele en Uilenspiegel bleven heel den nacht bij heur
waken.

LXXII.

Den volgenden dag riep de burgstorm de rechters
ter vierschare.

Als zij op de vier banken rond den boom der justitie
zaten, onderhoorden zij nogmaals Klaas en vroegen hem of hij zijne
dolingen wilde herroepen.

Klaas hief de handen ten hemel en sprak:

—Christus, mijn Heer, ziet mij van omhoog. Ik
bekeek de zonne toen mijn Thijl ter wereld kwam. Waar is hij nu, de
zwerver? Soetkin, mijn goede, mijn zoete vrouwe, zult gij kloekmoedig
zijn in ’t ongeluk?

Toen bezag hij den lindeboom en vloekte hij hem:

—Storm en droogte! dat de boomen van den grond
onzer vaderen liever verschroeien dan te gedogen, dat men in hunne
schaduw het vrije geweten ten dood verwijst! Waar zijt gij, mijn
jongen? Ik was hard jegens u Mijne Heeren, ontfermt U mijner, en
oordeelt mij gelijk Onze Goedertieren Heere zou doen.

En allen die hem aanhoorden, moesten weenen, behalve de
rechters en Judocus Grijpstuiver.

Toen vroeg hij of er voor hem geenerlei vergiffenis was,
zeggende:

—Ik heb altijd veel gewrocht en weinig gewonnen;
ik was goed jegens den arme en gedienstig voor elkeen. Ik heb de
Roomsche Kerke verlaten om te gehoorzamen aan den geest Gods, die tot
mij sprak. Ik smeek om geen andere gratie dan de verandering van de
straffe des vuurs in die van eeuwigdurende verbanning uit
Vlaanderenland, op verbeurte mijns levens, straffe die voorwaar streng
genoeg is.

Allen riepen:

—Genade, heeren! erbarming!

Maar Judocus Grijpstuiver riep niet mede.

De baljuw gaf de toehoorders teeken te zwijgen en zegde
dat het door de plakkaten strengelijk verboden was, genade voor
ketteren te vragen, maar dat, zoo Klaas zijne doling wilde afzweren,
hij zou gehangen worden in stee van verbrand.

En het volk sprak:

—Gehangen of verbrand, ’t is toch de
dood!

En de vrouwen weenden en de mannen morden.

—Ik zweer niets af, sprak Klaas. Doet met mijn
lijf wat uwer genade zal believen.

Titelman, de deken van Ronse, riep toen uit:

—Het is ondraaglijk zulk een kettergespuis tot
zijne rechters het hoofd te zien verheffen; het lichaam tot assche
verbranden is een kortstondige pijne; men moet de ziele redden en de
ketteren, door middel van de torture, dwingen hunne dolingen af te
gaan, opdat zij aan ’t volk het gevaarlijk schouwspel niet geven
van ketteren, die in onboetveerdigheid sterven.

Op die rede weenden de vrouwen nog meer en zeiden de
mannen:

—Hij heeft het stuk bekend: ’t is dus de
straffe, maar niet de torture.

De rechtbank besliste dat, mits de tortuur niet
voorgeschreven was door de
ordonnantiën, Klaas die niet moest verduren. Nogmaals tot afzweren
vermaand, antwoordde hij:

—Ik kan niet.

Krachtens de plakkaten, werd hij plichtig verklaard aan
simonie, wegens het verkoopen van aflaten, aan ketterije en aan het
herbergen van ketters en als dusdanig werd hij veroordeeld om
„geëxecuteerd te worden met den viere, zoo dat er de dood
naar volge”, vóór de pui van het schepenhuis.

Zijn lichaam zou twee dagen aan den staak blijven hangen
om tot voorbeeld te dienen en daarna gevoerd worden ter plaatse
patibulaire, zooals zij het galgeveld heetten.

De rechtbank kende den aanbrenger Judocus
Grijpstuiver—wiens’ naam niet genoemd werd—vijftig
gulden op de eerste honderd karolusgulden der erfenis en den tienden
penning op het overige toe.

Als Klaas dat vonnis hoorde, sprak hij tot den deken der
vischverkoopers:

—Gij zult een kwaden dood sterven, slecht mensch,
die voor een kleine som gelds eene weduw en eenen wees, twee
ongelukkigen maakt.

De rechters hadden Klaas laten uitspreken, want zij
ook—behalve Titelman—voelden groote verachting voor den
deken der vischverkoopers en zijne eerlooze aanklacht.

Grijpstuiver was bleek van woede en van schaamte.

En Klaas werd terug naar het Steen gebracht.

LXXIII.

Den volgenden dag, werd het vonnis aan Nele,
Uilenspiegel en Soetkin bekend gemaakt.

Zij vroegen den rechters om in het gevang te mogen gaan,
hetwelk hun toegestaan werd, behalve aan Nele.

Als zij binnenkwamen, zagen zij Klaas met een keten aan
den muur geklonken. Een klein houtvuur smeulde in den heerd, ter
oorzake van de wakheid. Want bij wet en recht is het in Vlaanderen
voorgeschreven, goed te zijn voor hen die moeten sterven, en hun brood,
vleesch of kaas, alsmede wijn te geven. Maar de schrokkige cipiers
overtreden dikwijls de wet, en talrijk zijn zij, die het grootste en
beste deel van het eten der arme gevangenen achterhouden.

Weenend vloog Klaas om den hals van Uilenspiegel en
Soetkin, maar hij was de eerste die ophield met weenen, want hij wilde
sterk zijn, als man en als hoofd van het huis.

Soetkin snikte en Uilenspiegel sprak:

—Kon ik die ijzers breken.

Soetkin snikte en sprak:

—Ik zal bij koning Philippus gaan, hij zal genade
verleenen.

Klaas antwoordde:

—De koning erft van de martelaren.

Dan voegde hij er bij:

—Lieve vrouw en kind! treurig en smertvol ga ik
deze wereld verlaten. Zoo ik eenigen schrik koester voor het lijden
mijns lichaams, ben ik mede bedroefd als ik er aan denk dat, als ik
dood ben, gij beiden arm en ellendig zult zijn, want de koning zal u
uwe have ontnemen.

Uilenspiegel antwoordde met stille stemme:

—Gisteren heb ik met Nele alles gered.

—Dat doet mij genoegen, antwoordde Klaas; de
aanbrenger zal niet lachen op mijn lijk.

—Hij sterve, de judas, sprak Soetkin met
haatvollen blik.

Maar Klaas dacht aan de karolussen en sprak:

—Dat was slim van u, Thijlken, mijn lieveling;
Soetkin, mijn arme Soetkin, zal dus in haren ouden dag geen honger
hoeven te lijden.

En Klaas omhelsde heur, drukte heur tegen zijne borst,
en zij snikte nog harder, bij de gedachte dat zij weldra heuren braven
beschermer zou kwijt zijn.

Klaas bezag Uilenspiegel en sprak:

—Mijn zoon, dikwijls deedt gij kwaad, door langs
de wegen te slenteren als de rabauwen; dat moogt gij nimmermeer doen,
mijn kind, noch uw moeder alleen laten, want gij, als man, moet heur
beschermer en verdediger zijn.

—Dat zal ik, vader, sprak Uilenspiegel.

—O mijn arme man! zei Soetkin hem kussend. Welke
misdaad bedreven wij dan? Wij leefden getweeën gelukkig in eere en
in deugd; wij beminden elkander, dat weet gij, Heere God, die ons ziet!
Wij stonden vroeg op om te werken en ’s avonds aten wij, U
dankend, het zuur gewonnen brood van den dag. Ik ga naar den koning; ik
zal hem verscheuren met mijne nagelen. Heere God, wij hebben niets
misdaan!

Maar de cipier kwam binnen en zei dat ze moesten
vertrekken.

Soetkin vroeg om te blijven. Klaas voelde heur arm
gezicht branden tegen het zijne, en de tranen van Soetkin maakten zijne
wangen nat, en heel heur lichaam trilde en huiverde in zijne armen. Hij
vroeg om heur bij hem te laten.

De cipier zei nog dat ze moesten henengaan en trok
Soetkin uit de armen van Klaas.

Klaas sprak tot Uilenspiegel:

—Waak over haar.

Uilenspiegel beloofde het hem. En de zoon de moeder
ondersteunend, togen Uilenspiegel en Soetkin henen.

LXXIV.

Den volgenden dag, die de dag van de lijfstraffe
was, namen de buren uit medelijden, Uilenspiegel, Soetkin en Nele mede
naar Katelijne’s huis en sloten hen op.

Maar zij hadden er niet aan gedacht, dat zij van verre
de kreten van den martelaar hooren en, door het venster, de vlammen van
den brandstapel zien konden.

Schuddebollend dwaalde Katelijne door de stad,
roepende:

—Maakt open: de ziel wil er uit!

Te negen uren werd Klaas in zijn hemde, met de handen op
den rug gebonden, uit de gevangenis gehaald. Volgens de sententie, was
de brandstapel opgericht in de Onze-Lieve-Vrouwestraat, rondom een
staak, die vóór de pui van ’t schepenhuis geplaatst
was. De beul en zijne knechten waren nog bezig met het hout opeen te
stapelen.

Klaas, omringd door zijne serjanten, wachtte geduldig,
terwijl de provoost te peerd, de staffieren van ’t baljuwschap en
de negen uit Brugge ontboden landsknechten groote moeite hadden om het
morrende volk tegen te houden.

Allen zeiden dat het wreedheid was een man, die steeds
goed, gedienstig en neerstig was, in zijn ouden dag aldus te
martelen.

Doch eensklaps knielden zij neder om te bidden. De
doodklok begon te kleppen.

De uitzinnige Katelijne stond vooraan in het volk.

Naar Klaas en den brandstapel kijkend, sprak zij:

—Het vuur! Het vuur! Maakt een gat: de ziel wil er
uit.

Als Soetkin en Nele de klokke hoorden, sloegen beiden
een kruis. Maar Uilenspiegel deed het niet, zeggende dat hij God niet
aanbad op de manier van de beulen. De hut
rondloopend, beproefde hij deuren en vensteren open te breken, maar de
buren, die buiten stonden, beletten het hem.

Doch Soetkin sloeg eensklaps heur voorschoot
vóór heur gezicht en gilde:

—De rook!

De drie bedroefden zagen een groote zwarte rookwolk
dwarrelend omhoog stijgen. ’t Was de rook van den brandstapel,
waarop Klaas aan eenen staak was gebonden en dien de scherprechter aan
drie kanten aangestoken had, in naam des Vaders, des Zoons en des
Heiligen Geestes.

Klaas keek rond zich, en als hij Soetkin en Uilenspiegel
in de menigte niet zag, was hij tevreden dat zij hem niet zouden zien
lijden.

Klaas bad, het hout knetterde, de mannen morden, de
vrouwen weenden, Katelijne sprak:—Doet het vuur uit, maakt een
gat, de ziel wil er uit,—en de doodklok klepte, en ander gerucht
hoorde men niet.

Soetkin werd eensklaps bleek als de dood, zij huiverde
over gansch heur lichaam en wees naar den hemel. Een lange, smalle vlam
was uit den brandstapel opgestegen en verhief zich bijwijlen boven de
daken van de lage huizen. De vlam was bitter smertelijk voor Klaas,
want al naar gelang van de grillen des winds, knaagde zij aan zijne
beenen, verschroeidde en verbrandde zij zijn haar en zijnen baard.

Uilenspiegel drukte Soetkin in zijne armen en wilde heur
van voor het venster trekken. Zij hoorden een bangen kreet: ’t
was Klaas, wiens lichaam aan eenen kant brandde. Maar hij zweeg en
weende. En zijne borst was nat van zijne tranen.

Toen hoorden Soetkin en Uilenspiegel een groot rumoer.
’t Waren de poorters, vrouwen en kinderen die riepen:

—Klaas werd niet veroordeeld om te sterven met
zacht vuur, maar met groote vlammen. Beul, pook het vuur aan!

De beul deed het, doch het vuur wilde niet laaien.

—Verworg hem, riepen zij.

En zij smeten steenen naar den provoost.

—De vlam! de groote vlam! huilde Soetkin.

Te midden van den rook, zag zij nu een roode vlam ten
hemel stijgen.

—Hij gaat sterven, sprak de weduw. God, ontferm U
der ziele van den onschuldigen martelaar. Waar is de koning, dat ik hem
met mijne nagelen het hert uitrukke?

En de doodklok klepte.

Soetkin hoorde Klaas nog een grooten kreet
slaken, maar zij zag noch zijn lichaam dat zich wrong en kronkelde door
de smerte des vuurs, noch zijn gezicht dat ineentrok, zijn hoofd dat
hij langs alle kanten keerde en draaide en tegen den staak sloeg. Het
volk ging voort met roepen en fluiten, de vrouwen en kinderen smeten
nog steenen, toen plotseling heel de brandstapel ontgloeide, en allen,
te midden van rook en van vlammen, Klaas hoorden zuchten:

—Soetkin! Thijl!

En zijn hoofd viel op zijne borst alsof het van lood
was.

En uit Katelijne’s woning kwam een schellen,
hertverscheurenden kreet. En toen hoorde men niets meer dan de
uitzinnige, die schuddebollend sprak: „De ziel wil er
uit”.

Klaas was dood. De brandstapel viel ineen aan den voet
van den staak, aan denwelken het arme, verkoolde lichaam bij den hals
bleef hangen.

En de doodklep klepte.

LXXV.

Met gebogen hoofd en gevouwen handen stond Soetkin
zwijgend tegen den muur van den keuken. En Uilenspiegel had zijne armen
om heuren hals geslagen, zonder spreken of weenen.

Hij was verschrikt van het koortsvuur dat in zijn
moeders lichaam brandde.

De buren, die terugkwamen, zeiden dat Klaas gedaan had
met lijden.

—Hij is in den hemel, sprak de weduw.

—Bid voor hem, sprak Nele tot Uilenspiegel, en zij
gaf hem heuren rozenkrans; maar hij stiet dien van zich af, omdat, zoo
hij zeide, de bollekens door den paus gewijd waren.

De nacht was gevallen en Uilenspiegel zei:

—Moeder, ga slapen, ik zal bij u waken.

—Gij moet niet waken, sprak Soetkin, want de slaap
doet goed aan jonge menschen.

Nele maakte hun elk eene legerstee in de keuken en ging
toen henen.

En zij bleven er getweeën, terwijl het vuur van de
wortels in den heerd uitbrandde.

Soetkin ging slapen, Uilenspiegel deed als zij en hoorde
ze weenen in heur bedde.

Buiten, in de nachtelijke stilte, deed de wind de boomen
huilen lijk de zee en joeg, als voorboden van den herfst, dwarrelende
stofwolken tegen de ruiten.

Het scheen Uilenspiegel dat hij een man zag over en weer
gaan, dat hij stappen hoorde in de keuken. Toen hij opkeek, zag hij den
man niet meer; maar hij luisterde en hoorde alleen den wind, die in den
schoorsteen huilde en Soetkin, die in heur bedde weende.

Dan opnieuw hoorde hij stappen, en, achter zich, tegen
zijn hoofd, een bangen zucht.—Wie is daar? sprak hij.

Niemand antwoordde, maar hij hoorde drie kloppen op de
tafel. Uilenspiegel, verschrikt en huiverend, vroeg nogmaals:—Wie
is daar? Hij kreeg geen antwoord, maar hoorde drie kloppen op de tafel
en voelde twee armen die hem vastgrepen, en over zijn gelaat zich een
ruig lichaam buigen, dat een groot gat in de borst had en naar verbrand
rook.

—Vader, sprak Uilenspiegel, is het uw arm lichaam,
dat aldus op mij drukt?

Hij kreeg geen antwoord, en, hoewel de schimme omtrent
hem was, hoorde hij buiten roepen: „Thijl! Thijl!” Soetkin
stond schielijk op en kwam aan Uilenspiegel’s bed. „Hoort
gij niets?” vroeg zij hem.

—’t Doet, vader die mij roept.

Ik, sprak Soetkin, ik heb een koud lichaam in mijn bedde
gevoeld; en de stroozakken schudden en de gordijnen gingen open en toe
en ’k hoorde eene stemme die sprak: „Soetkin”; eene
stemme die zwak als een ademtocht was, en stappen zoo licht als het
dansen der muggen. Vervolgens tot den Geest van Klaas sprekend, zegde
zij: „Man, zoo gij iets begeert in den hemel alwaar God U
opgenomen heeft, moet gij het zeggen, opdat wij uwen wil kunnen
volbrengen.”

Eensklaps sloeg de wind met geweld de deur open en de
kamer werd met stof vervuld, en Uilenspiegel en Soetkin hoorden in de
verte een akelig ravengekras.

Zij kwamen samen buiten en gingen naar den
brandstapel.

Het was stikdonker, behalve wanneer de gure Noordenwind
de wolken in den hemel als herten voortjoeg en de bleeke maan heur
zilveren licht ter aarde zond.

Een stadsserjant stond op wacht bij den brandstapel.
Soetkin en Uilenspiegel hoorden den klank
zijner stappen op den harden grond en het gekras eener raaf, die zekere
raven bijriep, want het werd in de verte beantwoord door andere
raven.

Als Uilenspiegel en Soetkin bij den brandstapel waren,
viel de raaf op Klaas’ schouderen neer, en zij hoorden heur
pikken in het lijk, en andere raven vlogen weldra bij.

Uilenspiegel wilde op den brandstapel springen om de
raven te verjagen; de serjant sprak tot hem:

—Tooveraar, ’t is nuttelooze moeite die gij
doen gaat, weet dat de handen van verbranden het vermogen niet hebben
onzichtbaar te maken als die van gehangenen.

—Heer serjant, antwoordde Uilenspiegel, ik ben
geen tooveraar, maar de wees van hem die daar hangt, en deze vrouw is
zijne weduwe. Wij willen hem nogmaals kussen en een weinig van zijne
assche meenemen, tot gedenkenis. Laat het ons toe, heer, gij die geen
vreemd soldenier, maar een zoon van Vlaanderen zijt.

—Doet als gij vraagt, antwoordde de serjant.

De wees en de weduw klommen op het verkoold hout en
kwamen bij het lijk; weenend kusten zij Klaas zijn gezicht.

Ter plaats van het hert, waar de vlam een groot gat had
geknaagd, nam Uilenspiegel een weinig asch van den doode. Vervolgens
nederknielend, begonnen zij te bidden. En toen de ochtendschemering de
kimmen lichtte, zaten beiden daar nog; doch de sergeant deed hen
heengaan, uit vreeze voor straf.

Thuis, nam Soetkin een stukje roode en een stukje zwarte
zijde; zij maakte een zakje van, in hetwelk zij de assche stak; en zij
naaide twee linten aan het zakje, opdat Uilenspiegel het om den hals
kon dragen. Zij langde hem het zakje en sprak:

—Dat deze assche, die het hert van mijn man is,
dit rood, dat zijn bloed is, dit zwart, dat onze rouw is, steeds op uwe
borst blijve, als een vuur van wrake voor zijne beulen!

—Dat zal, zwoer Uilenspiegel.

En de weduw kuste den wees, en de zonne stond op.

LXXVI.

’s Anderen daags kwamen de serjanten en
omroepers der gemeente in de hut van Klaas, om al het huisraad op
straat te brengen en publiek te verkoopen. Van uit Katelijne’s
huis zag Soetkin de wieg van ijzer en kooper beneden komen die, van
vader tot zoon, altijd in Klaas’ huis was geweest, waarin de
arme doode geboren was en ook Uilenspiegel
ter wereld kwam. Vervolgens bracht men ook het bedde beneden, in
hetwelk Soetkin heuren zoon had ontvangen. En vervolgens de schapraai,
en de ketels, pateelen en potten, die niet meer blonken lijk weleer,
maar nu vuil van het stof waren.

En ook eene tonne enkele en een klein vaatje dobbele
kuite en, in een groote mande, ten minste dertig flesschen wijn; en
alles werd op straat gezet, tot den laatsten stoel uit het huis.

Met bloedend herte, doch zonder klagen, zag zij zich
heur nederigen rijkdom, alle die herinneringen van vroeger, alle die
vrienden ontnemen. De omroeper stak de keers aan en het huisraad werd
stuk voor stuk verkocht. De keers was bijkans op, als de deken der
vischverkoopers alles tegen een spotprijs gekocht had om het voort te
verkoopen. Hij scheen vergenoegd als een wezel, die de hersenen eener
henne uitzuigt.

Uilenspiegel zei in zich zelven: „Gij zult niet
blijven lachen, moordenaar.”

De verkoop was gedaan en nochtans bleven de serjanten
overal zoeken, zonder de karolussen te vinden. De vischverkooper
riep:

—Gij zoekt slecht: ik weet dat Klaas voor zes
maanden zevenhonderd karolussen bezat.

Uilenspiegel zei in zich zelven: „Gij zult niet
erven, moordenaar.”

Eensklaps keerde Soetkin zich naar hem en sprak, met den
vinger naar den vischverkooper wijzend:

—Dáár is de aanbrenger!

—Ik weet het, zei Uilenspiegel.

—Duldt gij, sprak zij, dat hij uws vaders bloed
erve?

—Nog liever zat ik een heelen dag op de pijnbank,
antwoordde Uilenspiegel.

—Ik ook, sprak Soetkin, maar spreek niet uit
medelijden, hoe groot ook de smerte weze die ik lijde.

—Eilaas! gij zijt eene vrouwe, zei
Uilenspiegel.

—Arme jongen, sprak Soetkin, ik bracht u ter
wereld en kan tegen ’t lijden. Maar gij, als ik u zag....
Vervolgens verbleekend: Ik zal de Heilige Maagd bidden, die heuren zoon
aan het kruis zag....

En zij weende, en kuste Uilenspiegel.

En aldus sloten zij een verdrag, dat hun haat en hunne
kracht versterkte.

LXXVII.

De vischverkooper moest maar de helft van de
koopsom betalen, mits de andere helft hem als aanbrenger toekwam, tot
dat men de zevenhonderd gouden karolussen vond, die hem tot zijn
eerlooze daad aangezet hadden.

Soetkin weende ’s nachts en werkte ’s daags
in het huishouden. Dikwijls hoorde Uilenspiegel haar in zich zelve
zeggen:

—Als hij erft, laat ik mij dooden.

Nele en hij, wisten dat zij doen zou wat zij zeide; zij
deden hun best om Soetkin te bewegen naar Walcheren te trekken, alwaar
zij magen had. Soetkin wilde niet, zeggende dat zij zich niet
verwijderen wilde van den bodem, die weldra heur gebeente zou
ontvangen.

Ondertusschen ging de vischverkooper opnieuw tot den
baljuw en zegde, dat de aflijvige voor eenige maanden zevenhonderd
karolussen geërfd had, dat Klaas een spaarzam man was en dat hij
dus die groote som niet verteerd had, maar dat ze ergens verborgen
moest zijn.

De baljuw vroeg hem wat kwaad Uilenspiegel en Soetkin
hem hadden gedaan om, na den eenen zijn vader en de andere heuren man
te hebben ontnomen, hen nu nog zoo wreedelijk te vervolgen.

De vischverkooper antwoordde dat hij, als hoogpoorter
van Damme, de wetten van den lande wilde doen eerbiedigen om ’s
keizers goedertierenheid te verwerven.

Daarop liet hij in handen van den baljuw een geschrevene
aanklacht en hij bracht getuigen, die, in volle waarheid sprekende,
huns ondanks moesten bevestigen, dat de vischverkooper niet loog.

Op die getuigenissen verklaarden de heeren van de
Schepenkamer, dat de vermoedens van plichtigheid voldoende waren om de
torture toe te passen. Dienvolgens lieten zij het huis opnieuw afzoeken
door de serjanten, die last hadden moeder en zoon naar het Steen te
brengen, alwaar zij zouden opgesloten blijven, tot dat de scherprechter
van Brugge kwam, die men op staanden voet had ontboden.

Toen Soetkin en Uilenspiegel gekoord en gebonden door de
straat kwamen, stond de vischverkooper aan zijne deur naar hen te
kijken.

En de poorters en poorteressen van Damme stonden ook aan
hunne deur. Mathijssen, de naaste gebuur van
den vischverkooper, hoorde Uilenspiegel tot den lafaard zeggen:

—Gij, die eene weduwe martelt, wordt gedoemd door
den Heere!

En ook Soetkin, die zei:

—Gij, die eenen wees vervolgt, zult een kwaden
dood sterven!

Toen die van Damme aldus vernomen hadden dat het op een
tweede aanklacht van Grijpstuiver was, dat men moeder en zoon naar
’t gevang bracht, jouwden zij den vischverkooper uit en smeten
’s avonds steenen in zijne ruiten. En zijne deur werd vol
vuiligheid bestreken.

En hij dorst niet meer buitenkomen.

LXXVIII.

Omtrent tien uur des voormiddags werden Soetkin en
Uilenspiegel in de folterkamer gebracht.

Daar waren de baljuw, de griffier en de schepenen, de
beul van Brugge, zijn knecht en een chirurgijn-baardemaker.

De baljuw vroeg aan Soetkin of zij niets achterhield dat
den keizer toekwam. Zij antwoordde dat zij, mits zij niets bezat, niets
kon achterhouden.

—En gij? vroeg hij aan Uilenspiegel.

—Voor zeven maanden, antwoordde hij, erfden wij
zevenhonderd karolussen; eenigen daarvan zijn verteerd. En ik weet niet
waar de andere zijn, maar ik denk dat de reiziger, die tot onzen
rampspoed ten onzent verbleef, die heeft medegenomen, want nooit heb ik
thuis karolussen gezien.

De baljuw vroeg toen nog eens of beiden in hun gezegde
bleven volherden.

Zij antwoordden, dat zij geenerlei goed achterhielden
dat den keizer toekwam.

Ernstig doch vol medelijden, sprak de baljuw:

Mits de lasten tegen u beiden zwaar zijn, zult gij, zoo
gij geen bekentenis doet, de pijnbank moeten verduren.

—Spaar de weduw, sprak Uilenspiegel. De
vischverkooper heeft alles gekocht wat er was.

—Arme jongen, sprak Soetkin, de mannen kunnen geen
smerten als de vrouwen verdragen.

Als zij zag dat Uilenspiegel om harentwille wit als een
doode was, zeide zij nog:

—Ik haat en ’k ben sterk.

—Spaar de weduw, sprak Uilenspiegel.

—Neem mij in zijne plaats, zei Soetkin.

De baljuw vroeg aan den beul of alles gereed was om de
waarheid te ontrukken.

De beul antwoordde:

Alles is gereed.

De rechters, na beraadslaagd te hebben, besloten dat men
moest beginnen met de vrouw, om ’t stuk te doen bekennen.

—Want, sprak een der schepenen, geen zoon is zoo
wreedaardig dat hij zijne moeder kan zien lijden, zonder te bekennen om
heur te verlossen.

De baljuw sprak tot den scherprechter:

—Zet de vrouw op den stoel en doe de stokskens aan
heure handen en voeten.

De beul gehoorzaamde.

—Ho! doet dat niet, mijne heeren, riep
Uilenspiegel. Bindt mij vast in heure plaats, breekt mijne vingeren en
teenen, maar spaart heur!

—De vischverkooper! riep Soetkin. Ik haat en
’k ben sterk.

Uilenspiegel werd nog bleeker, beefde en zweeg.

De stokskens, die van palmhout waren, werden tusschen de
vingeren gestoken. Door middel van koordjes waren zij tot een zoo
vernuftigen toestel gemaakt, dat de beul naar den wil van den rechter,
al de vingeren kon pletteren, of den lijder maar een geringe pijn
veroorzaken.

Hij stak de stokskens tusschen de vingeren en teenen van
Soetkin.

—Trek aan, zei de baljuw.

De hangman deed het wreedelijk.

Toen sprak de baljuw tot Soetkin:

—Zeg mij waar de karolussen liggen.

—Ik weet het niet, antwoordde zij zuchtend.

—Nijp harder, sprak hij.

Uilenspiegel wilde zijne armen losrukken, die op zijnen
rug waren gebonden, om Soetkin te hulpe te komen.

—Doet niet prangen, heeren rechters, het zijn
teere en broze vrouwenvingeren. Een vogeltje zou ze aan stukken pikken.
Prangt niet; heer scherprechter, ik spreek geenszins tot u, want gij
moet doen wat die heeren u heeten. Spant niet, hebt medelijden.

—De vischverkooper! riep Soetkin.

En Uilenspiegel zweeg.

Doch, als hij zag dat de beul de stokskens harder deed
spannen, riep hij opnieuw:

—Erbarming, heeren! Daar breekt gij heure vingeren
die zij noodig heeft om te werken. Laas! heure voeten, nu zal zij niet
meer kunnen gaan! Erbarming, heeren!

—Vischverkooper, gij zult een bangen dood sterven!
riep Soetkin.

En heure beenderen kraakten en ’t bloed van heure
voeten gutste ten gronde.

Uilenspiegel zag het en sprak, bevend van smert en van
gramschap:

—Vrouwenbeenderen, breekt ze toch niet, heeren
rechters.

—De vischverkooper! zuchtte Soetkin.

En heure stem was zacht als de stem van eene schim.

—Heeren rechters, de handen en voeten zijn rood
van ’t bloed. Men heeft heure beenderen gekraakt.

De chirurgijn-baardemaker raakte ze aan, en Soetkin
stiet een kreet van smerte.

—Beken in heure plaats, zei de baljuw tot
Uilenspiegel.

Maar Soetkin bezag hem met opengesperde oogen, als die
van een doode. En hij begreep dat hij niet spreken mocht, en weende
zonder een woord te uiten.

—Daar die vrouwe de kloekmoedigheid des mans
heeft, sprak toen de baljuw, moet men ze beproeven door heuren zoon
onder heure oogen uit te rekken.

Soetkin hoorde niet, want zij lag in bezwijming, door de
pijnen die zij uitstond.

Men deed ze met azijn tot heur zelve komen.

Vervolgens werd Uilenspiegel ontkleed en bloot voor de
oogen zijner moeder gesteld. De beul scheerde hem zijn haar af, om te
zien of hij geenerlei tooverteeken verbolgen hield. Toen zag hij op
zijn rug een zwarte geboortevlek. Verscheidene reizen stak hij er in
met een lange naalde; er kwam bloed uit, en hij was van oordeel dat het
litteeken geen tooverije verborg. Op ’t bevel van den baljuw,
werden Uilenspiegel’s handen gebonden met twee koorden, die rond
een wielken aan een zolderbalk hingen, zoodat de beul, op bevel van de
rechters, hem met geweldige schokken kon optrekken en weer laten
vallen; dit deed hij wel negen reizen, na vooraf aan elk been een
gewicht van vijf en twintig pond te hebben gebonden.

Bij den negenden schok, scheurde de huid en werden
polsen en enkels ontwricht.

—Belijd, sprak de baljuw.

—Neen, antwoordde Uilenspiegel.

Soetkin bezag heuren zoon, doch zij had de kracht niet
om te roepen of te spreken; zij stak alleenlijk heure bloedige handen
uit, ten teeken dat men die folteringen zou staken.

Maar de beul trok Uilenspiegel nogmaals op, om hem te
laten vallen. En het vel der polsen en enkels scheurde erger en zijn
voeten werden nog erger ontwricht; doch hij schreeuwde niet.

Soetkin weende en zwaaide met heure bloedige handen.

—Belijd, sprak de baljuw, en gij krijgt
vergiffenis.

—De vischverkooper heeft vergiffenis noodig,
antwoordde Uilenspiegel.

—Is ’t om met de rechters te spotten? vroeg
een der schepenen.

—Spotten? Laas, antwoordde Uilenspiegel, ik heb er
geen lust toe, ge moogt mij gelooven.

Soetkin zag toen den beul, op bevel van den baljuw, een
fornuis aanstoken, terwijl een beulsknecht twee keersen deed
branden.

Zij wilde rechtstaan op heure vermorzelde voeten, doch
zij viel terug, uitroepende:

—Weg met dat vuur! Ach! heeren rechters, spaart
zijne jeugd. Weg met dat vuur!

—De vischverkooper! riep Uilenspiegel, heur ziende
wankelen.

—Trek Uilenspiegel een voet boven den grond, sprak
de baljuw; stel het fornuis onder zijne voeten en eene keers onder
elken oksel.

De beul gehoorzaamde. Het haar onder de okselen
knetterde en schroeide onder de vlamme.

Uilenspiegel schreeuwde, en Soetkin sprak weenend:

—Doe dat vuur weg.

—Belijd, sprak de baljuw, en gij zult verlost
zijn. Belijd voor hem, vrouwe.

En Uilenspiegel sprak:

—De vischverkooper verdient het eeuwige vuur!

Soetkin schudde het hoofd tot teeken dat zij niets te
zeggen had. Uilenspiegel knarste op zijne tanden, en weenend keek
Soetkin met verwilderde oogen naar heuren zoon.

Nochtans toen de beul de keersen uitgeblazen had en het
gloeiend fornuis onder Uilenspiegels voeten plaatste riep zij uit:

—Heeren rechters, hebt medelijden met hem, hij
weet niet wat hij zegt.

—En waarom niet? vroeg de baljuw listiglijk.

—Ondervraagt heur niet, heeren rechters, sprak
Uilenspiegel, gij ziet wel dat de smert
heur waanzinnig maakt. De vischverkooper heeft gelogen.

—Spreekt gij als hij, vrouw? vroeg de baljuw.

Soetkin knikte van ja.

—Verbrandt den vischverkooper! riep
Uilenspiegel.

Soetkin zweeg, hief den arm tot vermaledijding
omhoog.

Doch als zij het fornuis zag gloeien onder de voeten
haars zoons, riep zij uit:

—Heere God! Heilige Maria, die in de hemelen zijt,
stelt toch een einde aan die marteling! Ontferming! Doe het vuur
weg!

—De vischverkooper! zuchtte Uilenspiegel nog.

Hij spuwde bloed door den mond en de neusgaten, en hij
bleef met gebogen hoofde, boven de gloeiende kolen hangen.

Toen riep Soetkin:

—Hij is dood! Zij hebben hem vermoord! Ha! hem
ook! Rechters, doet het vuur weg! Laat mij hem in mijne armen nemen, om
getweeën te sterven. Gij weet dat ik niet kan wegloopen, met mijn
gebroken voeten.

—Geef de weduw haren zoon, sprak de baljuw.

Vervolgens gingen de rechters tot beraadslaging
over.

De hangman maakte Uilenspiegel los en legde hem naakt en
met bloed overdekt op den schoot zijner moeder, terwijl de
chirurgijn-baardemaker de beenderen weer in de gewrichten bracht.

En Soetkin kuste Uilenspiegel, en weende en sprak:

Mijn zoon, arme martelaar! Ik zal u genezen, zoo de
heeren rechters het gedoogen; maar wordt toch wakker, Thijl, mijn zoon!
Heeren rechters, als gij hem gedood hebt, zal ik tot Zijne Majesteit
gaan; want gij hebt gehandeld tegen wet en recht, en gij zult zien wat
een arme vrouwe tegen de boozen vermag. Maar, heeren rechters, laat ons
in vrijheid. De hand Gods valt zwaar op ons neder, en wij zijn slechts
getweeën op de wereld.

Na beraadslaging, brachten de rechters de volgende
sententie uit:

„Omme dieswille dat gij, Soetkin, weduwvrouwe van
Klaas, en gij, Thijl, zoon van Klaas, in de wandelinge Uilenspiegel,
beschuldigd het goed geroofd te hebben dat door verbeurdverklaring,
niettegenstaande alle privileges, aan Zijne Koninklijke Majesteit
toebehoorde, in weerwil van de pijnbank en voldoende beproevingen,
niets beleden hebt;

„Overwegende het gebrek aan bewijzen, en gezien
den erbarmlijken staat uwer ledematen, vrouwe, en de tortuur die gij
onderstaan hebt, man, verklaart de vierschaar u beiden vrij en staat
u toe, niettegenstaande uwe armoede, te
wonen bij hem of heur van de stede, waar het u believen zal.

„Aldus gewijsd ende geprononcieerd te Damme, den
drij en twintigsten van Wijnmaand van ’t jaar onzes Heeren
1558.”

—Weest gezegend, heeren rechters, sprak
Soetkin.

—De vischverkooper! zuchtte Uilenspiegel.

En moeder en zoon werden op eene kar naar ’t huis
van Katelijne gevoerd.

LXXIX.

In dat jaar, het acht en vijftigste der eeuw, kwam
Katelijne bij Soetkin binnen en sprak:

„Dezen nacht heb ik mij laten vervoeren, door
middel van eenen stok met zalve bestreken, naar den
Onze-Lieve-Vrouwetoren. Daar zag ik de sylphen de gebeden der menschen
overgeven aan de engelen, dewelke naar het hoogste der hemelen vlogen
om ze naar den troon Gods te dragen. En heel het hemelrijk was met
fonkelende sterren bezaaid. Eensklaps verhief zich van op een
brandstapel een zwarte gedaante, die omtrent mij op den toren kwam
zitten. Ik herkende Klaas gelijk hij was in zijn leven, met zijne
kooldragerskleeren.—Wat doet gij hier op Onze-Lieve-Vrouwetoren?
vroeg hij mij,—Maar gij zelf, antwoordde ik, waar gaat gij henen,
vliegend door de lucht als eene zwaluw?—Ik ga, sprak hij, naar
het oordeel; hoort gij de trompet van den engel niet? Ik stond dicht
tegen hem, en voelde dat zijn lichaam niet vast was gelijk dat der
levenden, maar zoo licht dat ik er doorging als door een warmen damp.
Aan mijne voeten, heel Vlaanderenland door, flikkerden eenige lichtjes,
en ik sprak in mij zelve: Zij die vroeg opstaan en spade werken, zijn
gezegend door God.

En heel den nacht hoorde ik de trompet van den engel
schallen. En ik zag een andere gedaante omhoog stijgen; ze kwam uit
Spanje; deze was oud en afgeleefd; siroop van kweeperen hing nog aan
hare lippen. Om de schouders droeg zij een karmozijnpannen mantel,
gevoerd met hermelijn, op het hoofd eene keizerskroon, in de eene hand
eene ansjovis, in de andere een beker bier.

Zij kwam, zeker uit vermoeienis, op
Onze-Lieve-Vrouwetoren zitten. Nederknielend vroeg ik haar: Gekroonde
Majesteit, vol eerbied lig ik voor U neder, doch ik ken U niet. Van
waar komt gij, wat doet gij op de
wereld?—Ik kom, sprak zij, van Sint-Just in Estramadura, en was
keizer Karel de vijfde.—Maar, vroeg ik, waar vaart gij henen, in
dien kouden nacht, door dien hemel vol hagelwolken?—Ik ga, was
het antwoord, naar het oordeel.

Als de keizer zijne ansjovis wilde eten en zijn bier
wilde drinken, schalde de trompet van den engel. En de keizer verhief
zich in de lucht, grommend omdat hij niet voorteten kon. Ik volgde
Zijne Heilige Majesteit. Hij vloog door het luchtruim, hijgend van
vermoeienis, blazend van aamborstigheid, en soms brakend, want hij was
van overdaad gestorven. Wij klommen hooger en hooger, gelijk de pijlen
uit eenen boog van kornoelje-hout. De sterren vlogen ons voorbij en
lieten vurige strepen na. De trompet des engels weerschalde, met een
machtig, klaterend geweld. Bij elk geschal dat door de ruimte klonk,
sloeg de lucht uiteen, alsof een orkaan had geblazen. En aldus werd de
weg gebaand. Duizend uren hoog en nog meer, zagen we Christus, in al
zijn heerlijkheid op een sterrentroon gezeten. Aan zijne rechterzijde,
zat de engel die de daden der menschen opteekent in een bronzen boek,
en aan zijne linkerzijde, Maria, zijne moeder, die de zondaren
voorsprak.

Klaas en keizer Karel knielden neder voor den troon.

De engel sloeg den keizer de krone van ’t
hoofd:—Christus alleen is keizer, sprak hij.

Zijne Heilige Majesteit scheen verstoord, doch nederig
vroeg hij: Zou ik dit ansjovisje en dit bier niet mogen behouden, want
’k heb honger van die lange luchtvaart?—Gelijk heel uw
leven, antwoordde de engel; nu, eet en drink maar.

Als hij gedaan had, vroeg Christus:

—Komt gij met zuivere ziele naar ’t
oordeel?

—Ik hoop het, zoete heer Jezus, want ik heb
gebiecht, antwoordde keizer Karel.

—En gij, Klaas? vroeg Christus; gij beeft niet
lijk die keizer.

—Heer Jezus, antwoordde Klaas, geenerlei ziele is
teenemaal zuiver, doch ik heb geen angst voor U, die het opperste goed
en de opperste rechtveerdigheid zijt; maar ik vrees voor mijne zonden,
die groot in getal waren.

—Spreek, aardworm, sprak de engel tot den
keizer.

—Heer, antwoordde Karel met verlegene stem,
gezalfd door de hand uwer priesteren, werd ik koning van Castilië,
keizer van Duitschland en Roomsch koning gewijd. Steeds nam ik de
instandhouding van de macht, die van U
komt, ter herte, en ik ging de ketterije te keer te vuur en te zweerd,
met put en galg.

—Leugenaar, sprak de engel, gij wilt ons
bedriegen. In Duitschland duldet gij de ketteren, want gij vreesdet
hen, maar gij deedt ze onthalzen, branden, hangen en levend begraven in
de Nederlanden, dáár waar gij vreesdet niet genoeg te
erven van die noeste bijen, zoo rijk aan honig. Honderd duizend
menschen werden ter dood gebracht, niet omdat gij Christus, mijnen
Heere, bemindet, maar omdat gij een dwingeland, een landverwoester
waart, die niemand bemindet, dan zichzelven, en daarna het vleesch, de
visch, het bier en den wijn, want gij waart gulzig als een hond en
dronkt als eene spons.

—En gij, Klaas, spreek, zegde Christus.

Doch de engel stond recht en sprak:

—Deze heeft niets te zeggen. Hij was goedhertig,
neerstig, gelijk heel het Vlaamsche volk, dat geerne werkt en geerne
lacht, dat den eed gestand bleef, denwelken het aan zijne vorsten
gezworen had, in den waan dat zijne vorsten ook den hunne zouden
houden. Hij had geld, hij werd in beschuldiging gesteld, en omdat hij
een ketter gehuisd had, werd hij levend verbrand.

Maria sprak toen:—Arme martelaar! doch in het
hemelrijk zijn frissche bronnen, fonteinen die melk en wijn spuiten;
kom mee, kooldrager, ik zal u leiden.

Nogmaals schalde de trompet van den engel en, van uit
het diepste des afgronds, zag ik een schoonen, naakten man verrijzen,
met een ijzeren krone op ’t hoofd. En op den band van de krone
stond geschreven: Droef tot op den dag der gerechtigheid.

Hij naderde den troon en zeide tot Christus:

—Ik ben uw slaaf tot dat ik uw meester worde.

—Satan, sprak Maria, eens komt een dag waarop er
geen meesters noch slaven meer zijn, waarop Christus dewelke liefde is,
en Satan, die de hoogmoed is, beteekenen zullen: Macht en kennis.

—Vrouwe, gij zijt goed en schoon, zegde Satan.

En naar den keizer wijzend, vroeg hij aan Christus:

—Wat moet ik hiermee doen?

Christus antwoordde:

—Dien gekroonden worm zult gij brengen in eene
zaal, waar al de foltertuigen verzameld zijn, die onder zijne regeering
gebruikt werden. Telkens dat een arme onschuldige de pijne des waters verduren zal, die de menschen
opzwelt lijk blazen; of de pijne der keersen, die hunne voetzolen en
okselen verbranden; of de pijne der radbraking, die de ledematen
plettert; of de pijne der olie; telkens dat een vrije ziel op den
brandstapel den laatsten snik zal geven, moet hij op zijne beurt dien
dood, die smerten verduren, opdat hij leere hoeveel kwaad een
onrechtveerdig man doen kan, die over millioenen gebiedt; hij verga in
de gevangenissen, hij sterve op de brandstapels, zuchte in
ballingschap, ver van het Vaderland; hij worde geschavotteerd,
ontpoorterd, gegeeseld, gebrandmerkt; hij weze rijk, opdat de
bedezetters hem alles ontnemen; de afgunstige klage hem aan en de
verbeurdverklaring brenge hem ten onder. Gij zult van hem maken een
ezel, opdat hij zachtzinnig, mishandeld en slecht gevoed weze; een
arme, opdat hij bedele en beleedigingen erlange; een arbeider, opdat
hij zich afbeule en niet genoegzaam te eten krijge; vervolgens, als hij
als mensch naar ziel en lichaam alles geleden heeft, maakt gij van hem
een hond, opdat hij braaf weze en slagen krijge; een slaaf, omdat hij
aan den meestbiedende verkocht worde; een soldenier, opdat hij vechte
voor anderen en zich late dooden zonder te weten waarom. En als hij na
afloop van driehonderd jaar aldus alle smerten, alle ellenden geproefd
heeft, zult gij er een vrijen man van maken. Is hij in dien staat goed,
gelijk Klaas was, geef dan in een lachend, lommerig oord, onder een
schoonen boom, de eeuwige ruste aan zijn gebeente, en zijne vrienden
zullen aan zijn graf komen weenen en bloemen strooien ter zijner
gedachtenis.

—Genade, mijn zoon, zeide Maria, hij wist niet wat
hij deed, want macht doet het herte versteenen.

—Geene genade, sprak Christus.

—Ach, zeide Zijne Majesteit, had ik slechts een
glas wijn van Andalusië.

—Kom, sprak Satan, ’t is uit met wijn, met
gebraad en gevogelte.

En naar het diepste der helle bracht hij de ziele van
den armen keizer, die nog van zijn stukje ansjovis at.

Uit medelijden liet Satan hem begaan. Dan zag ik die
Heilige Maagd, die Klaas naar het hoogste des hemelrijks leidde, daar
waar de sterren met trossen aan ’t gewelf hangen. En daar
waschten de engelen hem, tot dat hij schoon en jong was. En zij gaven
hem rijstpap met zilveren lepels. En de hemel sloot zich.”

—Hij is in den hemel, sprak de weduwe.

—De assche klopt op mijn hert, zei Uilenspiegel.

LXXX.

Gedurende de volgende drie en twintig dagen, werd
Katelijne bleek en mager, en dorde zij, alsof zij verteerd werd door
een inwendig vuur.

Zij riep niet meer: Het vuur! Maakt open! mijn ziel wil
er uit! doch in vervoering sprak zij gedurig tot Nele: Bruid ben ik;
bruid moet gij wezen. Schoon is hij; lang haar; vurige liefde; koude
knieën en koude armen!

En Soetkin bezag haar treuriglijk, en dacht dat het een
nieuwe uiting van waanzin was.

Heure rede vervolgend, sprak Katelijne:

—Driemaal drie is negen, een heilig getal. Hij
alleen die ’s nachts fonkelende oogen als katoogen heeft, ziet de
geheimenis.

Toen Soetkin heur op een avond zoo bezig hoorde, schudde
zij vertwijfeld het hoofd. Doch Katelijne sprak:

—Vier en drie, ongeluk onder Saturnus; onder
Venus, een bruiloftgetal. Koude armen! Koude knieën! Een herte van
vuur!

Soetkin antwoordde:

—Gij moogt van die leelijke heidensche afgoden
niet spreken.

Katelijne hoorde dit; zij sloeg een kruis en sprak:

—Gezegend zij de grijze ruiter. Nele moet een man
hebben, een schoonen man met een zweerd, een zwarten man met blinkend
gelaat.

—Ja, sprak Uilenspiegel, eene mannenstoverij, voor
dewelke ik met mijn mes de saus zal maken.

Nele bezag teederlijk heuren vriend, want zij was
gelukkig omdat hij jaloersch was.

—Ik wil dien niet, sprak zij.

Katelijne antwoordde:

—Wanneer komt hij, die in ’t grijs gekleed,
en altijd anders geleersd en gespoord is?

Soetkin sprak:

—Bidt God voor de uitzinnige.

—Uilenspiegel, zei Katelijne, haal ons twee
stoopen dobbele kuite, terwijl ik de heetekoeken bak.

Soetkin vroeg waarom zij den Zaterdag vierde, naar de
wijs van de Joden.

Katelijne antwoordde:

—Omdat het deeg gerezen is.

Uilenspiegel stond met den grooten kroes van Engelsch
tin in de hand, waarin juist twee stoopen gingen.

—Moeder, vroeg hij, wat moet ik doen?

—Ga, sprak Katelijne.

Daar zij geene meesteresse in huis was, wilde Soetkin
niet tegenspreken. Zij zegde tot Uilenspiegel:—Ga, mijn zoon.

Uilenspiegel liep naar den Staak en kwam terug
met twee stoopen dobbele kuite.

Weldra verspreidde de geur der heetekoeken zich in de
keuken, en allen hadden honger, tot zelfs Soetkin.

Uilenspiegel liet het zich goed smaken. Katelijne had
hem een grooten beker gegeven, zeggende dat, aangezien hij de eenige
man, hoofd van het huis, was, hij meer moest drinken dan de anderen en
vervolgens moest zingen.

En zij lachte heimelijk, maar Uilenspiegel dronk, doch
zong niet. Nele weende als zij Soetkin bleek en gansch ineengevallen
zag zitten; alleen Katelijne was vroolijk.

Na het avondmaal gingen Soetkin en Uilenspiegel naar
boven op den zolder slapen; Katelijne en Nele bleven in de keuken,
alwaar heure bedden nu stonden.

Rond twee uren des morgens als Uilenspiegel, door het
zware bier, al lang sliep, lag Soetkin gelijk alle nachten wakker,
Maria biddende dat zij heur slaap zou zenden, doch Maria aanhoorde heur
niet.

Eensklaps hoorde zij den schreeuw van een nachtuil en,
uit de keuken, antwoordde een dergelijke kreet; vervolgens, in de
verte, in den kouter, weerklonken andere kreten en altijd scheen het
heur dat men die in de keuken beantwoordde.

Denkend dat het nachtvogelen waren, sloeg zij er niet
verder acht op. Zij hoorde peerdengehennik en hoevengetrappel op den
steenweg. Zij opende het venster en zag inderdaad twee gezadelde
peerden, die stampend het gras van den berm schoren. Toen hoorde zij
een schreeuwende vrouwenstem, een dreigende mannenstem, herhaalde
slagen, nieuwe kreten, eene deur met gedruis toeslaan en angstige
stappen de trap opklimmen.

Uilenspiegel snorkte en hoorde er niets van; de deur van
den zolder vloog open en, schier naakt, sprong Nele hijgend en snikkend
binnen. En in haast schoof zij eene tafel, stoelen, een oud komfoor en
al het huisraad dat zij vinden kon, tegen de deur. De laatste sterren
verbleekten aan het uitspansel; de hanen kraaiden; zij kondigden den
dageraad aan.

Op het gerucht dat Nele maakte, keerde Uilenspiegel zich
om in zijn bed, zonder wakker te worden.

Nele viel om Soetkin’s hals en
sprak:—Soetkin, ik ben bang, steek eene keers aan.

Soetkin deed het en Nele zuchtte voortdurend.

Als de keers aangestoken was, bezag Soetkin het meisje,
en ze zag dat heur hemd op den schouder gescheurd was. Op heur
voorhoofd, heure kaken, in heuren hals zag zij bloedende schrammen,
gelijk krabben van nagels.

—Nele, vroeg Soetkin heur kussend, van waar komen
die, schrammen?

Steeds bevend en zuchtend, sprak het meisje:

—Doe ons niet verbranden, Soetkin.

Doch Uilenspiegel werd wakker en wreef zich de oogen,
verblind als hij was door de klaarte der keers. Soetkin
vroeg:—Wie is beneden? Nele antwoordde:—Zwijg, ’t is
de man dien Katelijne mij geven wil.

Soetkin en Nele hoorden Katelijne plotseling schreeuwen,
en heure beenen knikten van schrik.—Hij slaat heur om mij, sprak
Nele.

—Wie is er in huis? riep Uilenspiegel, uit zijn
bed springend. Vervolgens liep hij door de kamer tot dat hij een zwaar
stookijzer gevonden had, dat in eenen hoek lag.

—Niemand, sprak Nele, ga niet beneden,
Uilenspiegel!

Maar hij luisterde niet, liep naar de deur, trok
stoelen, tafels en komfoor uit den weg. Katelijne schreeuwde nog altijd
beneden. Nele en Soetkin hielden Uilenspiegel vast, om zijn lijf, bij
zijne beenen, en spraken:—Ga niet beneden, Uilenspiegel, ’t
zijn duivelen.

—Ja, sprak hij, duivelsche man van Nele, ik breng
u het stookijzer tot gade. Een huwelijk van ijzer en vleesch. Laat mij,
beneden!

Doch zij lieten hem niet los, want zij waren sterk, en
klampten zich vast aan de leun van de trap. Maar zij vermochten niet
hem te houden, en, naar beneden vliegend als een lawine, stormde hij de
keuken binnen. Daar zag hij Katelijne bleek en ontdaan, en hoorde haar
zeggen:—Hansken, waarom verlaat gij mij? ’t Is mijne schuld
niet; Nele is stout.

Zonder te luisteren, opende Uilenspiegel de deur van het
stalleken. Hij vond er niemand; hij liep naar den kouter en van daar op
den steenweg: van verre zag hij twee dravende peerden in den morgennevel verdwijnen. Hij
wilde ze achterhalen, maar ze renden gelijk de stormwind, die de droge
bladeren opjaagt.

Vol gramschap en vertwijfeling kwam hij binnen,
fluisterend:—Zij hebben heur gehoond! En met een onheilspellend
vuur in de oogen, bezag hij Nele; deze, die huiverend voor Soetkin en
Katelijne stond, sprak:

—Neen, Thijl, mijn geliefde, neen.

Dit zeggende, keek zij hem zoo droef en oprecht in de
oogen, dat Uilenspiegel zag dat zij de waarheid sprak. Toen ondervroeg
hij heur:

—Van waar kwamen die kreten? Waar gingen die
mannen? Waarom is uw hemde gescheurd? Van waar komen die krabben op uwe
kaken en uw voorhoofd?

—Luister, Uilenspiegel, doe ons niet verbranden.
Katelijne—God beware heur voor de helle—heeft sedert
drie-en-twintig dagen een in ’t zwart gekleeden, geleersden en
gespoorden duivel tot vriend. Zijn gelaat blinkt lijk het vuur dat
’s zomers, als ’t warm is, schittert op de baren der
zee.

—Waarom zijt gij vertrokken, Hansken, mijn
lieveling? sprak Katelijne, Nele is stout.

Maar Nele, vervolgende, sprak:—Hij schreeuwt als
een nachtuil om zijne komst te melden. Moeder ziet hem alle Zaterdagen
in de keuken. Zij zegt, dat zijne kussen als ijs zijn en zijn lichaam
als sneeuw. Hij slaat heur als zij niet doet wat hij heet. Eens bracht
hij heur enkele guldens mee, doch hij nam heur al de andere af.

Bij dit verhaal vouwde Soetkin de handen, om voor
Katelijne te bidden. Katelijne sprak blijde:

—Mijn lijf en mijn geest, alles zij hem. Hansken,
mijn liefste, leid mij nog naar den Sabbat. ’t Is Nele, die nooit
komen wil! Nele is stout.

—Bij de ochtendschemering toog hij henen,
vervolgde het meisje, ’s anderen daags vertelde moeder mij dan
allerhande zonderlinge dingen.... Maar bezie mij toch zoo kwaad niet,
Uilenspiegel. Gisteren zeide zij mij dat een schoon heer, in ’t
grijs gekleed en Hilbert genaamd, mij ten huwelijk wilde en thuis zou
komen, om zich te toonen. Ik antwoordde dat ik geen man wilde, hij
mocht schoon zijn of leelijk. Zij deed mij opblijven om hen te
verbeiden; want zij is dan geenszins van heure zinnen, als ’t
minnarijen geldt. Wij waren half ontkleed, gereed om te gaan slapen; ik sliep op genen
stoel. Toen zij binnenkwamen, werd ik niet wakker. Plotseling voelde ik
iemand die mij omhelsde, mij in mijnen hals kuste. En in den maneschijn
zag ik een helder gezicht, gelijk het schuim der branding in Hooimaand,
bij broeiend weer, en hoorde ik stille fluisteren:—Ik ben
Hilbert, uw verloofde; wees aan mij; ’k zal u rijk maken. Zijn
gezicht stonk naar visch. Ik stiet hem weg; hij wilde mij nemen met
geweld, maar ’k was sterker dan tien mannen als hij. Doch hij
scheurde mijn hemde, kwetste mij aan mijn aangezicht en herhaalde: Wees
aan mij, ’k zal u rijk maken.—Ja, zei ik, lijk mijne
moeder, wier laatsten duit gij nemen zult.—Toen verdubbelde hij
zijne pogingen, maar hij vermocht niets tegen mij. Hij was nog
leelijker dan een doode, en ik krabde hem zoo geweldig met mijne
nagelen in zijne oogen, dat hij kermde. Zoo geraakte ik los, en kwam ik
bij Soetkin vluchten.

Katelijne herhaalde gedurig:

—Nele is stout. Waarom zijt gij zoo gauw
vertrokken, Hansken, mijn liefste?

—Waar waart gij, slechte moeder, sprak Soetkin,
terwijl men de eer van uw kind wilde rooven?

—Nele is stout, zegde Katelijne. Ik zat bij mijn
zwarten heer, toen de grijze duivel met bloedend gelaat bij ons kwam en
sprak: Kom mede, kameraad, het deugt hier niet; de mannen willen ons
doodslaan en de vrouwen hebben messen aan heure vingeren. Daarop
sprongen zij te peerd en verdwenen zij in den nevel. Nele is stout!

LXXXI.

’s Anderen daags, onder ’t ontbijt,
sprak Soetkin tot Katelijne:

—Gij ziet dat wee en smerte mij overal volgen,
wilt gij mij uw huis doen ontvluchten, met uwe verdoemde
hekserijen?

Maar Katelijne sprak:

Nele is stout. Kom weder, mijn Hansken.

Den volgenden Woensdag kwamen de beide duivelen terug.
Sedert den Zaterdag sliep Nele bij de weduwe Vanden Houte, zeggende dat
zij niet langer bij Katelijne mocht vernachten, om Uilenspiegel, mits
dit opspraak zou verwekken.

Katelijne ontving heuren zwarten heer en zijnen vriend
in de keete, die tot waschhuis diende en waar de broodoven stond.
En zij onthaalde ze op ouden wijn en
gerookte ossetong. De zwarte sprak tot Katelijne:

—Om een groot werk te verrichten, hebben wij veel
geld van noode; geef ons wat gij kunt.

Toen Katelijne hun maar één gulden geven
wilde, dreigden ze heur met den dood. Maar zij lieten heur los voor
twee gouden karolussen en zeven deniers.

—Komt ’s Zaterdags niet meer, zeide zei.
Uilenspiegel kent dien dag en gewapend zal hij u wachten om u beiden te
dooden, en na u zou ik ook sterven.

—Wij zullen den naasten Dinsdag komen, zegden
zij.

Dien dag sliepen Uilenspiegel en Soetkin zonder vreeze
voor de duivelen, want zij meenden dat ze ’s Zaterdags
kwamen.

Katelijne stond op en ging zien in de keete of heure
vrienden daar waren.

Zij was zeer ongeduldig, want sedert dat zij Hansken
weergezien had, was heure uitzinnigheid grootelijks verminderd, daar
het minnegekheid was, naar men zeide.

Als zij hen niet zag, was zij droef en troosteloos; maar
in het veld, uit de richting van Sluis, hoorde zij ’t geschreeuw
van den nachtuil en zij ging er op af. En langs eenen dijk van rijshout
en graszoden stappend, hoorde zij aan den anderen kant van dien dijk de
beide duivelen samen in gesprek. De eene zei:

—Ik moet de helft hebben.

De andere antwoordde:

—Gij krijgt niets; wat Katelijne behoort, behoort
mij.

Zij vloekten en twisten wie de have en de minne van
Katelijne en Nele al te gader hebben zou. Doch van schrik, bleef
Katelijne roerloos luisteren. Weldra hoorde zij ze vechten en een
hunner zeggen: „Dat ijzer is koud”, dan een gereutel en den
val van een zwaar lichaam.

Verschrikt, keerde zij naar heure woning terug. Rond
twee uren van den nacht hoorde zij opnieuw het gekras van den nachtuil,
doch deze reis was ’t in hare lochting. Zij deed open en zag
heuren vriend voor de deur staan. Zij vroeg hem:

—Wat hebt gij met den andere gedaan?

—Hij zal niet meer komen.

Hij omhelsde en kuste haar. En zij vond hem nog kouder
dan gewoonte. En Katelijne was goed bij heur verstand. Toen hij
heenging, eischte hij twintig gulden, alles wat zij bezat: zij gaf er
hem zeventien.

Door nieuwsgierigheid gedreven, keerde zij ’s
anderen daags terug naar den dijk, maar zij vond niets dan op het gras
eenen bloedplas zoo groot als eene doodkist, ’s Avonds wischte de
regen de bloedvlek uit.

En den volgenden Woensdag hoorde zij opnieuw het gekras
van den nachtuil.

[image: En overal lazen de stadsherauten bij geschal van trompetten de plakaten af. (Blz. 186).]
En overal lazen de stadsherauten bij geschal van
trompetten de plakaten af. (Blz. 186).

LXXXII.

Telkens dat Uilenspiegel geld noodig had om
Katelijne ’t gemeenschappelijk verteer te betalen, ging hij
’s nachts den steen opheffen van het gat nabij den waterput, en
nam hij eenen karolus.

Op een avond zaten de drie vrouwen te spinnen;
Uilenspiegel maakte eene doos, die de baljuw hem besteld had. Met veel
vaardigheid sneed hij er een schoone jachtpartij op, met eenen koppel
Henegouwsche honden, groote, bloeddorstige honden van Candia,
Brabantsche honden die getweeën loopen en ooreneters genoemd
worden, verders allerhande dikke en magere honden, alsmede mopsen en
hazewinden.

Terwijl Katelijne daar was, vroeg Nele aan Soetkin of ze
heuren schat niet elders verbergen zou. De weduwe antwoordde argeloos,
dat hij niet beter kon zijn dan nevens den muur van den steenput.

Rond het midden van den Donderdagnacht, werd Soetkin
gewekt door Bibulus Snuffius, die zeer vinnig blafte, doch niet
langdurig. Ze dacht dat het niets was, en sliep weder in.

Toen Soetkin en Uilenspiegel Vrijdagsmorgens met den
dageraad, opstonden, zagen zij, dat Katelijne tegen heure gewoonte, in
de keuken niet was; en het vuur was niet aangestoken en de melk kookte
niet. Zij waren verwonderd en keken of ze bij toeval in de lochting
niet was. In weerwil van den motregen, zagen zij heur staan met
loshangend haar, in heur hemd, nat en bibberend, zonder te durven
binnenkomen.

—Wat doet gij daar, schier naakt, in den
regen?

—Ha! zegde ze, ja, ja, groot wonder!

En ze wees naar den hond die, verworgd, levenloos
uitgestrekt lag.

Uilenspiegel dacht terstond aan den schat. Hij liep er
henen. Het hol was ledig en de aarde in ’t ronde gestrooid.

Hij vloog naar Katelijne, en driftig heur slaande vroeg
hij:

—Waar zijn de karolussen?

—Ja, ja, groot wonder! antwoordde Katelijne.

Nele, die toeliep, verdedigde heure moeder en
smeekte:

—Sla niet, Uilenspiegel!

Hij hield op met slaan. Soetkin kwam toen bij en vroeg
wat er scheelde.

Uilenspiegel wees naar den verworgden hond en het ledige
gat.

Soetkin werd doodsbleek en sprak:

—Gij beproeft mij wel hard, heer God. Mijn arme
voeten!

En zij zegde dat, om de smert die zij uitstond en om de
pijniging die zij nutteloos ondergaan had voor de gouden karolussen.
Nele, als ze Soetkin zoo verduldig zag, begon vertwijfeld te weenen.
Katelijne zwaaide met een stuk perkament en vervolgde:

—Ja, groot wonder is er geschied. Dezen nacht is
hij gekomen, braaf en schoon. Op zijn gelaat had hij dien witten schijn
niet meer, die mij steeds zoo verschrikte. Hij sprak mij liefdevol aan.
Ik was verrukt en mijn hert hoorde hem toe. Hij zegde mij: Nu ben ik
rijk en weldra breng ik duizend gouden florijnen.—Ja, zeide ik,
dat doet mij meer genoegen voor u dan voor mij, Hansken, mijn
liefste.—Maar is hier niemand, in huis, dien gij liefhebt en voor
wien ik iets doen kan?—Neen, antwoordde ik, zij die hier zijn,
hebben niemand van noode.—Zijn Soetkin en Uilenspiegel dan rijk?
vroeg hij.—Zij leven zonder iemands hulpe, antwoordde
ik.—Niettegenstaande de verbeurte?—Daarop antwoordde ik dat
gij liever de pijnbank onderstaan hadt, dan uwe have te laten
ontnemen.—Dat wist ik, sprak hij. En stille en zachtjes
giegelend, begon hij te spotten met den baljuw en de schepenen, omdat
zij u geenerlei belijdenis konden ontrukken. En toen lachte ik
insgelijks. ’t Ware ook dom geweest, sprak hij, van hunnen schat
in het huis te verbergen.... Ik lachte. „Of in den kelder?”
Ik knikte van neen. „Of in de lochting?” Ik antwoordde
niet.—Ha! sprak hij, dit ware zeer
onvoorzichtig.—Integendeel, sprak ik, want water noch muur zullen
iets uitbrengen. En hij lachte voort.

—Dien nacht vertrok hij vroeger dan gewoonte, na
mij een poeierken gegeven te hebben met hetwelk ik, naar hij zeide,
naar den schoonsten sabbat zou gaan. Ik deed hem uitgeleide tot aan de
deur van de lochting, en ik was slaapdronken. Ik ging, zooals hij
gezeid had, naar den sabbat en kwam eerst met de ochtendschemering
weder, hier ter plaatse, waar ik den hond verworgd en het gat open
vond. Dat is een wreede slag voor mij, want ik beminde hem teederlijk
en schonk hem mijne ziel. Maar ik zal u alles
geven wat ik bezit, en dag en nacht werken om u te onderhouden.

—Ik ben als ijzer op het aambeeld; God en een dief
treffen mij tegelijk, zegde Soetkin.

—Zóó moogt gij niet spreken,
antwoordde Katelijne; hij is geen dief, maar een duivel. Ten blijke zal
ik u het perkament toonen, dat hij in de lochting achterliet. Daarop
staat geschreven: „Vergeet nimmer mij te dienen. Binnen driemaal
twee weken en vijf dagen, krijgt gij dobbel terug. Koester geen
twijfel, of het kost u het leven.”—En hij zal woord
houden.

—Arme zinnelooze! sprak Soetkin.

Het was heur laatste verwijt.

LXXXIII.

De twee weken waren driemaal voorbij en de vijf
dagen insgelijks, maar de duivel kwam niet terug. Doch Katelijne
wanhoopte niet.

Soetkin werkte niet meer; zij stond gedurig bij het
vuur, gebogen en kuchende. Nele gaf heur de beste en geurigste kruiden;
maar dat alles kon niet baten. Uilenspiegel ging de hut niet meer
buiten, uit vreeze dat Soetkin onderwijl stierf.

Vervolgens kon zij niet meer eten of drinken zonder over
te geven. De chirurgijn-baardemaker kwam en deed heur eene lating; en
toen was zij zoo zwak, dat zij van heure bank niet meer kon opstaan.
Eindelijk, uitgeteerd van verdriet en van smert, sprak zij op een
avond:

—Klaas, mijn man! Thijl, mijn zoon! Dank, de Heere
neemt mij tot zich!

En zij blies den laatsten ademtocht uit.

Katelijne dorst bij heur niet waken, daarom deden
Uilenspiegel en Nele het getweeën, en heel den nacht baden zij
voor de arme ziele.

Bij de ochtendschemering vloog een zwaluw het open
venster binnen.

—De vogel der zielen, sprak Nele, dat is een goed
teeken: Soetkin is in den hemel.

De zwaluw vloog driemaal rond de kamer en verdween met
een schellen kreet.

Vervolgens kwam een andere zwaluw binnen, grooter en
zwarter dan de eerste. Zij vloog rondom Uilenspiegel en deze sprak:

—Vader en moeder, de assche klopt op mijne borst,
ik zal doen wat gij vraagt.

En de tweede zwaluw vloog kwetterend heen als de eerste.
De oosterkim verbleekte. Uilenspiegel zag duizenden zwaluwen rakelings
over de weide vliegen, en de zonne rees op.

En Soetkin werd op het armenveld begraven.

LXXXIV.

Sedert Soetkin’s dood, liep Uilenspiegel
droomend, treurig of grammoedig de keuken op en neer; hij luisterde
niet meer, at en dronk wat men hem voorzette, zonder zelf iets te
nemen. En dikwijls stond hij ’s nachts op.

Te vergeefs sprak de zoete stem van Nele hem moed in, te
vergeefs zeide Katelijne hem, dat zij wist dat Soetkin bij Klaas in den
hemel was; steeds antwoordde Uilenspiegel:

De assche klopt.

En hij geleek een waanzinnige en Nele weende als zij hem
zoo naargeestig zag.

En de vischverkooper bleef alleen in zijn huis als een
vadermoorder, en dorst slechts ’s avonds buitenkomen; want de
mannen en vrouwlieden die hem zagen, jouwden hem uit en heetten hem
moordenaar, en de kleine kinderen vluchtten voor hem, daar men hun
gezegd had, dat hij de hangman was. En geschuwd door een iegelijk,
dwaalde hij eenzaam in ’t ronde, zonder eene taveerne te durven
binnengaan; want men wees er hem met den vinger, en, al bleef hij er
slechts een korte wijl, de andere klanten ledigden hun glas en gingen
heen.

Daarom zagen de weerden hem noode komen, en zij sloten
liever de deur vóór zijn neus. Toen deed de
vischverkooper hun nederig zijn beklag, maar zij antwoordden hem, dat
zij wel mochten tappen, maar dat zij daartoe geenszins waren
gedwongen.

Eindelijk ging de vischverkooper drinken in den
Rooden Valk, eene kleine herberg buiten de stad, aan de vaart naar
Sluis. Daar wilde men hem bedienen, want ’t waren arme lieden,
wien alle geldstukken welkom waren. Maar de weerd of de weerdin uit
den Rooden Valk spraken nooit een woord tot hem. Daar waren twee
kinderen en een hond: als de vischverkooper de kleinen wilde streelen,
liepen zij weg; en als hij den hond riep, toonde deze brommend zijn
tanden.

Op een avond stond Uilenspiegel aan de zulle; als
Mathijssen, de kuiper, hem zoo droomerig zag, zeide hij hem:

—Gij moet werken met uwe handen, om de smert te
vergeten.

—De assche van Klaas klopt op mijne borst,
antwoordde Uilenspiegel.

—Ha! zei Mathijssen, de ellendige vischverkooper
leidt een nog treuriger leven dan gij. Niemand spreekt tot hem en
elkeen schuwt hem, zoodat hij genoodzaakt is bij de arme lieden uit
den Rooden Valk te gaan, om zijn kapperken bruinbier in
eenzaamheid te drinken. ’t Is een groote straffe.

—De assche klopt! sprak nogmaals Uilenspiegel.

Dien zelfden avond, terwijl het negen uren sloeg op
Onze-Lieve-Vrouwetoren, ging Uilenspiegel naar den Rooden Valk
en, ziende dat de vischverkooper er niet was, ging hij traagzaam
slenteren onder de boomen langs de vaart. ’t Was een heldere
maneschijn.

Hij zag den moordenaar komen.

Juist als hij voorbij hem kwam, kon hij hem van dichtbij
zien, en, luide sprekend lijk de menschen die in alleenigheid leven,
hooren zeggen:—Waar mogen die karolussen steken?

—Waar de duivel ze gevonden heeft, antwoordde
Uilenspiegel, en meteen gaf hij hem een vuistslag in ’t
gezicht.

—Laas! sprak de vischverkooper, ik herken u, gij
zijt de zoon, heb medelijden, ik ben oud en krachteloos! Wat ik deed
was geenszins uit haat, maar om Zijne Majesteit te dienen. Schenk mij
vergiffenis. Ik zal u het huisraad afstaan dat ik gekocht heb, en gij
moet er mij geen oortje voor geven. Is ’t niet genoeg? Ik kocht
het voor zeven gouden florijnen. Ik geef u alles en nog een halven
gulden daarbij, want ik ben niet rijk, dat moet gij niet denken.

En knielend vroeg hij vergiffenis.

Als Uilenspiegel hem zoo verachtelijk, zoo bang en zoo
lafhertig zag, smeet hij hem in de vaart.

En hij toog henen.

LXXXV.

De lichamen der slachtoffers walmden op de
brandstapels. Aan Klaas en Soetkin denkend, weende Uilenspiegel eenzaam
in stilte.

Op een avond ging hij bij Katelijne, om heur hulp en
raad te vragen.

Zij was alleen met Nele, die naaide bij het licht. Op
’t gerucht dat hij bij zijn binnenkomen maakte, hief Katelijne
het hoofd op, als iemand die uit een zwaren slaap schiet.

Hij sprak:

—De assche van Klaas klopt op mijne borst, ik wil
Vlaanderenland verlossen. Ik vroeg het aan den grooten God van hemel en
aarde, doch hij antwoordt mij niet.

Katelijne sprak:

—De groote God kon u niet hooren; gij moet eerst
tot de sylphen spreken, die tusschen hemel en aarde zweven en de
klachten der menschen ontvangen en overdragen aan de engelen, om ze
naar den troon des hemelrijks te brengen.

—Help mij daartoe, sprak hij, en ’k zal u
met mijn bloed betalen, als ’t noodig is.

Katelijne sprak:

—Ik zal u helpen, zoo een meisje dat u bemint, u
wil medenemen naar den Sabbat der Lentegeesten, het Pascha van ’t
Levenssap.

—Ik zal hem meenemen, zegde Nele.

In een kristallen beker goot Katelijne een grijsachtig
vocht, dat zij streek aan hunne slapen, neusgaten, palmen der handen en
polsen; zij deed hun elk een snuifken witte poeier eten, en zei dat ze
elkander in de oogen moesten zien, opdat hunne zielen één
zouden worden.

Uilenspiegel keek Nele aan, en de zoete oogen van
’t meisje ontstaken in hem een blakerend vuur; toen begon het
vocht te werken en hij voelde als duizenden spelden in zijn lijf
steken.

Vervolgens ontkleedden zij zich, en zij waren schoon in
hunne schamelheid, verlicht door de lamp: hij in al zijn fiere kracht,
zij in heure liefelijke bevalligheid. Maar reeds half ingeslapen, zagen
zij elkander niet. Toen legde Katelijne het hoofd van het meisje in
Uilenspiegels arm en zijne hand op heur hert.

En zoo bleven zij naast malkander liggen.

Het scheen hun beiden, dat hunne elkander rakende
lichamen de zachte warmte hadden van de zonne, in de maand van de
rozen.

Zij stonden op, gelijk zij later zeiden, klommen op de
vensterbank, vlogen van daar in de ruimte en voelden, dat de lucht hen
droeg als het water de schepen draagt.

Toen zagen zij niets meer, noch de aarde waar de arme
menschenkinderen sliepen, noch den hemel waarin zoo even de wolken voor
hunne voeten holden. En zij zetten den voet op Sirius, de koude sterre. Van daar werden zij
op de pool geworpen.

Daar zagen zij, niet zonder schrik, een naakten reus,
den reus Winter, met ruig haar, op schotsen, met den rug tegen eenen
ijsmuur gezeten. Een huilende troep ijsberen en zeehonden zwommen in de
plassen rond hem. Met heesche stemme riep hij op: hagel, sneeuw, koude
regenbuien, donderwolken, rosse, stinkende nevelen, dwarrelwinden en de
snerpende noordenwinden. En allen woedden te gelijk in dit akelig
oord.

De reus lachte al dien rampspoed toe en vlijde zich neer
op de bloemen die zijne hand verwelkt, op de bladeren die zijn adem
verdroogd had. Dan zich vooroverbuigend en den grond met zijne nagelen
krabbend, er met de tanden in bijtend, groef hij een hol, ten einde het
hert der aarde te bereiken, om het te verslinden, en de lommerige
bosschen tot zwarte kolenbedden, de gouden korenaren tot verbrand
stroo, de vruchtbare landouwen tot dorre vlakten te verkeeren. Doch het
herte der aarde was van vuur, en hij dorst het niet naderen, maar trok
zich, bevreesd, terug.

Daar troonde hij als koning, en ledigde hij zijnen beker
traan, te midden van de beren en zeehonden en van de geraamten dergenen
die hij doodde op zee, op het land en in de hutten der armen. Blijde
hoorde hij de beren brommen, de zeehonden huilen, de beenderen
kletteren van de geraamten van menschen en beesten, onder de klauwen
van gieren en raven, die er een laatsten hap vleesch aan zochten,
alsook het gekrakkrak van de ijsschotsen, die in het doode water tegen
elkander stootten.

En de stem van den reus was gelijk het geloei van den
orkaan, het geschuifel van den storm en ’t gehuil van den wind in
de schoorsteenen.

—Ik heb koude en ben bang, zei Uilenspiegel.

—Hij vermag niets tegen de geesten, antwoordde
Nele.

Plotseling ontstond een groote beweging onder de
zeehonden, die ijlings in ’t water trokken, onder de ijsberen,
die, met neerhangende ooren, jammerlijk bromden en onder de raven, die,
krassend van angst in de wolken verdwenen.

En nu hoorden Nele en Uilenspiegel de doffe slagen van
den stormram tegen de muren van ijs, waarop de reus Winter gezeten was.
En de muur kloofde en waggelde op zijne grondvesten.

Doch de reus Winter hoorde niets, en hij huilde en
tierde blijmoedig, vulde en ledigde zijnen beker en zocht naar het
hert van de aarde om het te verstijven, maar
hij dorst het niet aanraken.

De slagen weerklonken harder en harder, de muur spleet
meer en meer, en een regen van ijsscherven viel rondom hem.

En de beren gromden jammerlijk en de zeehonden huilden
in de doode wateren.

De muur stortte in, de zonne werd zichtbaar; een
schoone, jonge man met een gouden akst in de hand, daalde neder. Die
man was Lucifer, koning Lente.

Als de reus hem bemerkte, wierp hij zijn beker traan weg
en smeekte hem niet te dooden.

En bij den zoelen adem van koning Lente, verloor de reus
Winter al zijne kracht. Toen nam de koning een diamanten keten, en hij
bond er den reus mee vast aan de pool.

Dan riep hij, doch teeder en liefdevol. En uit den hemel
daalde een schoone, blonde vrouw. Zij zette zich nevens den koning en
zeide tot hem:

—Sterke man, gij zijt mijn overwinnaar.

Hij antwoordde:

—Hebt gij honger, eet; hebt gij dorst, drink; zijt
gij bang, kom bij mij: ik ben uw man.

—Ik heb honger en dorst alleen naar u, zegde
zij.

De koning riep nog zeven reizen met verschrikkelijke
stemme. En er was een groot gedruisch van donders en bliksemen, en
achter hen verrees een gehemelte van zonnen en sterren. En beiden
zetten zich op den troon.

Toen weerklonk een geroep des konings en der vrouwe; hun
edel gelaat verroerde niet, en hun gebaar was niet strijdig met hunne
kracht en waardigheid.

Op die kreten ontstond een golvende beweging in den
grond, in den harden steen, in de ijsschotsen. En Nele en Uilenspiegel
hoorden een gerucht lijk dat, welk reusachtige vogelen zouden maken,
die de schaal van ontzaglijke eieren wilden doorpikken.

En, in die rijzing en daling van den grond, gelijk de
baren der zee, waren vormen als van een ei.

Eensklaps rezen allerwegen boomen op, wier dorre takken
zich strengelden, wier stammen wankelden lijk dronken mannen. Dan
scheidden zij, een groote ruimte tusschen zich latend. Aardgeesten
stegen uit den geschokten grond; uit het diepst van het woud kwamen de
boschgeesten, uit de naburige zee de watergeesten.

Uilenspiegel en Nele zagen daar de ruige, gebochelde,
grijnzende en mismaakte dwergen, die de schatten bewaren; de vorsten
der gesteenten; de boschmannen, die leven als boomen en, in stee van
mond en maag, onderaan ’t gezicht vezelige wortels dragen, om
aldus hun voedsel uit de aarde te zuigen; de bergvorsten, die niet
kunnen spreken, hert noch ingewand hebben, zich bewegen als ledepoppen
in schittergewaad. Daar waren dwergen van vleesch en beenderen, met
hagedissteerten en kikvorschkoppen, met eene lanteern op het hoofd, die
’s nachts op de schouders van de dronken voetgangers of
vreesachtige reizigers springen, en, hunne lanteern zwierend, hen
leiden en brengen naar sompen of spelonken, terwijl de arme verdwaalden
meenen dat die lanteern de keerse is, die flikkert in hunne woning.

Daar waren ook de bloemenmaagden, dochteren vol
vrouwelijke kracht en gezondheid, fier over heure schoonheid, en die
heur krachtig haar als een zijden mantel openspreidden.

Hare vochtige oogen schitterden als perelmoer in het
water, het vleesch van heur lichaam was vast, blank, zacht gebronsd
door het licht; uit heuren rooden mond kwam een adem, geuriger dan
seringabloesem.

Zij zijn het, die, minneziek, ’s avonds in
waranden en hovingen zwerven, ofwel in het diepst der bosschen, langs
de lommerige paden, op zoek naar de ziele eens mans, om de genieting
der minne te smaken. Zoodra een jongeling en zijne geliefde voorbij
haar komen, beproeven zij het meisje te dooden, of blazen het weerstand
biedende meideken liefdelust in, opdat zij heuren minnaar gehoor geve;
want dan krijgt de bloemenmaagd de helft van de kussen.

Nele en Uilenspiegel zagen ook uit het diepste der
hemelen de beschermgeesten der sterren nederdalen, alsmede de
geniën van wind, van dauw en van regen, gevleugelde jongelingen
die de aarde bevruchten.

Dan verschenen aan alle punten des hemelrijks de vogelen
der zielen, de lieve zwaluwen. Met hunne komst scheen het licht heller.
Bloemenmaagden, vorsten der steenen en der bergen, boschmannen, water-,
vuur- en aardgeesten riepen allen te gader: Licht! levenssap! glorie
aan den koning Lente!

Hoewel het geschal van dien roep machtiger was dan
’t geloei van de woedende zee, en van ’t losgeketend
orkaan, klonk het als een zoete muziek in de ooren van Nele en
Uilenspiegel, die, stom en onbeweeglijk,
achter den knoestigen stam van een eikeboom neergehurkt zaten.

Maar heviger werd hunne vrees, toen de geesten, bij
duizenden zich zetten op zetels van reusachtige spinnekoppen,
kikvorschen met olifantssnuiten, ineengekronkelde slangen, krokodillen
die recht op den steert stonden en eene menigte geesten in den muil
hielden, slangen die meer dan dertig dwergen van beider kunne
schrijlings op haar golvend lijf droegen, en wel honderdduizend
insecten, grooter dan reuzen, gewapend met zweerden, spiesen, zeisen,
vorken met zeven tanden, en allerhande moordtuigen. Zij vochten met een
ijselijk gedruisch, en de sterken verslonden de zwakken, tot bewijs dat
de Dood uit het Leven en het Leven uit den Dood komt.

En uit heel de wemelende, dichte, verwarde menigte van
geesten steeg een gedruisch op, dat leek op het dof gerol van een
verren donder en het gerucht van honderden wevers, vollers,
slotenmakers, die samen aan den arbeid zijn.

Plotseling verschenen de geesten van het levenssap; zij
waren kort, dik, met lendenen zoo breed als het Heidelbergsche vat,
dijen zoo dik als wijnmudden, en spieren zoo forsig en sterk, dat men
zou gezegd hebben dat hun lichaam gemaakt was van groote en kleine
eieren, het een op het andere, met een rood vel overdekt, vettig en
blinkend als hun dunne baard en rossig haar; en in de handen hielden
zij groote bekers met een vreemdsoortig vocht.

Als de geesten ze zagen komen, ontstond er onder hen een
groote trilling van vreugde; boomen en planten bewogen zich en de aarde
scheurde open om te drinken.

En de geesten van het levenssap schonken wijn: terstond
begon alles te botten, te groeien, te bloeien; het gras was vol
gonzende diertjes, en de lucht vol vogels en pepels; de geesten
schonken voort, en die van beneden ontvingen den wijn zooals zij
konden: de bloemenmaagden openden den mond, of sprongen op heur rosse
schenkers en kusten ze, om meer te krijgen; de eenen vouwden de handen
smeekend te zamen; anderen zaten stille en lieten zich met wijn
beregenen; doch allen, zoo dorstigen als gelaafden, zochten den wijn en
bij elk dropje dat zij kregen, werden zij levendiger. En daar waren
geene grijsaards, doch allen, schoonen of leelijken, waren vol vinnige
kracht en levende jeugd.

En zij lachten, riepen, zongen, terwijl zij elkander
achtervolgden in de boomen als eekhorentjes, in de lucht als vogelen;
en elke man zocht zijn wijfje en verrichtte
onder Gods hemel het heilige werk der natuur.

En de geesten van het levenssap brachten aan den koning
en aan de koningin een grooten beker wijn. En de koning en de koningin
dronken, en kusten elkander.

Vervolgens omhelsde de koning de koningin, en hij
stortte den beker uit op boomen, bloemen en geesten, en riep:

—Glorie aan het Leven! glorie aan de vrije Lucht!
glorie aan de Kracht!

En allen riepen:

—Glorie aan de Natuur! glorie aan de Kracht!

En Uilenspiegel nam Nele in zijne armen. Aldus
ineengestrengeld, begon een dans, als een warreldans van droge bladeren
in de macht eener windhoos, in denwelke alles in beweging was, boomen,
planten, insecten, vlinders, hemel en aarde, koning en koningin,
bloemenmaagden, bergvorsten, watergeesten, gebochelde dwergen, vorsten
der steenen, boschmannen, lanteerndragers, beschermgeesten der sterren
en de honderd duizenden gruwelijke insecten, die hunne spiesen, zeisen
en vorken met zeven tanden ondereenmengden. En aan dien duiveldans,
hollend door de ruimte, namen de zon, de maan, de planeten, de sterren,
de wind, de wolken insgelijks deel.

De eik, waaraan Nele en Uilenspiegel zich vastklemden,
draaide in de dwarreling mee, en Uilenspiegel zeide tot Nele:

—Liefste, nu gaan wij sterven.

Een geest hoorde hen, en zag dat zij stervelingen
waren.

—Aardelingen, sprak hij, aardelingen in dit
oord!

En hij trok hen van den boom en smeet hen in ’t
gedrang. En Uilenspiegel en Nele vielen zachtjes op den rug van de
geesten, die ze kaatsend naar malkander smeten en spraken:

—Gegroet, menschenkinderen! Welkom, aardwormen!
Wie wil het knaapje en het meideken? Zij komen ons bezoeken, de
weekelingen.

—Genade! riepen Nele en Uilenspiegel, die van den
een naar den anderen vlogen.

Maar de geesten luisterden niet, en beiden vlogen
in’t ronde, met het hoofd omlaag en de beenen omhoog, lijk
pluimpjes in den winterwind, terwijl de geesten spraken:

—Glorie aan de mannekens en aan de vrouwkens! Dat
zij dansen als wij!

De bloemenmaagden wilden Uilenspiegel en Nele van
malkander scheiden; zij sloegen heur en hadden ze
gedood, als de koning geen einde aan den dans gesteld had, met deze
woorden:

—Men brenge die beide aardwormen
vóór mij!

Zij werden gescheiden; en elke bloemenmaagd trachtte
Uilenspiegel aan de andere te ontrukken, zeggende:

—Thijl, wilt gij sterven voor mij?

—Fluks, antwoordde Uilenspiegel.

En de boschgeesten, die Nele droegen, zeiden:

—Waarom zijt gij geene ziel lijk wij, wij zouden u
nemen!

—Hebt geduld, antwoordde Nele.

En zoo kwamen zij vóór den troon van den
koning; en zij beefden, als zij zijn gouden akst en zijn ijzeren kroon
in het gezicht kregen.

Hij vroeg hun:

Wat komt gij hier doen, nietelingen?

Zij antwoordden niet?

—Ik ken u, tooveresseknop, voegde de koning er
bij, en ook u, kooldragerswelp; maar zoo gij door allerlei
toovermiddelen in deze werkplaats der Natuur zijt gedrongen, waarom
houdt gij nu den bek als volgepropte kapoenen?

Nele beefde als zij den verschrikkelijken duivel bezag,
doch Uilenspiegel hernam zijne mannelijke stoutmoedigheid en
antwoordde:

—De assche van Klaas klopt op mijn hert.
Doorluchtige vorst, in naam des Pausen maait de Dood de krachtigste
mannen, de bevalligste vrouwlieden van Vlaanderenland; zijne privileges
zijn verbroken, zijne keuren vernietigd, de hongersnood ondermijnt het,
zijne wollenwevers verlaten het, om in den vreemde vrijen arbeid te
zoeken. Het zal sterven, als men het niet ter hulpe komt. Ik ben maar
een arme nieteling, die op de wereld kwam als een iegelijk, leefde als
hij kon, onvolmaakt, bekrompen, onwetend, geenszins deugdzaam, en de
menschelijke of goddelijke gratie teenemaal onweerdig. Doch Soetkin
stierf ten gevolge van de pijnen der tortuur en van droefheid, en Klaas
werd in een schrikkelijk vuur verbrand. Ik wilde hen wreken, en ik deed
het eenmaal; ik wilde dien bodem, bezaaid met de beenderen zijner
telgen, gelukkig zien, en vroeg aan God den dood zijner beulen, maar
hij aanhoorde mij niet. Moede van klagen, aanriep ik u door de
tooverkracht van Katelijne, en wij vallen u te voet, mijn bevende
gezellinne en ik, om u te bidden dit rampzalige land te verlossen.

De vorst en zijne vrouwe antwoordden samen:

Door den krijg en door het vuur,

Door den dood en door het zweerd,

Zoek de Zeven.

In den dood en in het bloed,

In de puinen en de tranen,

Vind de Zeven.

Leelijk, wreede, boos, wanstaltig.

Echte geesels der arme aarde,

Brand de Zeven.

Wacht, luister en zie,

Zeg ons, kleine, zijt ge in uw schik niet?

Vind de Zeven.

En al de geesten zongen samen:

In den dood en in het bloed,

In de puinen en de tranen,

Zoek de Zeven.

Wacht, luister en zie,

Zeg ons, kleine, zijt ge in uw schik niet?

Vind de Zeven.

—Maar, sprak Uilenspiegel, Hoogheid en gij,
heeren geesten, ik begrijp niets van uwe tale. Zeker spot gij met
mij.

Doch zonder hem te aanhooren, gingen zij voort:

Raakt het Noorden

Kussend het Westen

Rampspoed is uit.

Vind de Zeven

En den Gordel.

En dat met zooveel overeenstemming en machtigen
maatklank, dat de aarde beefde en de hemelen sidderden. En de vogelen
floten, de raven krasten, de musschen tjilpten, de nachtuilen
kloegen en vlogen uitzinnig in het ronde. En
de dieren der aarde, leeuwen, slangen, beren, herten, gemsen, wolven,
honden en katten brulden, sisten, bromden, schreeuwden, huilden,
jankten, mauwden verschrikkelijk.

En de geesten zongen:

Wacht, luister en zie,

Heb de Zeven lief

En den Gordel.

En de hanen kraaiden, en al de geesten verzwonden,
buiten een booze bergvorst, die Uilenspiegel en Nele elk bij een arm
nam en ze vrij onzacht naar beneden smeet.

Zij lagen naast elkander als om te slapen, als de
frissche morgenwind hen wakker maakte.

En Uilenspiegel zag Nele’s lief gezicht, in gouden
glans door de rijzende zonne bestraald.

Tweede Boek.

I.

Dien morgen, ’t was in Herfstmaand, nam
Uilenspiegel zijnen stok, drie gulden die Katelijne hem gaf, eene snede
brood met een stuk verkenslever, en hij vertrok naar Antwerpen, op zoek
naar de Zeven. Nele sliep.

Onderwege werd hij gevolgd door een hond, die op den
reuk van de lever afkwam. Uilenspiegel wilde den hond wegjagen, maar
deze bleef halstarrig meeloopen, waarop Uilenspiegel hem de volgende
rede hield:

—Hondje, mijn beestje, gij handelt verkeerd met uw
huis te verlaten, alwaar goede porties, lekkere kliekjes, mergbeenderen
u wachten, om op goed valle ’t uit een zwerver te volgen, wien
het zelfs aan wortelen zal ontbreken om u toe te werpen. Geloof mij,
onbezonnen hondje, keer terug naar uwen baas. Vermijd regen, sneeuw,
hagel, mist, ijzel en andere liefelijkheden, die het lot van de
zwervers zijn. Blijf u warmen in den hoek van den heerd bij het lustige
vuur, en laat mij voortgaan in modder, in stof, in koude en hitte,
heden gestoofd en morgen bevroren, des Vrijdags verzadigd en ’s
Zondags verhongerd. Keer terug van waar gij komt, hondje van weinig
ondervinding, en gij zult verstandig handelen.

Het beest scheen Uilenspiegel maar niet te begrijpen.
Het kwispelsteertte en sprong zoo hoog als het kon. Uilenspiegel meende
dat het uit vriendschap was, maar vergat de lever, die in zijne tassche
stak.

Hij ging voort, de hond volgde. Als zij alzoo bijna een
uur gegaan hadden, zagen zij op de baan eene kar, bespannen met een
ezeltje, dat den kop liet hangen. Op den berm van den weg, tusschen
twee distelstruiken, zat een man met in eene hand eenen hamelbout en in
de andere eene bottel, waaraan hij zich goed deed. Als hij niet at of
dronk, zuchtte en weeklaagde hij.

Uilenspiegel stond stil, de hond insgelijks. Bout en
lever riekend, beklom hij den berm. Daar
ging hij nabij den man op zijn achterste zitten, krabde aan zijn
wambuis, om beetjes te vragen, doch de man stiet hem terug met den
elleboog, en zuchtte erbarmelijk met den bout omhoog. De hond jankte
uit begeerlijkheid; en de ezel, grammoedig omdat hij, ingespannen, de
distelen niet kon bereiken, begon te balken.

—Wat is er, Jan? vroeg de man tot den ezel.

—Niets, antwoordde Uilenspiegel, maar hij zou zich
willen vergasten aan de distelen, die naast u groeien; en deze hond zou
evenmin boos zijn, nadere kennis te maken met het been, dat gij in de
hand hebt. In afwachting daarvan, kan hij beginnen met de lever, die ik
hier heb.

Toen de hond de lever binnen had, keek de man naar
zijnen bout. Hij beet er het laatste vleesch af, gaf toen het been aan
den hond, die er zijn pooten op stelde en het trachtte te kraken.

Toen keek de man naar Uilenspiegel.

Deze herkende Lamme Goedzak, van Damme.

—Lamme, vroeg hij, waarom zit gij hier te eten, te
drinken en te jammeren? Heeft een soldaat u misschien eene schudding
gegeven?

—Laas! mijne vrouw! sprak Lamme.

Hij wilde zijne bottel wijn ledigen, maar Uilenspiegel
hield hem tegen.

—Drink zoo niet, sprak hij, al te haastig doet
geen deugd aan de nieren. Beter zou het komen aan hem, die geene bottel
op zak heeft.

—Ge spreekt goed, antwoordde Lamme, maar zoudt gij
beter drinken?

En hij langde hem de bottel.

Uilenspiegel nam ze, dronk en gaf ze hem terug.

—Ge moogt mij Maraan heeten, sprak hij, als er
genoeg overbleef voor eene musch.

Lamme bezag de bottel, zuchtte en nam uit zijne tassche
een andere flesch en een stuk worst, dat hij in schijfjes sneed en
weemoedig opat.

Eet gij standvastig, Lamme? vroeg Uilenspiegel.

—Veelal, mijn jongen, antwoordde Lamme, maar
’t is om mijne droeve gedachten te verjagen. Waar zijt gij,
vrouwtje? weeklaagde hij, terwijl hij een traan uit het het oog
wischte.

En hij sneed tien schijfjes van de worst.

—Lamme, sprak Uilenspiegel, eet niet zoo gulzig en
zonder medelijden voor den armen pelgrim.

Lamme reikte hem weenend vier schijfjes en Uilenspiegel
zuchtte om den fijnen smaak.

Maar steeds weenend en etend, sprak Lamme:

Mijne vrouw, mijne goede vrouw, ze was zoo zoet en zoo
goed gevormd van lichaam, licht als de vlinder, vlug als de bliksem, en
zij zong als een leeuwerik! Maar toch hield zij te veel van schoone
kleeren. Laas! zij hingen heur zoo goed! Immers, hebben de bloemen ook
geen schitterenden dos? Zie, hadt gij heure handjes gezien, die tot
streelen gemaaakt schenen, nooit hadt gij heur potten of pateelen laten
aanraken. Het vuur van de keuken hadde heure hagelblanke tint verzengd.
En die oogen! Ik moest ze maar bezien, en ik verging van
liefde.—Drink een slok wijn, Thijl, ’k zal na u
drinken.—Ha! waarom is zij niet dood! Ik deed alles in huis, om
heur den minsten arbeid te sparen: ik veegde den vloer, maakte het
huwelijksbed, in hetwelk zij zich ’s avonds behaaglijk
uitstrekte, ik waschte de schotels, alsmede het linnen, hetwelk ik
zelven ook streek.—Eet, Thijl, ’t is Gentsche
worst.—Soms, als zij gaan wandelen was, kwam zij te laat naar
huis voor het noenmaal, maar heur zien was zulk een groote vreugde voor
mij, dat ik niet kijven dorst, hoogst gelukkig nog, als ze mij ’s
nachts den rug niet toekeerde. Ik heb alles verloren.—Drink dien
wijn, Thijl, ’t is Brusselsche wijn, bereid naar de wijze van
Bourgondië.

—En waarom liet zij u zitten? vroeg
Uilenspiegel.

—Weet ik het? hernam Lamme Goedzak. Waar is de
tijd, als ik ten narent kwam om heure hand te vragen, en zij
vluchtte,—uit vreeze en uit liefde? Als heure armen bloot waren,
schoone, ronde, en blanke armen, sloeg zij plotseling heure mouwen neer
als zij zag, dat ik er naar keek. Andere malen mocht ik heur zoenen, en
’k kuste heure schoone oogen, die zij dicht hield van zalig
genot; dan trilde zij en slaakte kleine kreten, of boog heur hoofd
achterover en gaf er mij een stoot op den neus mee. En zij lachte als
ik riep: Ai! en ik gaf haar dan kleine duwtjes, want tusschen ons was
niets anders dan gestoei en gejoel.—Thijl, is er nog wijn in die
bottel?

—Ja, sprak Uilenspiegel.

[image: En zij zagen vrouwen, meidekens en knapen met bloemen getooid. (Blz. 199).]
En zij zagen vrouwen, meidekens en knapen met
bloemen getooid. (Blz. 199).

Lamme dronk en ging voort:

—Andere reizen viel ze vol minne rond mijnen hals
en zei: gij zijt schoon! En honderd maal kuste ze mij op de kaken of
op ’t voorhoofd, maar nooit op den
mond. En als ik vroeg waarom, antwoordde zij blozend, dat moeder heur
vroeger dikwijls gewaarschuwd had dat dit voor meidekens gevaarlijk is.
Ha! zoete oogenblikken, zalige tijd!—Thijl, zie eens of gij soms
een hammetje vindt in de weitasch?

—Een half, antwoordde Uilenspiegel.

Uilenspiegel gaf het hem en Lamme at het heel op.

—Dat hammetje deed mij deugd, sprak Uilenspiegel,
als Lamme gedaan had.

—Mij ook, sprak deze. Maar nooit zal ik mijn
liefste terugzien, zij is weggeloopen uit Damme. Rijdt gij mede om ze
te zoeken?

—Ik wil wel, antwoordde Uilenspiegel.

—Maar, sprak Lamme, is er niets meer in de
bottel?

—Geen droppel, antwoordde Uilenspiegel.

En zij stegen in de kar, getrokken door grauwtje, dat
weemoedig balkte om het vertrek aan te kondigen.

Maar de hond was—als hij goed zijne bekomst
had—er stillekens van door gegaan.

II.

De kar reed op den dijk, tusschen eenen vijver en
eene vaart, en droomerig drukte Uilenspiegel de assche van Klaas tegen
zijne borst. Hij vroeg zich af of het visioen leugen of waarheid was,
of die geesten met hem den spot gedreven hadden, of wel hem op
raadselachtige wijze gezegd hadden wat hij doen moest om ’t land
zijner vaderen gelukkig te maken.

En te vergeefs trachtte hij te vatten, wat de Zeven en
de Gordel bediedden.

Aan den dooden keizer, den levenden koning, de
landvoogden, den paus van Rome, den groot-inquisiteur, den generaal der
jezuïeten denkend, vond hij in hen zes groote beulen, die hij
onverwijld levend had willen verbranden. Maar hij dacht, dat er van hen
geen sprake was, dat zij zelven te geerne anderen brandden, dat hij
elders moest zoeken.

En gedurig herhaalde hij in zich zelven:

Raakt het Noorden

Kussend het Westen

Rampspoed is uit.

Vind de Zeven

En den Gordel.

—Laas, sprak hij, in dood, bloed en puinen, Zeven
vinden, Zeven branden, Zeven minnen! Mijn arme geest wordt gefolterd,
want wie dan verbrandt zijne minne?

De kar had reeds een eind wegs afgelegd; zij hoorden een
gekraak van stappen in het zand en eene stemme, die zong:

Gij, die voorbij trekt, zaagt ge wel

Mijn vriend, mijn vrijer, snaaksch en snel?

Hij zwerft nu hierent en darent.

Zaagt ge hem wel?

Gelijk op een lam een arent,

Viel hij op een hartken fel.

Baardloos, een man als niemendel.

Zaagt ge hem wel?

Ontmoet gij hem, zeg dat Nele

Vermoeid is van te gaan zoo snel.

Waar toeft ge lieve Thijl, vertel:

Zaagt ge hem wel?

Een tortel in den abeele

Treurt om haar verloren gezel.

Alzoo menig trouwe gespele.

Zaagt ge hem wel?

Uilenspiegel klopte op Lamme’s buik en
zei:

—Houd uwen adem in, dikzak.

—Laas, antwoordde Lamme, ’t is lastig voor
iemand, die zoo dik is.

Doch Uilenspiegel liet hem praten; hij verborg zich
achter de huif van de kar, en de stemme nabootsend van een die
bedronken is, neurde hij:

Uw vriend en vrijer zag ik wel

Op een kar van ’t oud model,

Met een papzak voor gezel,

Zag ik hem wel!

—Thijl, zei Lamme, ge zingt leelijk dezen
morgen.

Zonder naar hem te luisteren, stak Uilenspiegel het
hoofd door een gat van de huif.

—Nele, herkent gij mij? riep hij.

Verschrikt, weenend en lachend te gelijk, want heure
kaken waren nat, sprak zij:

—Ik zie u, leelijke deugniet!

—Nele, sprak Uilenspiegel, als ge mij wilt slaan,
heb ik thuis eenen stok. Hij slaat goed, en laat merkteekenen na, want
hij is zwaar en knoestig.

—Thijl, vroeg Nele, gaat gij naar de Zeven?

Ja, antwoordde Uilenspiegel.

Nele droeg eene weitasch, die proppensvol stak. Zij
langde die aan Uilenspiegel en sprak:

—Thijl, ik heb gedacht dat het voor een man
ongezond is van op reis te gaan, zonder een goede vette gans, een hesp
en wat Gentsche worsten bij zich. En dit moet gij eten te mijner
gedenkenis.

Daar Uilenspiegel Nele bezag en er geenszins aan dacht
de weitasch te nemen, stak Lamme het hoofd door een ander gat van de
huif en sprak:

—Meideken vol voorzienigheid, als hij niet
aanpakt, is ’t uit verlegenheid. Maar geef mij die hesp, die gans
en die worsten: ik zal ze bewaren voor hem en ze beschermen.

—Welk een tronie is mij dat? vroeg Nele.

’t Is, sprak Uilenspiegel, een slachtoffer van het
huwelijk, die met het herte vol wee, zou uitdrogen lijk een stoksken,
zoo hij zich niet stevig hield door dag en nacht te eten en te
drinken.

—Zoo is het, mijn zoon, zuchtte Lamme.

De heldere zon drukte loodzwaar op Nele’s hoofd.
Zij dekte zich met haar voorschoot. Daar Uilenspiegel met heur alleen
wilde zijn, zei hij tot Lamme:

—Ziet gij ginder die vrouw in de meersch?

—Ja, zei Lamme.

—Herkent gij ze niet?

—Daar? vroeg Lamme, zou het de mijne zijn? Zij is
niet gekleed als een poorteresse.

—Twijfelt gij nog, blinde mol? sprak
Uilenspiegel.

—En als zij het niet was?

—Daar zoudt gij niets bij verliezen, want op de
linkerhand, naar het Noorden, is een kaberdoesken waar men lekker
bruinbier tapt. Daar zullen wij u vinden. En hier is hesp, om u te
vergezelschappen.

Lamme kwam uit de kar en liep met groote schreden naar
de vrouw in de meersch.

Uilenspiegel vroeg tot Nele:

—Waarom komt ge niet bij mij?

Toen hielp hij heur in den wagen en deed hij ze naast
hem zitten; hij nam heure huik van den schouderen, en heur honderd
kussen gevend, sprak hij:

—Waar gingt ge heen, liefste?

Zij antwoordde niet, doch scheen heel vervoerd en
begeesterd. En Uilenspiegel, vervoerd als zij, zegde tot haar:

—Ik heb u zoo geerne naast mij. De wilde roze
heeft niet de zachte tint uwer donzige huid. Ge zijt wel geen
koninginne, doch laat mij maar eene krone van kussen maken voor u.
Lieve, zoete armen, die God maakte tot koozerij! Ha! liefste, ik vrees,
dat mijn ruwe handen die schouders verwelken! De lichte vlinder rust op
de purperen anjelier, maar hoe zal ik op uwe blankheid rusten, opdat ze
niet verwelkt? God is in den hemel, de koning zit op zijnen troon en de
zonne glinstert ginder aan ’t uitspansel; maar ik ben God en
koning en het licht, daar ik zoo dicht bij u wezen mag! O, dat haar is
zachter dan zijde! Nele, ik ben ruw en wild, doch wees zonder vreeze!
Die lieve voetjes! Hoe komt het, dat zij zoo wit zijn? Pleegt gij ze te
wasschen met melk?

Zij wilde opstaan.

Wat vreest gij? vroeg Uilenspiegel, toch niet de zonne,
die op ons schijnt en u teenenmale in ’t goud zet? Sla uwe oogen
niet neder. Zie in de mijne, welk heerlijk vuur er brandt. Luister,
liefste mijne; ’t is het stille middaguur, de landman keert
huiswaarts; hij leeft van brood; maar wij, laat ons van liefde leven!
Duizend jaren lang zou ik aan uwe voeten willen doorbrengen.

—Mooispreker! zegde zij.

De zonne straalde, een leeuwerik tierelierde boven de
klaveren, en Nele legde heur hoofdje op den schouder van
Uilenspiegel.

III.

Maar Lamme kwam zweetend en blazend terug.

Laas! sprak hij, ik ben onder een slecht gesternte
geboren. Nadat ik mij het hert afgeloopen had achter die vrouw, zag ik,
dat het de mijne niet was en reeds bedaagd; ze moest diep in
de veertig zijn, en aan heure kap zag ik,
dat ze nooit getrouwd geweest was. Ze vroeg mij bits wat ik met mijn
dikken buik in heure klaveren kwam doen?

Ik zoek mijne vrouw, die mij liet zitten, antwoordde ik
zachtjes, en daar ik u nam voor haar, liep ik naar u toe.

Op die rede zegde de oude jongedochter, dat ik kon
terugkeeren waar ik van daan kwam; dat, als mijne vrouw mij liet
zitten, het wel besteed was, want dat al de mannen truwanten, dieven en
ketteren zijn, die alle meisjes willen verleiden en dat, als ik niet
dadelijk opkraamde, ze mij door heuren hond zou doen opvreten.

En niet zonder schroom pakte ik mijne biezen, want een
groote hond lag aan heure voeten te brommen. Als ik van heur land was,
zette ik mij neer op den wegel en at ik uw stuk hesp, om op mijn effen
te komen. Plotseling hoorde ik een geritsel achter mij en, als ik mij
omkeerde, zag ik den grooten hond van de oude jongedochter; doch nu
bromde hij niet meer, integendeel, hij kwispelsteertte en zag mij
begeerig aan, om de hesp. Ik smeet hem eenige stukskens toe, maar zijne
meesteresse kwam bij en riep:

—Pak hem! pak hem! manneken!

En ik op den loop, en de groote hond achter mij; hij
beet mij in mijn been. Maar terwijl ik schreeuwde van pijn, gaf ik hem
met mijnen stok eenen slag op zijne voorpooten, dat er ten minste
één van gebroken is. Hij viel en jammerde in zijne
hondentaal: „Genade”, die ik hem verleende. Ondertusschen
smeet zijne meesteresse kluiten aarde naar mij, bij gebreke aan
steenen, en ik weer op den loop!

Laas! is het niet wreed en onrechtveerdig voor eene
vrouw, zich op een onschuldigen jongen als ik te wreken, omdat zij niet
schoon genoeg is om aan eenen man te geraken?

En treurig stapte ik naar het kaberdoesken, dat gij mij
gewezen hadt, om met bruinbier mijnen schrik af te drinken. Maar ik was
nogmaals bedrogen, want als ik binnenkwam, zag ik man en vrouw bezig
met vechten. Ik vroeg, dat zij zouden uitscheiden om mij eenen pot
bruinbier te tappen, al was ’t maar eene pinte of zeven; maar de
vrouw, een echte stokvisch, antwoordde mij woedend, dat als ik niet
dadelijk wegkwam, zij mij in kennis zou brengen met den blok, waarmede
zij op den kop van heuren man trommelde. En nu ben ik hier, vriend,
zweetend en af van vermoeidheid; hebt gij niets te eten?

—’t Doet, zei Uilenspiegel.

En Lamme slaakte eenen zucht van verlichting.

IV.

En ze reden samen voort. De ezel, met hangende
ooren, trok traagzaam de kar.

—Lamme, sprak Uilenspiegel, wij zijn gevieren: de
ezel, die op goed geluk naar distelen zoekt; gij, dikzak, die uwe
wederhelft achternazit; zij, de teedere en zoete geliefde, die iemand
vindt, harer onweerdig, ’t is te zeggen mij, den vierde.

Nu, kinderen, moed! de bladeren worden geel, en de hemel
zal helderder worden; weldra zal, in de najaarsnevelen, de zonne
ondergaan, en de winter zal verschijnen, als het beeld van den dood, om
allen, die onder onze voeten liggen, met een sneeuwen lijkwade te
dekken. En ik zal optrekken voor de redding van Vlaanderenland. Arme
dooden: Soetkin stierf van smerte; Klaas door den viere: eik van
goedheid en eiloof van liefde; ik, uw zoon, ik lijd grootelijks en zal
u wreken, assche, die ik zoo liefheb, die klopt op mijne borst.

Lamme sprak:

—Gij moogt ze niet beweenen, die voor de
gerechtigheid stierven.

Maar Uilenspiegel bleef nadenken; eensklaps zegde
hij:

—Nele, het uur van scheiden is gekomen en ’t
zal voor lang zijn; wie weet, of ik uw lief gelaat ooit wederzie.

Nele bezag hem met heure oogen, die glinsterden als
sterren, en sprak:

—Stap van den wagen en kom met mij in het bosch,
alwaar gij lekker eten zult vinden; want ik ken de kruiden en kan de
vogelkens bijroepen.

—Meisje, sprak Lamme, ’t is slecht van
uwentwege, Uilenspiegel te willen ophouden, die naar de Zeven moet
zoeken en mijne vrouw helpen terugvinden.

—Nog niet! sprak Nele, en zij weende: doch lachte,
te midden heurer tranen, Uilenspiegel liefderijk toe.

Dit ziende antwoordde deze:

—Uw vrouw zult gij wel intijds terugvinden, als
gij lust naar nieuwe smert zult gevoelen.

—Thijl, sprak Lamme, gaat ge mij, voor dat meisje,
in mijne kar alleen laten? Gij antwoordt niet en denkt aan het woud,
waar de Zeven niet zijn, en mijne vrouw
evenmin. Help ze liever zoeken op dezen steenweg, waar de kar zoo
gemakkelijk rijdt.

—Lamme, sprak Uilenspiegel, er ligt een volle
weitasch in de kar, gij zult dus niet sterven van honger, als gij van
hier naar Koolkerke gaat, alwaar ik bij U kom. Gij moet er alleen zijn,
want daar zult gij vernemen naar welke windstreek gij u richten moet,
om uwe vrouw te vinden. Luister. Gij rijdt stapvoets naar Koolkerke, op
drie uren van hier. Op den toren draait een windhaan met alle winden
mee op zijn roestige hengsels. Dat geknars wijst aan de arme mannen,
die hunne liefste verloren, den weg, langs welken zij haar zullen
terugvinden.

Maar vooreerst moet men met een hazelaarstaksken, zeven
reizen, op elk muurvlak slaan. Als de hengsels knarsen, terwijl de wind
uit ’t noorden blaast, is ’t die kant dien gij nemen moet,
doch met omzichtigheid, want Noordenwind is oorlogswind; blaast hij uit
’t Zuiden, ga dan maar blijgemoed: ’t is minnewind; uit het
Oosten, loop dan gezwind: ’t is licht en en vroolijkheid; uit het
Westen, ga traagzaam, want die wind brengt regen en tranen. Ga, Lamme,
en wacht mij te Koolkerke.

—Ik zal, zei Lamme.

En hij reed voort met de kar.

Terwijl Lamme naar Koolkerke reed, joeg de sterke, zoele
wind de grijze wolkjes als een kudde schapen door het luchtruim.
Uilenspiegel en Nele waren alleen in het woud. Uilenspiegel had honger
en Nele zocht naar heerlijke vruchten, doch vond niets anders dan
eikels, en de kussen, die heur vriend heur in overvloed gaf.

Uilenspiegel had strikken gespannen en floot om de
vogels bij te roepen, ten einde diegenen te braden, die zich zouden
laten vangen. Een nachtegaal kwam omtrent Nele op de bladeren zitten;
zij ving hem niet, om hem te laten voortzingen; toen kwam een
grasmusch, en zij had er medelijden mee, omdat zij zoo lief en zoo
hupsch was; vervolgens kwam een leeuwerik, maar Nele zei hem, dat hij
beter zou doen hoog in de lucht te vliegen en de Natuur te bezingen,
dan dom weg te komen dartelen boven de doodelijke punt van een
braadspit.

En ’t was de waarheid, want inmiddels had
Uilenspiegel een vuur aangestoken en een braadspit gesneden, dat op
niets anders wachtte dan op lichtzinnige slachtofferen.

Maar de vogelen kwamen niet meer bij, tenzij eenige
kwaadaardige raven, die hoog boven hunne hoofden krasten.

En zoo kwam het, dat Uilenspiegel niemendal te eten
had.

Doch Nele moest vertrekken en bij Katelijne terugkeeren.
En weenend ging zij haren weg op, en Uilenspiegel keek heur droef
achterna.

Maar ze kwam terug en viel hem om den hals.

—Ik ga henen, sprak zij.

Zij ging, doch opnieuw keerde ze terug, zeggende:

—Ik ga henen.

En zoo wel twintig reizen en nog meer.

Eindelijk vertrok zij, en Uilenspiegel bleef alleen.
Toen ging hij ook henen om Lamme weder te vinden.

Als hij bij hem was, zat Lamme aan den voet van den
toren, met een grooten pot bruinbier tusschen zijne beenen, weemoedg op
een hazelaarstakje te bijten.

—Uilenspiegel, sprak hij, ik geloof, dat ge mij
maar weggezonden hebt, om met ’t meideken alleen te blijven; ik
heb met den hazelaar zeven reizen op elk vlak van den toren geslagen,
en hoewel de wind blaast als een duivel, toch hebben de hengsels niet
geknarst.

—Men zal ze zeker gesmeerd hebben, antwoordde
Uilenspiegel. Vervolgens togen ze henen naar het hertogdom Brabant.

V.

Dagen en nachten bracht Philippus tusschen zijne
papieren en perkamenten door. Aan hen vertrouwde hij de gedachten van
zijn ongevoelig herte. Daar hij nooit bemind had, maar ook wist dat
niemand hem liefhad, wilde hij zelf zijn onmetelijk rijk bestieren, en
de droefgeestige Atlas bukte onder den last. Weemoed en bovenmatige
arbeid ondermijnden zijn zwak lichaam. Hij had een afschuw van een blij
gezicht en daarom een haat tegen onze lachende landen; tegen onze
kooplieden, om hunne weelde en hunnen rijkdom; tegen onzen adel, om
zijne vrijmoedigheid en het vuur zijner kloeke blijgeestigheid. Hij
wist—men had het hem gezegd—dat lang reeds
vóór dat kardinaal de Couza, omtrent het jaar 1380, op de
misbruiken der Kerk en op de noodzakelijkheid der hervormingen gewezen
had, de opstand tegen Paus en de Roomsche Kerk, die zich in onze landen
onder verschillende sektevormen geuit had, in de gemoederen borrelde
als kokend water in een ketel.

Hij geloofde, de koppige, dat zijn wil op de gansche
wereld drukken moest als de wil van God; hij wilde,
dat onze landen die de gehoorzaamheid ontwend waren, bogen onder het
oude juk, zonder eenige hervorming te erlangen. Hij wilde, dat Zijne
Heilige Moeder: de Katholieke, Apostolische en Roomsche kerk
één, geheel en algemeen, ongewijzigd en onveranderd zou
zijn, alléén omdat hij het wilde, en alzoo handelde hij
als een onredelijke vrouw. En ’s nachts woelde hij in zijn bed
als op een leger van doornen, werd hij onophoudelijk gefolterd door
zijne gedachten.

—Ja, Heilige Philippus, Heere God, al moest ik van
de Nederlanden één kerkhof maken, tot U zullen zij komen,
mijn beschermer, tot U, Heiligen des hemelrijks.

En hij beproefde te doen wat hij zeide, zich aldus
Roomscher toonend dan de Paus en katholieker dan de
kerkvergaderingen.

En Uilenspiegel en Lamme, en het volk van Vlaanderen en
van de Nederlanden, zagen, met angstvolle herten, van verre, in de
sombere halle van ’t Escuriaal, die gekroonde spinnekop, met
heure lange, ruige pooten, heure geopende grijpers, het net spannen,
dat hen vangen moest om het beste van hun bloed te zuigen.

Hoewel, onder de regeering van keizer Karel, de
pauselijke inquisitie honderd duizend Christenen gedood had: hoewel de
goederen dier martelaren in de kisten van keizer en koning gevloeid
waren als regen in eene goot, oordeelde Philippus dat dit niet
voldoende was, en hij legde den lande de nieuwe bisdommen op en wilde
er de Spaansche inquisitie invoeren.

En overal lazen de stadsherauten, bij geschal van
bazuinen, en geroffel van trommen, de plakkaten af waarbij kond werd
gegeven, dat al de ketteren, met den viere zouden sterven als zij hunne
dolingen niet afzwoeren, en met de koorde als zij die wel zouden
afgaan. Vrouwen en meidekens zouden levend begraven worden, en de beul
zou op heure lichamen dansen.

En als een vuur zette de wederstand zich door heel het
land voort.

VI.

Den vijfden van de grasmaand, vóór
Paschen, gingen de heeren Lodewijk van Nassau, Kuilenburg en Brederode,
met driehonderd edellieden het hof van Brussel binnen, bij Mevrouwe de
landvoogdes, hertoginne van Parma. In rangen van vieren beklommen zij
de groote trap van ’t paleis.

Binnengeleid in de zaal waar Mevrouwe zich bevond, boden
zij heur een klaagschrift aan, bij hetwelk zij heure tusschenkomst
vroegen om den koning te bewegen, de plakkaten op ’t stuk der
religie, alsmede de Spaansche inquisitie op te heffen, verklarende, dat
er in onze misnoegde landen anders niets uit kon voortvloeien dan
muiterij, puinhoopen en algemeene ellende.

En dat verzoekschrift werd Het
Eedverbond geheeten.

Berlaymont, die later zoo valsch en wreed was voor den
grond zijner vaderen, stond naast Hare Hoogheid en sprak, om te spotten
met de armoede dier edele eedgenooten:

—Mevrouwe vrees niets, het zijn maar geuzen!

Daarmede wilde hij zeggen, dat die edelen en smalle
jonkers ondergegaan waren in dienst des konings of door in weelde te
wedijveren met de Spaansche edellieden.

Om de woorden van Berlaymont met verachting te
bejegenen, verklaarden zij er eere in te stellen „geuzen”
geheeten en genaamd te worden, voor den dienst des konings en het
welzijn dezer landen.

Zij besloten een gouden penning te dragen, met de
beeltenis des konings op de eene zijde, en op de andere twee
ineengelegde handen, saamgesnoerd door de riemen van eenen bedelzak, en
deze woorden: „Den koning getrouw tot den bedelzak”. En op
hunne hoeden en mutsen droegen zij ook gouden juweelen in den vorm van
nappen en van bedelaarsmutsen.

Intusschentijd liep Lamme met zijn dikken buik door de
stad, op zoek naar zijne vrouw, maar hij vond ze niet.

VII.

Op een morgen zei Uilenspiegel tot Lamme:

—Kom mede: wij gaan een grooten, edelen,
machtigen, geduchten heere groeten.

—Zal hij mij zeggen waar mijne vrouw is? vroeg
Lamme?

—Als hij het weet, antwoordde Uilenspiegel.

En zij gingen bij Brederode, den machtigen drinker.

Hij was in het binnenhof van zijn paleis.

—Wat wilt gij? vroeg hij tot Uilenspiegel.

—U spreken heer! antwoordde Uilenspiegel.

—Spreek, zegde Brederode.

—Gij zijt, sprak Uilenspiegel, een schoon, dapper
en krachtig man. Eens hebt gij een Franschman in zijn harnas versmacht,
als eene mossel in hare schelp; doch zijt
gij sterk en dapper, gij zijt mede verstandig. Waarom dan draagt gij
dien penning, waarop te lezen staat: „Den koning getrouw tot den
bedelzak”?

—Ja, heer, waarom? vroeg Lamme.

Doch Brederode antwoordde niet en keek Uilenspiegel
scherp in de oogen. Deze ging voort:

—Waarom wilt gij, edele heeren, den koning getrouw
tot den bedelzak blijven? Is ’t voor het goede, dat hij u gunt,
of de vriendschap, die hij u toedraagt? Waarom, in stee van hem getrouw
te zijn tot den bedelzak, verlost gij niet liever onze landen van dien
beul, die met volle gerechtigheid zelf den bedelzak diende te
dragen?

En Lamme knikte, tot teeken dat hij daarmede
instemde.

Brederode bezag Uilenspiegel met zijn levendigen blik,
lachte en sprak:

—Als gij geen spion van koning Philippus zijt,
zijt gij een goed Vlaming, en ik ga u loonen voor de beide
gevallen.

Hij bracht hem naar de keuken en Lamme volgde hem. Daar
trok hij hem tot bloedens bij de ooren.

—Dit is voor den spion, sprak Brederode.

Uilenspiegel schreeuwde niet.

—Breng, zegde hij tot zijn bottelier, breng hier
dien moor met kaneel-wijn.

De bottelier bracht den moor en een grooten beker
warmen, geurigen wijn.

—Drink, sprak Brederode tot Uilenspiegel, dit is
voor den goeden Vlaming.

—Ha! sprak Uilenspiegel, wat schoone tale spreekt
die wijn met kaneel; zoo spreken de santen zeker in het hemelrijk
niet!

Als hij de helft van den wijn uitgedronken had, gaf hij
de rest aan Lamme.

—Wie is die papzak daar, vroeg Brederode, die
beloond wordt om niets te doen?

—’t Is mijn vriend Lamme, antwoordde
Uilenspiegel, telkens dat hij warmen wijn drinkt, verbeeldt hij zich,
dat hij zijne vrouw gaat terugvinden.

—Ja! sprak Lamme, den beker devotelijk
ledigend.

—Waar gaat gij nu? vroeg Brederode.

—Wij gaan, antwoordde Uilenspiegel, op zoek naar
de Zeven, die Vlaanderenland moeten verlossen.

—Welke Zeven? vroeg Brederode.

Als ik ze gevonden heb, zal ik u zeggen wie ze zijn,
antwoordde Uilenspiegel.

Maar Lamme, dien de wijn vroolijk gemaakt had,
vroeg:

—Thijl, als wij eens in de maan naar mijne vrouw
gingen zoeken?

—Waar is de ladder? vroeg Uilenspiegel.

In Mei, de groote Bloeimaand, sprak Uilenspiegel tot
Lamme:

—Daar is de schoone Bloeimaand, de heldere, blauwe
hemel! De takken der boomen zien rood van levenssap, de grond baart
welige groeikracht. Dat is het oogenblik om te hangen en te branden
voor het geloof. Daar zijn zij, de goede ketterjagers. Wat edele
gezichten! Zij hebben het vermogen een iegelijk te straffen, te
tuchtigen, af te zetten, aan de wereldlijke rechters over te leveren,
en ook hun eigen gevangenis te hebben.—Ha! wat een schoone
Bloeimaand!—in hechtenis nemen, in rechte vervolgen zonder vorm
van proces, branden, hangen, onthalzen en vrouwen en meidekens
voorbarig begraven. De vinken slaan in de boomen. De goede
kettermeesters houden de rijken in ’t oog. En de koning zal
erven. Gaat, meidekens, gaat dansen in de beemden, bij geschal van
pijpen en schalmeien. Ho! de schoone Bloeimaand.

De assche van Klaas klopte op Uilenspiegel’s
borst.

—Laat ons gaan, sprak hij tot Lamme. Gelukkig zij,
die het hert hoog en het zweerd gereed houden in de sombere dagen, die
op handen zijn.

VIII.

Uilenspiegel kwam eens, in de Oogstmaand, op den
Vlaamschen steenweg, te Brussel, voorbij de woning van Jan
Sapermillemente, aldus genoemd omdat zijn grootvader, als hij kwaad
was, met dien uitroep placht te vloeken, om den zeer heiligen naam Gods
niet te lasteren noch ijdelijk te gebruiken. Gemelde Sapermillemente
was meester-borduurder; doch daar hij zich blind en doof gedronken had,
borduurde zijne vrouw—een oud wijf met een bitsige
tronie—de kleederen, wambuizen, mantels en schoenen der heeren.
Hare bevallige dochter was haar behulpzaam in dien goedbetaalden
arbeid.

Toen Uilenspiegel bij het vallen van den avond voorbij
hunne woning ging, zag hij het meideken aan
’t venster en hoorde hij heur neuren:

Oogst, oogst,

Zeg mij, zoete maand,

Wie neemt er mij als vrouw;

Zeg mij, zoete maand?

—Ik, zei Uilenspiegel, als gij wilt.

—Wie, ik? vroeg zij. Kom nader, dat ik u zie.

Doch Uilenspiegel vroeg:

—Hoe komt het, dat gij in Oogstmaand roept hetgeen
de Brabantsche meidekens plegen te roepen in den vooravond van
Lentemaand?

—Omdat zij maar ééne maand hebben
die een man geeft, en ik er twaalf heb. Op den vooravond van elke
maand, niet te middernacht, doch zes uren lang tot middernacht, spring
ik uit mijn bed, ga ik drie stappen achterweerts naar het venster en
zing ik het liedeken; vervolgens keer ik terug naar mijn bed, met drie
stappen achterweerts, en te middernacht ga ik slapen om te droomen van
den mij bestemden echtgenoot. Maar de maanden zijn spotters van nature,
en ’t is niet van één man dat ik droom, maar van
twaalf te gelijk; gij zijt de dertiende, zoo gij lust hebt.

—De andere zouden jaloersch zijn, antwoordde
Uilenspiegel. Gij ook roept: „Verlossing!”

Het meideken bloosde en sprak:

—Ik roep om verlossing en weet wat ik vraag.

—Ik weet het insgelijks en breng het u mede,
antwoordde Uilenspiegel.

—Gij moet wachten, zeide zij glimlachend en
daarbij liet zij heure schoone tanden zien.

Wachten, sprak Uilenspiegel, neen. Een huis kan op mijn
hoofd vallen, de wind mij in eene beek smijten, een dolle hond in mijn
been bijten; neen, wachten doe ik niet.

—Ik ben nog te jong, sprak ze, en roep maar naar
het aloud gebruik.

Uilenspiegel werd achterdochtig, als hij er aan dacht,
dat het op Maartavond en geenszins in de Oogstmaand was, dat de
Brabantsche meidekens naar een man riepen.

Glimlachend herhaalde zij:

—Ik ben nog te jong en roep maar naar het aloud
gebruik.

—Gaat gij wachten totdat gij te oud zijt? ’t
Ware jammer! Nog nooit zag ik zoo’n ronden hals, zoo’n
blanken boezem, een Vlaamschen boezem vol goede melk, die kloeke mannen
maakt.

—Vol? sprak zij, nog niet; gij zijt er rap bij,
gij!

—Wachten? herhaalde Uilenspiegel; totdat ik geene
tanden meer heb om u levend op te eten, liefste? Gij antwoordt niet en
glimlacht met uw lichtbruine oogen en uwe lippen als kersen zoo
rood!

Het meisje bezag hem met een onderzoekenden blik en
antwoordde:

—Van waar komt al die liefde in eens? Wat doet
gij? Zijt gij een bedelaar, of zijt gij rijk?

—Bedelaar ben ik, sprak hij, en rijk al te gader,
als gij mij toehoort, liefste.

Zij antwoordde:

—Dat is ’t niet wat ik wil weten. Gaat gij
naar de misse? Zijt gij goed Christene? Zoudt gij durven zeggen, dat
gij een bedelaar, een echte bedelaar, een geus zijt, die opstaat tegen
de plakkaten en tegen de inquisitie?

De assche van Klaas klopte op Uilenspiegel’s
borst.

—Ik ben geus, sprak hij, dood en opgevreten door
de wormen wil ik de verdrukkers onzer Nederlanden zien! Gij beziet mij,
liefste. Dat liefdevuur, dat voor u brandt, is het vuur van de jeugd.
God stak het aan, het brandt lijk de zonne gloort, totdat het uitdoove.
Doch God stak ook het vuur aan der wrake, dat smeult in mijn hert. Het
zal wezen het zweerd, het vuur, de koorde, de brand, de verwoesting, de
oorlog en de val van de beulen!

—Gij zijt schoon, zegde zij treurig, hem op beide
wangen kussend; maar zwijg toch.

—Waarom weent gij? vroeg hij.

—Gij moet altijd zien waar gij zijt, sprak zij,
hier en ook elders.

—Hebben de muren dan ooren? vroeg
Uilenspiegel.

—Zij hebben alleen de mijne, sprak zij.

—Met een kus zal ik ze geerne sluiten.

—Gekke vriend, luister toch als ik spreek.

—Waarom? wat hebt gij te zeggen?

—Luister, sprak zij met ongeduld. Daar is mijne
moeder.... Zwijg, zwijg vooral in heur bijzijn....

De oude Sapermillemente kwam binnen. Uilenspiegel bezag
heur en sprak in zich zelven:

—Gezicht als eene schuimspaan, oogen met harden en
valschen blik, mond die wil lachen en slechts grijnzen kan, gij maakt
mij nieuwsgierig.

—God zij met u, heer, standvastig met u, sprak de
oude. Ik heb geld ontvangen, meisje, schoon geld van den grave van
Egmond, als ik hem zijn opperste kleed bracht, op hetwelk ik den
narrenstok geborduurd heb. Ja, heer, een narrenstok, tegen den Rooden
Hond.

—Kardinaal Granvelle? vroeg Uilenspiegel.

—Ja, sprak zij, tegen den Rooden Hond. Men zegt,
dat hij den koning hunne praktijken overbrieft; zij willen hem van kant
maken. Zij hebben gelijk, niet waar, heer?

Uilenspiegel antwoordde niet.

—Hebt gij ze niet gezien in de straten, gekleed
met hun wambuis en hun grijs opperste kleed, gelijk het gemeen draagt,
met hunne lange, hangende mouwen, met kalbasfleschjes en nopjes om den
hals? Op al de opperste kleederen staat de narrenstok geborduurd. Ik
heb er wel zeven en twintig gemaakt en mijne dochter voor ’t
minst vijftien. Als de Roode Hond die narrenstokken ziet, is hij
grammoedig.

Vervolgens zeide zij stille tot Uilenspiegel:

—Ik weet, dat de heeren besloten hebben den
narrenstok te vervangen door eene korenschoof, tot teeken van
eendracht. Ja, ja, zij gaan strijden tegen den koning en tegen de
inquisitie. Zij hebben gelijk, niet waar, heer?

Uilenspiegel antwoordde niet.

—De vreemde heer is droefgeestig, zei de oude; hij
houdt den bek toe.

Uilenspiegel zeide geen woord en ging buiten.

Hij trok een taveerne binnen om het drinken niet te
verleeren. De taveerne was vol drinkers, die zich onvoorzichtig
uitlieten over den koning, de gehate plakkaten, de inquisitie en den
Rooden Hond, dien men het land moest uitjagen. Daar zag hij de oude, in
lompen gehuld, die gebaarde te slapen naast een kapperken brandewijn.
Aldus bleef ze langen tijd zitten; eindelijk trok zij een schaaltje uit
den zak; hij zag heur bedelen in de groepen, en vooral vragen aan
degenen, die zich ’t onvoorzichtigst hadden uitgelaten.

En een iegenlijk gaf heur gereedelijk een gulden, een
denier of een oortje.

[image: Ja, sprak Uilenspiegel, ik hoor het hout groeien. (Blz. 203).]
Ja, sprak Uilenspiegel, ik hoor het hout groeien.
(Blz. 203).

In de hoop van het meisje te weten wat de oude
Sapermillemente hem verborg, ging Uilenspiegel opnieuw voorbij de
woning; het meideken riep nu niet meer, doch lachte hem, knipoogend,
liefelijk toe.

Doch de oude kwam plotseling achter hem binnen.

Grammoedig heur te zien, liep Uilenspiegel als een hert
de straat op, al roepend „’t brandt! ’t
brandt!” totdat hij kwam vóór het huis van Jacob
Pietersen, den bakker. De ondergaande zonne weerkaatste gloeiend rood
in de vensteren van zijnen winkel, en een dikke rook van brandende
takkebossen steeg op uit den schoorsteen. Uilenspiegel liep voort, al
roepend: „’t brandt! ’t brandt!” En met den vinger wees
hij naar ’t huis van Pietersen. De menigte schoolde samen, zag
den rooden gloed en den dikken rook, en riep lijk Uilenspiegel:
’t brandt! ’t brandt! De waker der Katelijnekerk blies op
zijne trompet, terwijl de koster uit al zijne macht de wacharmklok
luidde. En de knapen en meidekens kwamen, zingend en fluitend, met
hoopen toegesneld.

Daar de klok altoos luidde en de trompet altoos schalde,
toog de oude Sapermillemente er eindelijk ook henen.

Uilenspiegel hield ze van verre in ’t oog. Toen
zij weg was, ging hij binnen.

—Gij, hier! sprak het meideken, brandt het dan
niet?

—Neen, neen, antwoordde Uilenspiegel.

—Maar die klok, die zoo jammerlijk klept?

—Zij weet niet wat zij doet, antwoordde
Uilenspiegel.

—En de trompet, en dat volk dat zoo loopt?

—Ons Heer moet zijn getal hebben.

—Waar brandt het dan toch? vroeg zij.

—In mijn hert, antwoordde Uilenspiegel.

En hij vloog naar heuren mond.

—Gij bijt mij, sprak zij.

—Ik eet geerne kersen, zegde hij.

Droef glimlachend keek zij hem aan. En schreiend sprak
zij tot hem:

—Zet geen voet meer hier in huis. Gij zijt een
geus, een vijand des Pausen, zet hier geen voet meer.

—Uwe moeder? sprak hij.

—Ja, zegde zij blozend. Weet gij waar ze nu is?
Daar waar het brandt, om te luisteren wat er gezegd wordt. En fluks
gaat zij bij den Rooden Hond, hem alles overdragen en het beulswerk
voorbereiden. Vlucht, Uilenspiegel, ik red u, vlucht. Nog een kus, doch
kom nooit meer terug; nog één, gij zijt schoon, maar
vertrek!

—Braaf meideken, sprak Uilenspiegel, heur in de
armen drukkend.

—Dat was ik niet altijd, zegde zij. Ik deed lijk
zij.

Hoe sprak hij, dat liedeken, die zoete oproep tot de
verliefde mannen?

—Ja, zegde zij. Moeder wilde het, u red ik, omdat
ik u uit liefde beminne. De anderen zal ik redden te uwer gedenkenis,
mijn geliefde. Zal uw hert nog denken aan het boetveerdige meideken,
als gij verre van hier zijt? Geef mij een kus. Voor geld zal zij geene
slachtofferen naar de galge meer sturen. Ga heen; neen, blijf nog. Hoe
zacht is uwe hand! Zie, ik kus uwe hand, tot teeken van onderdanigheid;
gij zijt mijn heer, mijn meester. Luister, dichtbij, en zwijg. Dezen
nacht zijn rabauwen en diepers en ander slecht volk, waaronder een
Italiaan, de een na den ander hier geweest in ons huis. Moeder deed ze
in deze kamer komen, stak mij buiten, en sloot de deur achter mij. Ik
hoorde echter deze woorden: „Steenen kruisbeeld, Borgerhoutsche
poort, ommegang, Antwerpen, Lieve-Vrouwekerk”, een onderdrukt
gelach en guldens, die op tafel geteld werden.... Vlucht, daar komt ze;
vlucht, mijn welbeminde. Denk soms aan mij; vlucht....

Uilenspiegel liep zooals zij zeide tot in den Ouden
Haan, en daar vond hij Lamme weemoedig zitten met eene worst in de
hand en zijn zevende pint Peeterman vóór zich op de
tafel.

En, in weerwil van zijn dikken buik, deed hij hem loopen
als hij.

IX.

Terwijl hij aldus, gevolgd door Lamme, het op een
drafje zette, vond hij in de Eikstraat een kwaadwillig paskwil tegen
Brederode. Hij ging het hem onmiddellijk overhandigen.

—Ik ben, Heere, sprak hij, die goede Vlaming en
die spion van den koning, dien gij zoo goed bij de ooren trokt en
zulken goeden wijn te drinken gaaft. Ik breng u een lieftallig
schriftje, in hetwelk men u onder anderen beschuldigt, den titel van
grave van Holland te nemen, die den koning behoort. Het is versch
geprent door Jan Lastermans, wonende op de Schavuitenkaai, omtrent de
Eerrooversgang.

Glimlachend antwoordde Brederode:

—Ik laat u twee uren lang geeselen, als ge mij den
echten naam van den schrijver niet zegt.

—Heer, antwoordde Uilenspiegel, gij moogt mij twee
jaar lang doen geeselen als gij wilt, maar wat
mijn mond niet weet, zult gij mijnen rug niet doen zeggen.

En hij ging henen met een gulden voor zijne moeite.

X.

Sedert de Zomermaand, de maand van rozen, was men
in Vlaanderen aan ’t preeken.

En de apostelen der eerste kerstene Kerk preekten
overal, op alle plaatsen, in ’t groen en in de hovingen, op de
heuvelen waar men bij overstrooming de beesten in veiligheid bracht, op
de rivieren, in booten.

Te land verschansten zij zich als in een kamp, door
middel van karren. Op de rivieren en in de reeden hielden schuiten vol
gewapende mannen de wacht rondom hen.

En rond de verschansingen stonden boogschutters en
pijkeniers, om hen te behoeden voor eene verrassing des vijands.

En aldus weerklonk allerwegen het woord der vrijheid op
den bodem der vaderen.

XI.

Uilenspiegel en Lamme waren te Brugge, en ze
lieten hunne kar in een beluik, om Sint-Salvatorskerk binnen te gaan;
zij waren liever naar de taveerne gegaan, doch hunne tassche liet geen
blijd gerinkel van geld meer hooren.

Pater Cornelis Adriaensen, minderbroeder, een vuile,
woedende, blaffende en schaamtelooze prediker, speelde dien dag zijne
perten in den kansel der waarheid.

Jong en poezele kwezelkens verdrongen zich rond hem.

Pater Cornelis sprak over de Passie. Gekomen ter plaatse
van de Heilige Schrift, waar de Joden, naar Jezus wijzend, tot Pilatus
schreeuwden: „Aan het kruis, aan het kruis met hem, want wij
hebben eene wet en, volgens die wet, moet hij sterven!” riep
broeder Cornelis uit:

„Gij hoort het, goede lieden, als Ons-Heer Jezus
Christus een gruwelijken en schandelijken dood is gestorven, is het
omdat er tegen de ketters altijd wetten bestonden. Hij werd te recht
veroordeeld, omdat hij de wet had geschonden. En nu willen ze de
edicten en plakkaten als nietig aanzien. Ha! Jezus, welke
vermaledijding wilt gij over deze landen doen vallen! Allerheiligste
Moeder Gods, was keizer Karel nog in leven
en kon hij het schandaal zien van die verbonden edelen, die zoo
stoutmoedig waren de landvoogdes een vertoogschrift aan te bieden tegen
de inquisitie en tegen de plakkaten, die met het beste inzicht gemaakt,
na zoo langdurige en voorzichtige overwegingen opgesteld en
uitgevaardigd zijn tot uitroeiing van alle sekten en ketterijen! En nu
ze dat meer van noode zijn dan brood en dan kaas, willen zij ze
vernielen! In welken smerigen, stinkenden, afgrond wil men ons lokken?
Luther, die razende os, zegepraalt in Saksen, in Brunswijk, in
Luneburg, in Mecklenburg; Brentius, de vuile Brentius, die in
Duitschland van eikelen leefde die de verkens versmaadden, Brentius
zegepraalt in Wurtenberg; Servet, de waanzinnige Servet, die een
kwartier van de maan in zijn hoofd heeft, zegepraalt in Pommeren, in
Denemarken en in Zweden, en daar vermeet hij zich de heilige,
glorierijke en almachtige Drievuldigheid te lasteren. Ja. Maar men
heeft mij gezegd, dat hij levend verbrand werd door Calvijn, die
eindelijk dan toch iets gedaan heeft dat deugt; ja, door den stinkenden
Calvijn, die zuur riekt; ja, met zijnen snuit zoo lang als die van
eenen otter; met zijnen kaaskop, met zijn groote tanden, die op de
tanden eener egge gelijken. Ja, die wolven verslinden elkander; ja, die
os van een Luther, de razende os, wapende de prinsen van Duitschland
tegen den wederdooper Munzer, die een snul was, naar men zegt, en
leefde volgens de Heilige Schrift. En heel Duitschland door, hoorde men
’t geloei van dien os, ja, heel Duitschland door!

„Ja, en wat ziet men in Vlaanderen, in Gelderland,
in Friesland, in Holland, in Zeeland? Adamieten, die naakt door de
straten loopen, ja, goede lieden, naakt door de straten, en
schaamteloos hun mager lichaam aan de menschen toonen. Er was er maar
één, zult ge zeggen;—ja, ’t kan
zijn—maar één is honderd, en honderd zijn
één. En werd hij verbrand, vraagt ge? hij werd levend
verbrand op het aanzoek van Calvinisten en Lutheranen. Die wolven
verslinden elkander, zeg ik u!

„Ja, wat ziet men in Vlaanderen, in Gelderland, in
Friesland, in Holland, in Zeeland? Wederdoopers, vrijheidsapostelen,
die leeren dat alle dienstbaarheid strijdig is met het woord Gods. Zij
liegen, die stinkende ketteren; wij moeten ons onderwerpen aan onze
Heilige Moeder, de Roomsche Kerke. En daar, in die verdoemde stad
Antwerpen, waar al het kettergespuis van de wereld bijeenkomt, dorsten
zij preeken, dat wij onze hostiën met
hondenvet bakken! Een ander durft zeggen: ’t is die geus, die op
dien waterpot zit, op den hoek van de straat: „Er is geen God,
geen eeuwig leven, geene verrijzenis des vleesches, geen eeuwige
verdoemenis”. „Men mag, zegt die andere ginder, men mag
doopen zonder zout, zonder vet, zonder speeksel, zonder
duivelbezwering en zonder keerse”. „Er is geen
vagevier”, zegt een ander. Geen vagevier, goede lieden! Zaliger
voor u goede lieden, ware het van te zondigen met uwe moeder, uwe
zuster, uwe dochter, dan een oogenblik te twijfelen aan ’t
bestaan van het vagevier!

„Ja, en zij lachten met den inquisiteur, den
heiligen man, ja. Ze zijn hieromtrent, te Bellem, geweest met vier
duizend Calvinisten, gewapende mannen, met trommels en vaandels. Ja. En
van hier riekt gij den stank hunner keuken. Zij hebben
Sinte-Katelijnekerk genomen om ze te onteeren, te ontwijden, te
ontheiligen met hunne vermaledijde predikatiën.

„Is die verdraagzaamheid niet goddeloos en niet
schandalig? Bij de duizenden duivelen uit de helle, waarom steekt gij
ook de handen niet uit naar de wapenen, weekhertige katholieken? Als
dat calvinistengebroed, hebt gij ook harnassen, lansen, hellebaarden,
zweerden, kruismessen, alsmede de falkonetten, bussen, slangen en
serpenten van de gemeente.

„Zij zijn vreedzaam, zult gij zeggen; zij willen,
in volle rust en vrede, Gods woord aanhooren. ’t Is eender. Trekt
de stad uit! verjaagt mij, doodt mij, smijt mij al die Calvinisten uit
den Tempel! Zijt gij nog niet weg! Foei, gij zijt precies lijk
verschrikte hennen, die op eenen mesthoop staan te beven! Ik zie het
oogenblik aankomen, op hetwelk die verdoemde Calvinisten op den buik
uwer vrouwen en dochteren zullen trommelen en gij zult ze laten begaan,
weekelingen van mannen die gij zijt. Gaat niet naar Bellem, blijft
hier, gij zoudt uwe kousen verslijten. Foei, Bruggelingen! foei,
katholieken! Schande over u, eenden, ganzen en kalkoenen die gij
zijt!

„Dat moeten schoone predikantjes zijn, daar gij
met hoopen luisteren gaat naar de leugenen, die zij uitbraken en daar
de meidekens des nachts naar hunne sermoenen trekken, zoodat de stad
binnen negen maanden vol kleine geuskens en geuzinnekens zal steken?
Zij waren daar gevieren, vier truwanten, die preekten op ’t
kerkhof. De eerste bleek en mager, die leelijke broeksch..., had een
vuilen hoed op zijn hoofd, met denwelken hij zijne ooren verborg. Heeft
iemand van u ooit de ooren van eenen predikant
gezien? Hij had geen hemd aan, want zijne armen staken bloot uit zijn
wambuis. Gij kondt door zijn broek kijken, als door den St.-Jacobstoren
van Antwerpen. De andere schelm had geen schoenen aan zijne voeten.
Niemand heeft zijne ooren gezien. En hij bleef steken in zijne
predikanterij, en de knapen en meidekens jouwden hem uiten riepen:
„Ahoe! ahoe! hij kent zijne les niet.” De derde had een
vuilen, leelijken hoed op, met een pluimken op zij. Ook zijne ooren kon
men niet zien. De vierde, een beetje beter gekleed dan de anderen, moet
door den beul tweemaal gebrandmerkt zijn, ja!

„Onder hunnen hoed dragen zij allen vettige,
zijden hoofddeksels, die hunne ooren verbergen. Hebt gij ooit de ooren
van een predikant gezien? Ooren! ha! ja, hunne ooren toonen; de beul is
er mee weg: zij zijn allen gekortoord!

„En nochtans is ’t rond die schelmen, rond
die diepers, rond die schoenlappers die hunnen spanriem ontliepen, rond
die luizige predikanten, dat die van ’t gemeen riepen:
„Leve de geus!” alsof zij allen razend, zat of zot
waren.

„Ha! ons, arme Roomsch-Katholieken, blijft anders
niets over dan de Nederlanden te verlaten, vermits men er den kreet:
„Leve de geus! Leve de geus!” laat uitbraken! Welke steen
van vermaledijding is dan toch op dat stompzinnig, betooverd volk
gevallen? Ha! Jezus! overal zijn rijken en armen, edelen en onedelen,
ouden en jongen, mannen en vrouwen aan ’t roepen: „Leve de
geus!”

„En wat zijn al die heeren, al die kaalkoppen, die
ons uit Duitschland overgewaaid zijn? Heel hunne have hebben zij in
ontucht opgegeten met de wijven, met den drank, met het spel. Zij
hebben zelfs geen verroesten nagel meer om te krabben daar waar het
jeukt. En nu eischen zij het goed van kerken en kloosters!

„En daar, in hun gastmaal, bij dien truwant van
Kuilenburg, met dien anderen drinkebroer Brederode, hebben zij uit
houten napjes gedronken, uit minachting voor den heere van Berlaymont
en mevrouwe de landvoogdes. Ja, en zij hebben geroepen: „Leve de
geus!” Ha! ware ik in de plaats van den goeden God geweest, ik
hadde hun drinken, bier of wijn, veranderd in vuil, walgelijk
schotelwater, ja, in vuile, stinkende loog, waarin zij hunne vuile
hemden en drekkige lakens hadden kunnen wasschen.

„Ja, tiert, ezels die gij zijt, brult: „Leve
de geus!” Ja, tiert maar op, doch ik ben profeet. En al de
verwenschingen, rampen, koortsen, pesten, branden,
verwoestingen, kankers, Engelsche zweetkoortsen en zwarte pesten zullen
over de Nederlanden vallen. Ja, en aldus zal God gewroken worden over
uw vuil getier van „Leve de geus!” En er blijft geen steen
uwer huizen over of geen splinter van uw verdoemde beenen, die zoo
haastig naar die vervloekte Calvinisterij en predikanterij liepen. Het
zij zoo! Amen!

—Laat ons gaan, sprak Uilenspiegel tot Lamme.

—Dadelijk, sprak Lamme.

En hij zocht onder de jonge en schoone kwezelkens, die
naar het sermoen geluisterd hadden; maar zijne vrouw vond hij niet.

XII.

Uilenspiegel en Lamme kwamen aan het Minnewater,
hetwelk de groote doctoren en wijsneuzige wijsgeeren halsstarrig doen
afstammen van Minrewater of Minderbroederswater.

Zij bleven op den oever staan en zij zagen vrouwen,
meidekens en knapen, arm in arm, met bloemen getooid, die malkander
teederlijk in de oogen bezagen en dicht
tegen elkander gedrongen gingen.

Als Uilenspiegel hen zag, dacht hij aan Nele. En bij die
weemoedige herinnering, sprak hij treurig tot Lamme:

—Lamme, laat ons iets drinken.

Maar Lamme hoorde niet wat Uilenspiegel zegde;
droefgeestig bezag hij de verliefde paartjes.

—Weleer gingen wij ook aldus, arm in arm, mijne
vrouw en ik, tot groote afgunst van hen, die in alleenigheid, zonder
geliefde levend, nijdig ons nakeken.

—Kom, sprak Uilenspiegel, de Zeven vinden wij
misschien op den bodem eener pinte.

—Dat is drinkebroerspraat, antwoordde Lamme; de
Zeven, dat weet gij wel, zijn reuzen, die onder ’t groot gewelf
van Sint-Salvatorskerk niet kunnen recht staan.

Uilenspiegel dacht treurig aan Nele. Ook dacht hij, dat
hij misschien in eene of andere afspanning een goed maal, een goed
onderkomen en een lieftallige bazinne zou vinden; hij sprak
nogmaals:

—Laat ons iets drinken!

Maar Lamme luisterde niet en sprak, naar
Onze-Lieve-Vrouwetoren kijkend:

—Heilige Maria, patronesse der geoorloofde minne,
verleen mij de gunst, heur blanken boesem weder te zien,

—Kom mede, sprak Uilenspiegel, heur blanke boezem
troont in de eene of andere taveerne.

—Hoe durft gij dat zeggen? sprak Lamme.

—Wel zeker, sprak Uilenspiegel, ze moet ergens
weerdinne zijn.

—Dronkemansuitvluchten, sprak Lamme.

Uilenspiegel vervolgde:

—Wellicht bewaart zij voor de arme zwervers een
schotel gestoofd ossevleesch, niet te vet, niet te droog, malsch lijk
rozeblaadjes, zwemmend tusschen menigvuldige kruidnagelen, notemuskaat,
hanekammetjes, kalfszwezerikken en andere hemelsche lekkernijen.

—Deugniet! sprak Lamme, gij wilt mij zeker doen
sterven. Weet gij dan niet, dat wij sedert twee dagen van droog brood
en klein bier leven?

—Dat is praat van een gulzigaard, antwoordde
Uilenspiegel. Gij schreeuwt van honger; kom eten en drinken. Ik heb een
halven gulden en zal de kosten van ’t gelag betalen.

Lamme lachte. Zij gingen hunne kar halen en, aldus door
de stad rijdend, zochten zij naar de beste afspanning. Doch zij trokken
er vele voorbij, als zij de zure gezichten van den baas of de bazinne
zagen, weinig aantrekkelijk uithangsbord voor een gezellige keuken.

Zij kwamen op de Zaterdagsmarkt en gingen het gasthof,
de Blauwe Lanteern binnen. Daar zag de weerd er vriendelijker
uit.

Zij deden uitspannen en den ezel op stal zetten, in
gezelschap van een maatje haver. Zij lieten zich een keurig avondmaal
opdienen, aten hunne bekomst, sliepen als dassen en stonden ’s
morgens op, om nog te eten. Lamme schitterde van genoegen en sprak:

—In mijne maag hoor ik een hemelsche muziek.

Als ’t oogenblik van betalen gekomen was, ging de
weerd bij Lamme en sprak hij:

—’t Is tien oortjes.

—Hij heeft ze, zei Lamme, naar Uilenspiegel
wijzend, die antwoordde:

—Ik heb ze niet.

—En de halve gulden?

—Ik heb er geen, sprak Uilenspiegel.

—’t Is gemakkelijk gezegd, sprak de baas;
dan zal ik u uw wambuis en hemd uittrekken.

Lamme, dien de drank moedig maakte, stond recht en riep
uit:

—En als ik wil eten en drinken, ja, eten en
drinken voor zeven en twintig gulden en nog meer, zal ik het doen! Of
meent gij, dat er geen rooden duit in dezen buik steekt? Bij God! tot
hiertoe werd hij uitsluitend met ortolanen gevoed. Dergelijken buik
zult gij nooit onder uw vettigen gordelriem dragen. Bij mij ligt het
vet drie duim dik op den buik, terwijl gij het op den kraag van uw
wambuis moet zoeken.

De weerd was buiten zich zelven van woede. Hakkelaar van
nature, wilde hij rap spreken; doch hoe meer hij zich haastte, hoe meer
hij moest niezen als een hond, die uit ’t water komt.
Middelerwijl wipte Uilenspiegel bollekens brood naar zijn aangezicht.
En Lamme, meer en meer opgewonden, vervolgde:

—Ja, ik bezit genoeg voor uw drie magere hennen,
uw vier schurftige kiekens en dien grooten dwazerik van een pauw, die
met zijn morsigen steert het neerhof ginds ronddwijlt. En als uwe huid
niet verrimpeld was als die van een ouden haan, als uw beenderen niet
vaneen vielen in uwe borstkas, dan had ik nog genoeg om u ook op te
eten, u, en uwen snotterigen knecht, en uw halfblinde meid, en uwen
kok, die gelukkig mag zijn als hij ’t schurft niet heeft, daar
zijne armen te kort zijn om zich ordentelijk te krabben.

—Bezie mij, vervolgde hij, bezie mij dien vogel
eens, die, voor een halven gulden, ons wambuis en ons hemde wil
uitdoen! Daarom moet men schaamtevrij zijn; heel zijne plunje is geen
drie duiten weerd.

Maar de baas blies door zijnen neus van woede.

En Uilenspiegel wipte maar altoos bollekens brood naar
zijn aangezicht.

Lamme, dapper als een leeuw, vervolgde:

—Hoeveel, magere tronie, hoeveel meent gij wel wat
een ezel weerd is, een ezel met een fijnen mond, met lange ooren, een
breede borst, met spieren als ijzer zoo sterk? Achttien gulden voor
’t minst, is ’t niet, armoedige baas? Hoeveel verroeste
nagelen hebt gij wel, om zulk schoon beest te betalen?

De baas blies nog meer door zijnen neus, doch dorst zich
niet roeren.

Lamme sprak:

—Hoeveel meent gij, dat een schoone esschen kar
geldt, die heel in ’t blauw is geverfd en
tegen zon en regen bespannen met eene huif van Kortrijksch lijnwaad?
Vier en twintig gulden voor ’t minst, niet waar? Vier en twintig
gulden en achttien gulden, hoeveel maakt dat? Antwoord, armzalige
rekenmeester. En, daar het marktdag is en er boeren in uwe ellendige
afspanning zijn, ga ik ze dadelijk verkoopen.

Hetgene geschiedde, want allen kende Lamme. En
inderdaad, voor ezel en kar kreeg hij vier en veertig gulden en tien
oortjes. Toen deed hij het goud rinkelen onder den neus van den weerd,
en sprak hij:

—Hewel, baas is hier geld genoeg om nog iets te
peuzelen?

—Ja, sprak de baas.

En stille zegde hij:

—Als gij ooit uw vel verkoopt, geef ik er een
oortje voor: ’t zal een amulet tegen overdadigheid wezen.

Doch een hupsch en lieftallig wijfje, dat in het donker
binnenhof stond, was verscheidene reizen voor ’t venster naar
Lamme komen zien, en telkens dat hij heur schoon gezichtje kon
bemerken, trok ze zich schielijk achteruit.

’s Avonds, als hij, zonder licht, waggelend de
trap opklom, voelde hij eene vrouw, die hem omarmde, hem kuste op zijne
kaken, zijnen mond, tot zelfs op zijn neus; zijn gezicht was nat van
hare tranen, na hetwelk zij hem liet voortgaan.

Lamme ging naar zijn bedde en sliep als een os, en
’s anderen daags trok hij met Uilenspiegel naar Gent.

XIII.

Daar zocht hij zijne vrouw in al de kaberdoeskens,
danszalen en taveernen. ’s Avonds vond hij Uilenspiegel terug in
den Zingenden Zwaan. Uilenspiegel ging overal rond om het volk
tot opstand te wekken, tegen de beulen van den vaderlandschen
bodem.

Op de Vrijdagsmarkt, omtrent de Dulle Griet, ging
Uilenspiegel plat op zijn buik ten gronde liggen.

Een kooldrager kwam voorbij en sprak:

—Wat doet gij daar?

—Ik maak mijnen neus nat om te zien van waar de
wind komt, antwoordde Uilenspiegel.

Een timmerman kwam.

—Neemt gij den grond voor een bedde? vroeg hij.

—Er zijn er, die hem weldra voor een deken zullen
nemen antwoordde Uilenspiegel.

Een monnik bleef staan.

—Wat doet dat kalf daar? vroeg hij.

—Het kalf vraagt plat op zijn buik uwen zegen,
mijn vader, antwoordde Uilenspiegel.

De monnik gaf hem dien en toog henen.

Toen legde Uilenspiegel zijn oor tegen den grond; een
boer kwam voorbij.

—Hoort gij daar iets? vroeg hij.

—Ja, sprak Uilenspiegel, ik hoor het hout groeien,
hetwelk zal dienen om de arme ketteren te verbranden.

—Hoort gij niets anders? vroeg een
stadsserjant.

—Ik hoor, sprak Uilenspiegel, de Spaansche
soldaten aandraven; als gij iets hebt, dat dierbaar is, begraaf het
dan, want weldra zijn de steden niet meer veilig tegen de roovers.

—Hij is zot, zei de serjant.

—Hij is zot, herhaalden de poorters.

XIV.

Doch Lamme at of dronk niet meer, dacht
standvastig aan den zoeten droom op de trap in de Blauwe
Lanteern. Zijn hert trok hem naar Brugge, maar Uilenspiegel nam hem
mede naar Antwerpen, alwaar hij jammerend voort zocht.

Uilenspiegel ging in de taveernen en, sprekende over de
plakkaten, zeide hij tot goede Vlamingen, tot hervormden, ja zelfs tot
vrijheidminnende katholieken:

—Zij brengen ons de inquisitie mede, zoogezegd om
ons lijf van de ketterije te zuiveren, maar ’t is ook voor onze
beurze, dat die rabarber zal dienen. Wij, die niets innemen tegen onze
goesting, wij zullen ons verzetten, muitmaken en de hand aan de wapenen
slaan. Dat weet de koning. Als hij ziet, dat wij zijne rabarber niet
willen, zal hij afkomen met lavementpijpen: dat zijn groote en kleine
kanonnen, falkonetten, slangen met wijden mond. Een koninklijk
lavement, kortom. En in het derwijze gepurgeerde Vlaanderenland zal
geen begoede burger meer overblijven. Gelukkige landen, die zulk een
koninklijken geneesheer hebben!

Maar de poorters lachten.

Uilenspiegel sprak: Lacht maar; doch vlucht of wapent u
op den dag, als er in Onze-Lieve-Vrouwekerk
beelden worden gebroken.

XV.

Op 15 der Oogstmaand, den grooten dag van Maria en
van de wijding van kruiden en wortelen, wanneer de hennen, volgepropt
met graan, doof blijven voor ’t geroep van den haan, werd aan
eene der poorten van Antwerpen, een groot steenen kruisbeeld aan
stukken geslagen door een Italiaan, in dienst van Granvelle. ’s
Zondags nadien ging de ommegang van Onze-Lieve Vrouwekerk uit,
voorafgegaan door groene, gele en roode narren.

Maar het Mariabeeld werd onderwege gehoond door
rapaille, dat riep: „Maaiken, de uitdraagster, dit is uw laatste
feestdag, want men zal haast met u mosselen zieden”; het beeld
werd ijlings in ’t koor van de kerk teruggebracht.

Uilenspiegel en Lamme gingen Onze-Lieve-Vrouwekerk
binnen. Havelooze, in lompen gehulde jongelieden en ook eenige
volwassenen, elkeen onbekend, stonden vóór het koor tot
malkander zekere teekenen en gebaren te maken. Zij maakten veel gerucht
met voeten en tongen. Niemand had ze ooit in Antwerpen gezien, of zag
ze later ooit weer. Een hunner, met een bruin gezicht als een verbrande
ajuin, vroeg of Maaiken—dat was Maria—bang was, daar ze zoo
ijlings terug in de kerk kwam.

—’t Is toch niet voor u dat ze bang is,
leelijke moor, antwoordde Uilenspiegel.

De jonge schoelje, tot wien hij sprak, kwam op hem af om
hem te slaan, maar Uilenspiegel nam hem bij den kraag en sprak:

—Als gij durft slaan, doe ik u uwe tong
uitspuwen.

Zich vervolgens tot eenige Antwerpsche vrienden wendend,
die daar waren, zeide hij:

—Signoorkens en pagadders (naar de havelooze
kerels wijzend), betrouwt ze niet, ’t zijn valsche Vlamingen,
lafaards en verraders, die betaald zijn om ons in kwaad, in ellende en
in rampspoed te lokken.

Vervolgens tot het geboefte sprekend, zeide hij:

—Hewel, ezelskoppen, die uittdroogt van armoe,
vanwaar haalt gij het geld, dat thans in uwe beurze rinkelt? Hebt gij
soms nu reeds uw vel verkocht om er trommelen van te maken?

—Beziet eens dien preeker! riepen ze.

Toen begonnen zij allen samen te schelden, sprekende van
Onze-Lieve-Vrouwe:

—Maaiken heeft een schoon kleed! Maaiken heeft een
schoone kroon! Ik zal ze geven aan eene loddege van mijne kennis.

Zij gingen buiten, terwijl een onverlaat den predikstoel
beklom om er zotte reden te houden, en zij kwamen terug, roepende:

—Kom beneden, Maaiken, of wij komen u halen. Doe
een mirakel, toon nu eens dat gij kunt loopen, in stee van u laten
dragen!

Maar Uilenspiegel riep te vergeefs: Rampzaligen, houdt
op met uw geschimp; alle plundering is misdaad! Zij gingen voort met
hunne heiligschendende taal en spraken zelfs van het koor binnen te
breken en Maaiken beneden te halen.

Daarop smeet een oude vrouw, die keersen verkocht in de
kerk, hun de assche van haren vuurpot in het gezicht; maar zij werd
geslagen en ten gronde gestampt, en daarna herbegon het geweld.

De markgraaf kwam in de kerk met zijne hellebaardiers.
Toen hij het volk samengeschoold zag, spoorde hij het aan de kerk te
verlaten, maar zoo weinig krachtdadig, dat slechts enkelen henen
gingen; de anderen spraken:

—Eerst moeten de kanunniken de vespers zingen, ter
eere van Maaiken.

De markgraaf sprak:

—Er wordt niet gezongen.

—Dan zullen we zelven zingen was het antwoord.

Zoo deden zij in de zijbeuken en omtrent het portaal van
de kerk. Eenigen speelden met den bal en hinkelden met steentjes over
den vloer en zeiden: „Maaiken, nimmer speelt gij in het
hemelrijk, en gij verveelt u: kom spelen met ons”.

En onophoudelijk hoonden zij het beeld, riepen, huilden
en floten.

De markgraaf gebaarde bang te zijn en ging henen. Hij
deed de deuren sluiten behalve ééne.

En hoewel het gemeen er zich niet mee bemoeide, werden
de galgenazen stoutmoediger en riepen zij nog luider. Het gewelf
weergalmde als onder ’t gebulder van kanonnen.

Op den predikstoel klom er toen een. Hij scheen gezag te
hebben; met een gebaar deed hij allen zwijgen, en hij begon te
preeken:

„In den naam des Vaders, des Zoons en des Heiligen
Geestes, drie zijn één en
één is drie; God beware ons in ’t hemelrijk van
dergelijke cijferkunde; op heden, vijftienden van de Oogstmaand, is
Maaiken met heur schoonste kleeren in triomf uitgegaan om haar houten
gezicht te toonen aan alle signoorkens en pagadders van de goede stad
Antwerpen. Maar onderwege in den ommegang, is Maaiken den duivel Satan
tegengekomen en Satan sprak lachend tot haar: „Zijt gij nu te
fier om den armen pagadder Satan goeden dag te zeggen, omdat gij
gekleed zijt als eene koningin, en gij gedragen wordt door vier
signoren?” En Maaiken antwoordde: „Gaat van hier, Satan, of
ik verbrijzel u nogmaals den kop!” „Maaiken, dat doet gij
nu reeds vijftienhonderd jaar, maar de Geest van den Heer uwen meester
heeft mij verlost. Ik ben sterker dan gij; gij zult mij op den kop niet
meer trappen, en nu ga ik u een dansken leeren. Satan nam een duchtige
lederen zweep en begon er mee te kletsen op Maaiken, die niet dorst
schreeuwen om niet te laten zien dat ze bang was; en toen is ze op den
loop gegaan en deed zij de signoorkens die haar droegen insgelijks
loopen, opdat ze met heur gouden kroon en rijke juweelen niet onder
’t arme gemeene volk zou vallen. En nu zit Maaiken koes en bevend
in heur kot, te kijken naar Satan, die daar omhoog op gindsche zuil
zit, met de zweep in de hand, en grijnslachend zegt: „Ik zal u
het bloed en de tranen betaald zetten, die vloeiden in uwen naam!
Maaiken, hoe is ’t met uwe onbevlektheid? Ge moet rijden! We gaan
u aan stukken slaan, leelijk houten beeld dat ge zijt, voor al de
beelden van vleesch en beenderen, die in uwen naam genadeloos verbrand,
gehangen en levend begraven werden.” Aldus sprak Satan, en hij
had gelijk. En gij moet beneden, wreedaardig, bloeddorstig Maaiken,
want gij geleekt geenszins op uwen zoon Christus.

En heel de menigte handlangers riep en tierde en huilde:
„Maaiken! Maaiken, gij moet rijden! Maakt gij nu uw hemd nat van
schrik? Weg met de houten heiligen! Laat heur een bad in de Schelde
nemen! Hout drijft toch boven!”

Het volk aanhoorde hen zonder iets te zeggen.

Doch Uilenspiegel klom op den predikstoel, stampte met
geweld den spreker van de trappen en zei tot het volk:

—Dwazen, onnoozele dwazen, ziet gij dan niet
verder dan uw neus lang is? Begrijpt gij dan niet, dat dit alles
verraderswerk is? Zij willen u tot heiligschenners en tot beeldbrekers
maken, om u tot muiters te kunnen verklaren, uwe kisten te ledigen, u te onthalzen en levend te
verbranden! En de koning zal erven! Signoorkens en pagadders, hecht
geen geloof aan de woorden dier bewerkers van rampspoed: laat
Onze-Lieve-Vrouw in heure nis, leeft kloekmoedig, werkt blijgezind en
geniet van uwe winsten en profijten. De zwarte duivel des rampspoeds
heeft u in ’t oog, en ’t is door plundering en vernieling,
dat hij het vijandelijke leger zal roepen om u als rebellen te
behandelen en Alva over u te doen regeeren door dictatuur, inquisitie,
verbeurdverklaring en dood!

... En hij zal erven!

—Laas, sprak Lamme, plundert niet, signoorkens en
pagadders; de koning is al kwaad genoeg. De dochter van de borduurster
heeft het tot mijn vriend Uilenspiegel gezegd. Plundert niet, mijne
heeren!

Maar het gemeen kon hen niet hooren.

De handlangers riepen:

—Ze moet beneden! In de Schelde, de houten
heiligen. Hout drijft toch boven!

Uilenspiegel klampte zich aan den preekstoel vast en
riep tevergeefs:

—Signoorkens en pagadders, duldt de plundering
niet! Brengt uwe stad niet ten onder!

En hij werd weggerukt met gekwetst gelaat, wambuis en
hoos gescheurd, hoewel hij zich dapper verweerde met vuisten en voeten.
En heel bebloed, hield hij niet op te roepen:

—Duldt de plundering niet!

Maar het was te vergeefs.

De onbekenden en het grauw van de stad liepen tegen het
hek van het koor aan, hetwelk zij braken al roepend:

—Vive le geus!

Allen begonnen te breken, te plunderen, te vernielen.
Vóór middernacht was die groote kerk, in dewelke zeventig
autaren, allerhande schoone schilderijen en kostbaarheden waren,
teenemaal ledig. De autaren werden aan stukken geslagen, de beelden
werden van hunne pedestalen getrokken, uit hunne nissen gerukt, op den
vloer geworpen en met hamers verbrijzeld en de gewijde olie tot
schoensmeer gebezigd. Toen er niets meer te breken viel, trok de bende
naar de Minderbroeders, De Franciscanen, Sint-Pieters, Sint-Andries,
Sint-Jacobs, Sint-Joris, Sint-Michiels, de Peterpotkerk, den Burcht,
het Fawkensklooster, de Witte Zusters, de Grijze Zusters, de
Predikheeren en al de kerken en kapellen van de
stad, om er te werk te gaan als in Onze-Lieve-Vrouwe. Zij namen
waskeersen en flambouwen en liepen er mee overal rond.

En onder hen was geen getwist nog krakeel; geen hunner
werd gekwetst in die groote afbraak van steen, van hout en andere
stoffen.

Zij trokken naar den-Haag, om er de beelden en autaren
weg te nemen; doch daar noch elders verleenden de protestanten hun
hulp.

In den-Haag vroeg de magistraat hun, waar hunne
lastgeving was.

—Hier, sprak een hunner, en hij sloeg op zijn
hert.

—Hoort gij, signoorkens en pagadders? Hunne
lastgeving! sprak Uilenspiegel, die het feit vernomen had. Er is dus
iemand, die hun last geeft het werk van heiligschenners te doen! Als
een dief mijne hut binnendringt, zal ik doen als de magistraat van
den-Haag, en zal ik, mijn hoedeken afnemend, vragen: Lieve schelm,
beminnelijke dieper, eerbiedweerdige roover, waar is uwe lastgeving?
Hij zal wijzen naar zijn hert, dat dorst naar mijne have. En ik zal hem
al mijne sleutels ter hand stellen! Zoekt, zoekt wien de plundering
baat. Mistrouwt den Rooden Hond; de misdaad is begaan, de beteugeling
zal volgen. Mistrouwt den Rooden Hond! Het groote steenen kruisbeeld is
aan stukken geslagen. Mistrouwt den Rooden Hond!

Toen Uilenspiegel vernam dat de Groote Raad van
Mechelen, door den mond van zijnen voorzitter Viglius, geboden had den
beeldenstorm geenerlei verzet te bieden, sprak hij:

—Laas! de oogst is rijp voor de Spaansche maaiers.
De hertog! de hertog nadert! Vlamingen, de zee, de zee der wrake wast.
Arme vrouwen en meidekens, vlucht den put. Arme mannen, vlucht de galg,
het vuur en het zweerd! Philippus wil het bloedig werk van keizer Karel
voltooien. De vader zaaide dood en ballingschap; de zoon heeft
gezworen, dat hij liever over een kerkhof dan over een kettervolk
heerscht. Vlucht, daar zijn de beul en de grafmakers.

Het volk luisterde naar Uilenspiegel, en honderden
gezinnen verlieten de steden, en de wegen waren vervuld met karren vol
huisraad van allen die in ballingschap gingen.

En Uilenspiegel ging overal, gevolgd door Lamme, die
jammerend zocht naar zijne vrouw.

En te Damme weende Nele bij de uitzinnige Katelijne.

XVI.

Toen Uilenspiegel, in de Wijnmaand, te Gent was,
kwam hij Egmond tegen, die gegastreerd had in het edel gezelschap van
den abt van Sint-Baafs. Neurend, dede hij droomerig zijn peerd op stap
gaan. Eensklaps keek hij op, en zag hij eenen man, die met een
brandende lanteerne naast hem ging.

—Wat wilt ge? vroeg Egmond.

—Uw welzijn, antwoordde Uilenspiegel, zooveel
welzijn, als een brandende lanteerne kan geven.

—Ga heen en laat mij, sprak de graaf.

—Ik zal niet gaan, antwoordde Uilenspiegel.

—Moet gij dan van de zweep hebben?

—Ik wil er wel tienmaal van hebben, als ik in uw
hoofd zulk eene lanteerne kan steken, dat gij klaar ziet tot in
’t Escuriaal.

—Ik heb zaken met uwe lanteerne noch met ’t
Escuriaal, antwoordde de graaf.

—Wel, antwoordde Uilenspiegel, ik kan mij niet
weerhouden u een goeden raad te geven.

[image: Op 15 der Oogstmaand werd een groot steenen kruisbeeld aan stukken geslagen. (Blz. 204).]
Op 15 der Oogstmaand werd een groot steenen
kruisbeeld aan stukken geslagen. (Blz. 204).

Hij greep het peerd des graven bij den teugel en,
terwijl het sloeg en steigerde, sprak hij:

—Heere, gedenk toch, dat gij thans goed op uw
peerd danst en dat uw hoofd ook goed op uwe schouderen danst; maar de
koning wil, naar men zegt, dien schoonen dans afbreken, u uw lijf
laten, maar uw hoofd nemen om het zoo verre van hier te doen dansen,
dat gij het nimmermeer krijgen kunt. Geef mij een gulden, ik heb hem
verdiend.

—Van de zweep, als gij niet wegkomt,
ongeluksvogel.

—Heer, ik ben Uilenspiegel, zoon van Klaas, die
levend verbrand werd voor het geloof, en van Soetkin, die stierf van
verdriet. De assche die klopt op mijne borst, zegt mij, dat Egmond, de
dappere krijgsman, met de landwacht, die hij aanvoert, tegen den hertog
van Alva zijne driemaal zegevierende troepen kan stellen.

—Ga heen, antwoordde Egmond, ik ben geen
verrader.

—Red onze landen, gij alleen vermoogt het, sprak
Uilenspiegel.

De graaf wilde hem slaan met zijne zweep, doch
Uilenspiegel bleef op de slagen niet wachten, wegvluchtend riep hij
nog:

—Eet lanteernen, eet lanteernen, heer graaf. Red
onze landen!

Op een anderen dag hield Egmond stil voor de afspanning
het Bont Verken, gehouden door een
lieftallige bazinne van Kortrijk, het Muizeken geheeten.

De graaf stond recht op zijne stijgbeugels en riep:

—Is er iemand?

Uilenspiegel, die bij ’t Muizeken diende, kwam
vóór met een tinnen beker in eene hand en in de andere
eene bottel vol rooden wijn.

De graaf herkende hem:

—Ha, gij zijt het, ongeluksvogel, sprak hij.

—Heere, antwoordde Uilenspiegel, kunt gij mij
zeggen wat het roodst is, óf de wijn die door de keel vloeit,
óf het bloed dat uit den hals stroomt? Dat was het wat mijne
lanteerne vroeg.

De graaf antwoordde niet, dronk, betaalde en
vertrok.

XVII.

Uilenspiegel en Lamme, elk gezeten op een ezel,
dien zij kregen van Simon Simonsen, een der getrouwen van den prins van
Oranje, reden overal rond om de poorters te verwittigen van de snoode
inzichten van den bloedigen koning en om tijdingen uit Spanje te
vernemen.

Zij verkochten groenten, waren gekleed als boeren en
liepen de markten af.

Bij het terugkeeren van de markt van Brussel, zagen zij
in een steenen huis, op de Kareelkaai, in een lage kamer, eene dame
gekleed in samijt, hoog van kleur, vol van boezem en schalksch van
oog.

Zij sprak tot een jonge en poezele keukenmeid:

—Gij zult een goede klont boter in de pan moeten
smelten, want ik houd niet van saus met ijzersmaak.

Uilenspiegel stak zijn neus voor het venster.

—Ik wel, sprak hij, want een hongerige maag kan
veel verdragen.

De dame keerde zich om en sprak:

Wat is dat voor een moeial, die zich met mijne keuken
bemoeit?

—Eilaas! schoone dame, sprak Uilenspiegel, liet ge
mij er een weinig mede bemoeien in uwe gezelschap, ik leerde u
gerechten uit vreemde streken maken, die onze dames niet kennen.

En smakkende, zei hij:

—Ik heb dorst.

—Naar wat? vroeg zij.

—Naar u, sprak hij.

—Hij is schoon, zei de keukenprinses tot de dame.
Willen wij hem binnenlaten, hij zal ons zijne avonturen vertellen.

—Maar zij zijn getweeën.

—Ik gelast mij met éénen, hernam de
keukenmeid.

—Mevrouwe, sprak Uilenspiegel, ’t is waar,
we zijn getweeën: ik en mijn arme Lamme, die geen honderd pond op
den rug kan dragen, doch gemakkelijk met vijfhonderd pond eten en
drinken op de maag loopt.

—Jongen, zei Lamme, spot niet met mij; ’t is
al ongelukkig genoeg, dat mijn buik mij zoo duur kost.

—Vandaag kost hij u geen duit, sprak de dame. Komt
beiden binnen.

—Maar, sprak Lamme, er zijn ook twee ezelen,
waarop wij zitten.

—In den stal van den grave van Meghem is geene
haver te kort, antwoordde de dame.

De keukenmeid liet heure braadpannen staan en bracht
Uilenspiegel en Lamme op het binnenhof, en de ezels begonnen seffens te
balken.

—Ze rieken eten en ze schateren uit van vreugde,
de arme dieren, sprak Uilenspiegel.

Toen beiden van hunne ezels waren gestegen, sprak
Uilenspiegel tot de keukenmeid:

—Zoudt gij een ezel lijk ik willen, als gij een
ezelinnetje waart?

—Ik zou een jongen met een vroolijk gezicht
willen, als ik eene vrouw was, antwoordde zij.

—Wat zijt gij dan, als gij vrouw noch ezelin zijt?
vroeg Lamme.

—Eene maagd, sprak zij, eene maagd is geene vrouw,
en eene ezelin evenmin: begrijpt gij, dikzak?

Uilenspiegel sprak tot Lamme:

—Gij moet heur niet gelooven, ’t is een
deugnietje en een duivelinneken. Beëlzebub heeft ze van nu af aan
verkoren tot zijne gezellin in de helle.

—Leelijke spotter, antwoordde de keukenmeid.

De dame sprak:

—Drinkt eerst eene pint bruinbier, eet een stuk
hesp, snijdt van dien bout, opent de pastei en proeft de salade.

Uilenspiegel vouwde de handen te zamen.

—Hesp, sprak hij, is heerlijk eten; bruinbier,
hemelsche drank, hamelbout, goddelijk vleesch; een gevulde pastei doet
de tong van genoegen trillen; een geurige salade is een vorstelijke
spijs. Doch zalig is hij, die uwe schoonheid tot nagerecht krijgt.

—Hoor hem eens bezig. Toe, eet, ondeugende
jongen!

Uilenspiegel antwoordde:

—Zou ik niet liever beginnen met de
dankzegging?

—Neen, sprak zij.

Maar Lamme was jammerlijk aan ’t zuchten:

—Ik heb honger.

—Gij zult eten, sprak de schoone dame, vermits gij
over niets anders bekommert zijt dan over uwen buik.

—Ha! en mijne vrouw, zuchtte Lamme, als om heur
gezegde te logenstraffen.

Maar die woorden stelden de meid teleur. Lamme en
Uilenspiegel aten buik-sta-bij en dronken als tempeliers. En de dame
gaf dien nacht nog te eten aan Uilenspiegel en ook ’s anderen
daags en volgende dagen.

De ezels kregen een dobbel maatje haver en Lamme dobbel
rantsoen. Eene week lang bleef hij in de keuken geplakt en sloeg hij
menigerhande schotels naar binnen, maar hij hield zich niet bezig met
de meid, want hij dacht te veel aan zijne vrouw.

Dat maakte de dienstmeid spijtig, en ze zei, dat het een
schande was den menschen al dien last aan te doen, om uitsluitend aan
zijn vettigen buik te denken.

En intusschen leefden Uilenspiegel en de dame zeer
vriendschappelijk samen. Eens zegde zij tot hem:

Thijl, zoudt gij de verdediging uwer gemartelde
broederen op u nemen?

—De assche van Klaas klopt op mijne borst,
antwoordde Uilenspiegel.

—Zóó zijt gij schoon, riep zij uit.
Maar wie is die Klaas?

Uilenspiegel antwoordde:

—Mijn vader, die voor het geloove verbrand
werd.

—De grave van Meghem lijkt geenszins op u, sprak
zij; hij wil eene lating toedienen aan de stad, die ik minne, want ik
ben van Antwerpen, de zeeghaftige stede. Weet dus, dat hij
overeengekomen is met Scheyf, den raadsheer van Brabant, om zijne tien
vendels voetvolk in Antwerpen te brengen.

—Dat zal ik den poorters gaan zeggen, sprak
Uilenspiegel; en hij ijlde weg, rap als de wind. ’s Anderen daags
waren de poorters te wapen.

Doch Uilenspiegel en Lamme, die hunne ezels op stal
gezet hadden bij eenen pachter van Simon Simonsen, moesten zich schuil
houden, uit vreeze voor den grave van Meghem, die hen overal deed
zoeken om ze te hangen; want hij had vernomen, dat twee heretieken van
zijn vleesch gegeten en van zijnen wijn gedronken hadden.

De grave was jaloersch, en zeide het tot de schoone
edelvrouwe, die knarsetande, weende en wel zeventien reizen in onmacht
viel. De keukenmeid volgde heur voorbeeld, maar zoo dikwijls niet en
verzekerde, op heur aandeel in ’t hemelrijk en heurer ziele
zaligheid, dat zij en heure Mevrouw niets anders gedaan hadden dan het
afval van ’t eetmaal gegeven aan twee armzalige pelgrims, die op
magere ezelen gezeten, voor het keukenvenster waren komen
staan,—en méér niet.

En dien dag vloeiden er zoovele tranen, dat de grond
teenemale nat was. Dit ziende, schonk messire van Meghem geloof aan
heure woorden.

Lamme dorst niet meer teruggaan naar het huis van den
edelen heere, want telkens dat de keukenmeid zijn neus zag, begon zij
zelve te zuchten en te jammeren: Ha! mijne vrouw!

En hij was mistroostig, om den wille van het eten; doch
Uilenspiegel bracht hem altoos eenige lekkere kliekjes mede, want hij
drong in het huis langs de Sinte-Katelijnestraat, en hield er zich op
den zolder verscholen.

’s Anderen daags, na de vespers, beleed de grave
van Meghem aan de schoone vrouwe, dat hij besloten had
vóór den dageraad met zijne soldaten
’s-Hertogenbosch binnen te dringen. Dan viel hij in slaap.

De gravinne liep naar den zolder om Uilenspiegel te
vertellen hetgeen zij wist.

XVIII.

Verkleed als pelgrim, zonder geld, zonder mond
behoeften, trok Uilenspiegel dadelijk naar ’s Hertogenbosch, om
de poorters te waarschuwen.

Hij was van zins een peerd te nemen bij Jeroen Praet,
broeder van Simon, voor wien hij brieven van den prins had, om
van daar spoorslags, langs de binnenwegen
naar ’s Bosch te rijden.

Op den steenweg, hoorde hij eene bende huurlingen achter
zich aanstappen. Hij verschrikte hevig, om reden van de brieven.

Vast besloten allen tegenspoed het hoofd te bieden,
bleef hij staan om Onze-Vaders te mompelen: toen zij hem ingehaald
hadden, ging hij mede met hen, en alzoo vernam hij, dat zij naar
’s Hertogenbosch trokken.

Een Waalsch vendel opende den marsch. Aan het hoofd
reden kapitein Lamotte en zijne wacht van zes hellebaardiers;
vervolgens, naar rangorde, de vendrig met eene kleinere wacht, de
provoost, zijne hellebaardiers en zijne twee vangmannen, het hoofd van
de wacht, de trosbewaarder, de beul en zijne knecht; dan volgden pijpen
en tamboerijnen met een oorverdoovend lawijd.

Vervolgens kwam een Vlaamsch vendel van tweehonderd
soldaten, met zijn kapitein, zijn vendrig, en verdeeld in twee
afdeelingen van honderd man, elk aangevoerd door de bent-serjanten, en
onderverdeeld in rotten, geleid door tiendeniers of rotmeesters. De
provoost en zijne stokknechten waren mede voorafgegaan door pijpers en
tamboerijnslagers, die bliezen en roffelden om ’t hardst.

Achter hen reden twee wagens, vol schoone, gichelende
meidekens, de lieven der soldaten. Joelend, dartelend en schaterend,
etend, drinkend en dansend, volgden de schoone, dolle meidekens den
tros.

Er waren er gekleed als landsknechten, maar in fijn,
helderwit lijnwaad, uitgesneden aan de borst, uitgebekt aan mouwen en
beenen, aan het wambuis, zoodat men heure donzige huid kon zien; op het
hoofd droegen zij fijn lijnwaden kappen, met goud afgelegd, en met
schoone wapperende struisvogelpluimen. Aan heure goudlinnen
gordelbanden, gestikt met rood satijn, hingen de goudlakensche scheeden
heurer dolkmessen. En heure schoenen, kousen en hozen, heure wambuizen
en rijgsnoeren waren van witte zijde en klatermeerse.

Anderen waren insgelijks als landsknechten gekleed, doch
in blauwe, groene, scharlaken, paarse, karmozijnen stoffen, uitgebekt,
geborduurd en met wapenen versierd, naar alle grillen en vindingen. En
allen droegen op den arm een rood schijfje, tot teeken van heur
bedrijf.

De hoerwijfel, haar serjant, wilde haar het zwijgen
opleggen; maar zij deden hem lachen door heur grappige woorden en
bekoorlijke gebaren, en naar zijne
vermaningen luisterden zij niet.

Uilenspiegel, in zijn pelgrimspij, ging naast de twee
vendels, gelijk een speeljacht, dat vaart naast een oorlogsschip. En
hij knauwde steeds voort Onze-Vaders.

Eensklaps sprak Lamotte tot hem:

—Waar gaat gij aldus, reizende pelgrim?

—Heer kapitein, antwoordde Uilenspiegel die honger
had, weleer bedreef ik een groote zonde, en ’t kapittel van
Onze-Lieve-Vrouwekerk veroordeelde mij, te voet naar Rome vergiffenis
te gaan vragen aan den Heiligen Vader, die ze mij verleende. Nu kom ik
gereinigd in deze landen terug, op voorwaarde onderwege de Heilige
Mysteriën te prediken voor alle soldaten, die ik zou ontmoeten en
die mij, in ruil mijner sermoenen, brood en vleesch moeten geven. En
aldus preekend, voorzie ik in mijn armzalig bestaan. Wilt gij mij de
toelating schenken, bij de eerste pleisterplaats mijn gelofte te
houden?

—Ja, sprak messire van Lamotte.

Zich broederlijk mengend onder Walen en Vlamingen,
vergat Uilenspiegel niet, van tijd tot tijd te tasten naar de brieven
onder zijn wambuis.

De lustige deernen riepen hem toe:

—Pelgrim, schoone pelgrim, kom hier en laat ons
hooren den gloed uwer rede.

Uilenspiegel naderde heur en zeide vol zedigheid:

—Zusteren in Christus, spot niet met een armen
pelgrim, die allerwegen het heilig geloof voor de soldaten moet
preeken.

En met de oogen verslond hij de lieve meidekens.

Maar de lustige wijven staken heure blijde gezichten
door de gaten van het zeil van den wagen.

—Ge zijt wel jong, spraken zij, om voor de
soldaten te preeken. Kom in onze wagens, wij zullen een blijdere taal
tot u spreken.

Uilenspiegel had geerne gedaan zooals zij zeiden, maar
hij dorst niet, om reden van de brieven; reeds hadden er twee heure
ronde blanke armen uit den wagen gestoken, om hem op te trekken, maar
de hoerwijfel, die jaloersch was, snauwde tot Uilenspiegel:

—Ga weg of ik kap uw hoofd af!

En Uilenspiegel verwijderde zich van den wagen, dorstige
blikken werpend naar de frissche deernen, die de zonne met licht
overstroomde.

Men kwam te Berchem; Philip de Lannoy, heere van
Beauvoir, aanvoerder der Vlamingen, beval daar halt te houden.

Daar stond een eik van middelbare grootte, met een
enkelen tak afgebroken in ’t midden en waaraan, eene maand
geleden, een wederdooper had gehangen.

De soldaten bleven staan, en de marketensters kwamen bij
hen om hun brood, vleesch, wijn, bier en allerhande toespijzen te
verkoopen. Aan de lustige wijvekens verkochten zij suikergebak,
krakelingen, amandelen, taartjes. Als Uilenspiegel dat zag, kreeg hij
nog grooteren honger.

Vlug als een aap, klom Uilenspiegel op den boom en zette
zich op den dikken tak, zeven voet boven den grond. Daar sloeg hij zich
met eene geeselkoord, terwijl de soldaten en hunne lieven rond den boom
kwamen staan.

—In den naam des Vaders, des Zoons en des Heiligen
Geestes, sprak hij. Amen! Er staat geschreven: Wie aan den arme geeft,
leent aan God: dappere krijgslieden, en gij ook, schoone damen, leent
aan God: ’t is te zeggen, geeft mij brood, vleesch, wijn, bier,
als gij wilt, en de taartjes die gij missen kunt, en God, die rijk is,
zal U alles dobbel teruggeven, met dozijnen ortolanen, beken malvezij,
bergen kandijsuiker en rijstpap, die gij in ’t hemelrijk zult
eten met zilveren lepels.

Vervolgens jammerend:

—Ziet gij niet door welke wreede smerten ik
beproef, vergiffenis mijner zonden te bekomen? Zoudt gij de bijtende
pijn dier geeseling niet lenigen, die tot bloedens toe mijnen rug
kwetst?

—Wat is dat voor een zot? vroegen de soldaten.

—Mijne vrienden, antwoordde Uilenspiegel, zot ben
ik niet, doch boetveerdig en stervend van honger; want terwijl mijn
geest zijne zonden beweent, beweent mijn buik het gebrek aan smakelijke
spijzen. Brave soldaten en gij, schoone meidekens, bij u zie ik vette
hesp, gebraden ganzen, worsten, wijn, bier en taartjes, in grooten
getale. Hebt gij niets over voor den armen pelgrim?

—Ja, ja, riepen de Vlaamsche soldaten, zijne
tronie bevalt ons.

En allen wierpen stukken eten naar hem. Op zijn tak
gezeten, hield Uilenspiegel niet op met bidden en spreken.

—De honger, sprak hij, maakt den mensch
wederspannig tegen het gebed, doch een stuk hesp neemt die kwade
stemming dadelijk weg.

—Pas op uw hoofd! riep een serjant, terwijl hij
een half volle flesch naar hem wierp.

Uilenspiegel greep de flesch en, met kleine slokjes
drinkend, sprak hij:

—Zoo razende honger schadelijk is voor ’t
lichaam des menschen, is er nog iets, dat even nadeelig is: te weten de
angst van den armen pelgrim, die van goedhertige soldaten een klein
stukje hesp en een heele bottel bier kreeg. Want gewoonlijk is de
pelgrim sober van aard, en zoo hij dronk met te weinig eten in de maag,
ware hij dadelijk zat.

Terwijl hij sprak, ving hij eene ganzebil.

—In de lucht weidevisch vangen, sprak hij, is iets
wondersbaars. Maar de vangst is verdwenen in mijn keelgat. Wat is er
gretiger dan droog zand? Een onvruchtbare vrouw en een hongerige
maag.

Plotseling voelde hij de punt eener hellebaard in zijne
bil steken. En eenen vendrig hoorde hij zeggen:

—Versmaden de pelgrims nu hamelbout?

Uilenspiegel zag op de punt van de hellebaard een groot
stuk hamelbout steken.

Hij nam het en sprak:

Bout voor bout, liever heb ik er zoo een tusschen mijn
tanden dan zoo’n ijzeren tegen mijn maag.

—Uit medelijden trek ik dit stuk hamelbout van uw
wapen. Van het mergbeen zal ik eene pijp maken om uwen lof te bezingen,
goedhertige hellebaardier.

... Nochtans, ging hij voort, terwijl hij het been
afknaagde, wat is een bout, hij moge nog zoo lekker en sappig wezen,
zoo den armen pelgrim geen vriendelijk taartje komt toelachen?

Terwijl hij dus sprak, sloeg hij de hand
vóór het gezicht, want twee taartjes, die uit de
vrouwengroep kwamen, vlogen het een op zijn oog, het andere op zijne
kaak. De meidekens schaterden van lachen en Uilenspiegel sprak:

—Wel bedankt, lieve meidekens, die mij roomkusjes
zendt!

Maar de taartjes waren ten gronde gevallen.

Plotseling roffelden de trommels, bliezen de pijpen en
zetten de soldaten zich weder op marsch.

Messire van Beauvoir beval Uilenspiegel van den boom te
komen en nevens de soldaten te stappen. Doch Uilenspiegel had honderd
uren van dáár willen zijn, want uit de woorden van eenige
soldaten maakte hij op, dat hij verdacht voorkwam en dat zij hem wel voor een spion konden
nemen; dan zouden zij hem aftasten, en dit was zeker de galge, als ze
zijne brieven ontdekten.

Hij liet zich dus in eene greppel vallen en riep:

—Medelijden, heeren soldaten, mijn been is
gebroken, ik kan niet meer gaan; laat mij meerijden in den wagen der
vrouwen.

Maar hij wist, dat de hoerwijfel het niet zou
gedoogen.

Van uit haren wagen riepen de vrouwen:

—Ja, kom, schoone pelgrim, kom bij ons. Wij zullen
u minnen, u streelen, u kussen, en gij zult genezen zijn.

—Ik weet het, sprak hij, vrouwenhanden zijn
hemelsche balsem voor alle wonden.

Maar de jaloersche hoerwijfel sprak tot messire van
Lamotte:

—Messire, ik geloof dat die pelgrim den spot bij
ons drijft, en dat zijn been maar alleen gebroken is, om bij de vrouwen
mede te rijden. Beveel, dat men hem op den weg late liggen.

—Zoo zal geschieden, sprak messire van
Lamotte.

En men liet Uilenspiegel liggen.

Eenige soldaten, die meenden dat zijn been waarlijk
gebroken was, hadden spijt dat men een christenmensch zoo maar liet
liggen, want ze vonden dat hij een lustige kwant was. Zij gaven hem
vleesch en wijn voor twee dagen. De meidekens hadden hem geerne
geholpen, doch wijl zij niet mochten, smeten zij hem de krakelingen
toe, die zij nog hadden.

Als de troep verre was, koos Uilenspiegel het hazenpad.
Hij kocht een peerd en rende vlug als de wind, over wegen en paden,
naar ’s-Hertogenbosch.

Bij de tijding van de komst der heeren Beauvoir en
Lamotte, grepen die van de stad, ten getale van achthonderd, naar de
wapenen; zij kozen aanvoerders en zonden Uilenspiegel, in kooldrager
gekleed, naar Antwerpen om hulp te vragen aan den machtigen
Brederode.

En de soldaten der heeren Lamotte en Beauvoir konden
niet binnen in ’s-Hertogenbosch, de wakkere stede, die zich
dapper verweerde.

XIX.

De volgende maand gaf zekere doctor Agileus twee
gulden aan Uilenspiegel en brieven voor Simon Praet, die hem zou zeggen
wat hij te doen had.

Uilenspiegel kreeg bij Praet eten en slapen. Zijn slaap
was goed, zoo goed als zijn tronie; Praet, daarentegen, was schraal en
droevig, altoos in naargeestige gedachten verslonden. En Uilenspiegel
was verwonderd dat hij, als hij ’s nachts bij toeval wakker werd,
hoorde kloppen met een hamer.

En hij mocht nog zoo vroeg opstaan, Simon Praet was
altijd vóór hem op, en droever was zijn gelaat, en
somberder zijne blikken, als iemand die bereid is tot sterven of
strijden.

Somtijds, bij een zucht, vouwde Praet de handen biddend
te zamen en scheen hij vol verontweerdiging. Zijne vingeren, alsook
zijn hemd en zijn armen, waren vettig en zwart.

Uilenspiegel wilde weten van waar de hamerslagen, de
zwarte armen en Praet’s neerslachtigheid kwamen. Op een avond,
dat hij in de taveerne de Blauwe Gans was gebleven, in
gezelschap van Simon, die er zijns ondanks gegaan was, gebaarde hij zoo
dronken te zijn en zoo’n zeer in het hoofd te hebben, dat hij
zich onverwijld te bedde moest leggen.

En Praet bracht hem neerslachtig naar huis.

Uilenspiegel sliep op den zolder, bij de katten; het bed
van Simon was beneden, dicht bij den kelder.

Uilenspiegel die dronkenschap bleef voorwenden, klom
waggelend de trap op, en gebaarde schier te vallen, als hij naar de
koord greep. Simon kwam hem ter hulp als een broeder, met teedere
zorgen. Hij hielp hem in zijn bed; hij had medelijden met hem en bad
God, dat Hij hem zijne dronkenschap zou vergeven. Dan ging hij naar
beneden en weldra hoorde Uilenspiegel hetzelfde geklop, dat hem zoo
dikwijls gewekt had.

Zonder gerucht stond hij op en daalde op bloote voeten
de smalle treden af; als hij er twee en zeventig geteld had, stond hij
vóór een kleine deur die op een kier stond, waardoor een
licht flikkerde.

Simon drukte vliegende blaadjes met oude letteren uit
den tijd van Laurens Coster, den uitvinder van de edele drukkunst.

—Wat doet gij daar? vroeg Uilenspiegel.

Verschrikt gaf Simon hem tot antwoord:

—Klaag mij aan, zoo gij van den duivel zijt: ik
zal sterven; maar zijt gij van God, dat uw mond het gevang uwer tong
zij.

—Ik ben van God, antwoordde Uilenspiegel, en wil u
geenerlei kwaad. Maar wat doet gij daar?

—Ik prent bijbels, antwoordde Simon. Want als ik,
om vrouw en kinderen te spijzen, ’s daags de booze en wreede
edicten Zijner Majesteit drukken moet, ’s
nachts ben ik de zaaier van ’t echte woord Gods en herstel ik het
kwaad, dat ik bedrijf in den dag.

—Gij zijt braaf en moedig, sprak Uilenspiegel.

—Ik heb het geloove, antwoordde Simon.

Inderdaad, uit die heilige drukkerij was het, dat de
Vlaamsche bijbels kwamen, die verspreid werden in Brabant, in
Vlaanderen, in Holland, in Zeeland, Utrecht, Noord-Brabant, Overijsel,
Gelderland, tot den dag, waarop Simon veroordeeld werd tot het schavot
en aan Christus en de gerechtigheid zijn leven offerde.

XX.

Eens vroeg Simon aan Uilenspiegel:

—Hebt gij moed, broeder?

—Ik heb er genoeg, antwoordde Uilenspiegel, om
eenen Spanjaard te geeselen totdat de dood er op volge, om eenen
moordenaar te dooden, eenen beul onschadelijk te maken.

—Zoudt gij, vroeg de drukker, geduld genoeg hebben
om in eenen schoorsteen te blijven, ten einde te luisteren wat in eene
kamer gezegd wordt?

Uilenspiegel antwoordde:

—Wijl ik door de gratie Gods stevige lenden en
fiksche beenen bezit, kan ik, als de katten, blijven staan waar ik
ben.

—Hebt gij geduld en een goed geheugen? vroeg
Simon.

—De assche van Klaas klopt op mijne borst,
antwoordde Uilenspiegel.

—Nu, luister, sprak de drukker, neem deze aldus
gevouwen speelkaart en ga naar Dendermonde; daar zult gij tweemaal hard
en eenmaal zachtjes kloppen aan de deur van het huis, waarvan de gevel
hierop is geteekend. Iemand zal opendoen en u vragen of gij de
schouwveger zijt; gij zult antwoorden dat gij mager zijt en de kaart
niet verloren hebt. En gij zult ze hem toonen. Dan, Thijl, moet gij
doen wat er hoeft. Groote rampen zweven over Vlaanderenland. Men zal u
eene schouw toonen, gereedgemaakt en geveegd; daar zullen krammen voor
uwe voeten zijn en, om te zitten, een berd, dat stevig vastgemaakt is.
Als hij, die u binnen liet, u zegt in de schouw te kruipen, zult gij
het doen, en gij zult daar stil wachten. Adellijke heeren zullen daar
bijeenkomen, in de kamer vóór de schouw, waarin gij zijn
zult. Het zijn Willem de Zwijger, de prins van
Oranje, de graven van Egmond, van Hoorne, van Hoogstraten en Lodewijk
van Nassau, de dappere broeder des Zwijgers. Wij, hervormden, willen
weten wat die heeren willen en kunnen voor de redding onzer landen.

Nu, den eersten April, deed Uilenspiegel zooals hem
gezegd was. Hij was tevreden, dat er geen vuur in den heerd brandde en
zei tot zich zelven: hoe minder rook hoe scherper het gehoor.

Weldra werd de deur van de kamer geopend, en een tocht
trok door de schouw. Geduldig verdroeg hij den wind, zeggende: hij zal
mijn aandacht aanwakkeren.

Vervolgens hoorde hij de heeren van Oranje, van Egmond
en de anderen de kamer binnentreden. Zij spraken over hunne vreeze,
over de gramschap des konings en over het slecht beheer van ’s
lands zaken en penningen. Een hunner sprak op bitsen, hoogmoedigen,
helderen toon. Het was Egmond. Uilenspiegel herkende hem, lijk hij ook
Hoogstraten herkende aan zijn heesche stem. Hoorne aan zijn harde stem;
graaf Lodewijk van Nassau aan zijn mannelijke, krijgshaftige taal, en
den Zwijger aan de langzame wijze waarop hij zijne woorden uitsprak,
alsof hij elk hunner vooraf wilde wegen.

Graaf van Egmond vroeg waarom men hen een tweede reize
bijeenriep, terwijl zij te Hellegat hadden kunnen beslissen wat er te
doen stond.

Hoorne antwoordde:

—De uren loopen snel voorbij, de koning is
vertoornd; wij mogen niet talmen.

Toen sprak de Zwijger:

—De landen verkeeren in gevaar; wij moeten ze
verdedigen tegen de aanvallen van de uitheemsche soldaten.

Egmond antwoordde driftig, dat hij het zonderling vond,
dat de koning een leger meende te moeten zenden, daar alles in vrede
was door de zorgen der heeren en voornamelijk door de zijne.

Maar de Zwijger sprak:

—Philippus heeft in de Nederlanden veertien
benden, die zijne bevelen moeten uitvoeren, waarvan al de soldaten
dengene verkleefd zijn, die hen aanvoerde te Gravelingen en te
Saint-Quentin.

—Ik begrijp niet, sprak Egmond.

De prins hervatte:

—Ik wil er niets bijvoegen, maar aan u en de
andere vergaderde heeren zal lezing gegeven
worden van zekere brieven, met die van den armen gevangene Montigny te
beginnen.

In zijne brieven, schreef messire van Montigny:

„De koning is uitermate vergramd over hetgeen in
de Nederlanden gebeurd is, en op tijd en stond zal hij de daders der
woelingen straffen”.

Daarop zei Egmond, dat het koud was en dat men diende
een houtvuur aan te steken. Zoo werd gedaan, terwijl de beide heeren
spraken over de brieven.

Het vuur trok niet, om reden van den al te grooten
takkebos in de schouw, en de kamer was vol rook.

Hoestend las toen de graaf van Hoogstraten de
onderschepte brieven, door den Spaanschen gezant te Parijs, don
Francès d’Alava, aan de landvoogdes geschreven.

—De gezant, sprak hij, schrijft dat al het kwaad,
dat den Nederlanden overkomt, te wijten is aan de heeren van Oranje,
van Egmond en van Hoorne. Gij moet, schreef hij, u van de
vriendelijkste zijde aan hen toonen en hun zeggen dat de koning
erkentelijk is voor hunne trouw. Wat betreft Montigny en Bergen: Zij
blijven waar zij behooren te zijn.

—Ha! dacht Uilenspiegel, ik zit nog liever in een
rookende schouw in Vlaanderenland, dan in een goed verlucht gevang in
Spanje; want daar verrijzen schavotten tusschen de vochtige muren.

De gezant van Spanje voegde er bij dat de koning in
Madrid gezegd had:

—Door al hetgeen in de Nederlanden voorgevallen
is, is ons koninklijk gezag verminderd, de dienst van God verlaagd, en
wij zullen liever het bezit van al onze andere landen in de weegschaal
leggen, dan dit oproer ongestraft te laten. Wij zijn besloten in eigen
persoon naar de Nederlanden te gaan en de hulp des pausen en des
keizers te vorderen. Het kwaad van heden moet het goede van morgen
baren. Wij zullen de Nederlanden onder onze algeheele gehoorzaamheid
brengen en, naar ons believen, staat, godsdienst en regeering
wijzigen.

—Ha! koning Philippus, dacht Uilenspiegel, kon ik
u naar mijn believen wijzigen, zeker zoudt gij, onder mijn Vlaamschen
stok, een merkelijke wijziging ondergaan aan uwe dijen, armen en
beenen; ik zou uwen kop met twee nagelen in het midden van uwen rug
vastmaken, opdat gij aldus de kerkhoven kondt zien, die gij achter u
laat, en naar eigen believen uw liedeken van gewelddadige wijziging
zoudt kunnen zingen.

Er werd wijn opgediend. Hoogstraten stond recht en
sprak:—Ik drink op onze landen! Allen deden als hij; toen voegde
hij er bij, terwijl hij zijn ledigen beker nederzette:—De
rampspoed is gekomen voor den Belgischen adel. Wij moeten middelen
beramen tot onze verdediging.

Hij wachtte een antwoord en zag naar Egmond, die
zweeg.

Maar de Zwijger zei:

—Wij zullen weerstaan, als Egmond, die Frankrijk
tweemaal beven deed te Saint-Quentin en te Gravelingen, die alle gezag
over de Vlaamsche soldaten bezit, ons helpen wil om den Spanjaard te
beletten in onze landen te komen.

Messire van Egmond antwoordde:

—Ik heb een al te eerbiedigen dunk van den koning
om te meenen dat wij ons, als rebellen, tegen hem moeten wapenen. Dat
zij, die zijnen toorn duchten, deze landen verlaten. Ik zal blijven,
zonder zijne hulp kan ik niet leven.

—Philippus zal zich wreedelijk wreken, sprak de
Zwijger.

—Ik heb vertrouwen, antwoordde Egmond.

—Ook voor uw hoofd? vroeg Lodewijk van Nassau.

—Mijn hoofd, mijn lijf, mijne toewijding, sprak
Egmond, alles is zijn.

—Ik, een getrouw onderdaan, doe als gij, sprak
Hoorne.

De Zwijger sprak:

—Men moet voorzien en niet wachten.

Toen antwoordde messire van Egmond met drift:

—Te Geeraardsbergen deed ik twee en twintig
hervormden hangen. Als de preeken ophouden, als de beeldenstormers
gestraft worden, zal de woede des konings zich stillen.

De Zwijger antwoordde:

—IJdele hoop.

—Wapenen wij ons met vertrouwen, sprak Egmond.

—Wapenen wij ons met vertrouwen, sprak Hoorne.

—’t Is met ijzer, en geenszins met
vertrouwen, dat wij ons moeten wapenen, hervatte Hoogstraten.

Daarop deed de Zwijger teeken, dat hij wilde
vertrekken.

—Vaarwel, prins zonder land, zegde Egmond.

—Vaarwel, graaf zonder hoofd, antwoordde de
Zwijger.

Toen zegde Lodewijk van Nassau:

—De slachter is voor het schaap, en de roem voor
den moedigen strijder, die den grond der vaderen redt.

—Ik mag, noch ik wil, sprak Egmond.

—Het bloed van de slachtoffers valle op het hoofd
van den hoveling, sprak Uilenspiegel.

De heeren verlieten de kamer.

Toen kwam Uilenspiegel uit zijne schuilplaats; hij ging
rechtstreeks bij Praet en vertelde hem wat hij gehoord had.

—Egmond is verrader; God is met den prins, zegde
Praet.

De hertog! de hertog te Brussel! Waar zijn de
geldkisten, die vleugelen hebben?

[image: Dood en ondergang maaien. (Blz. 228).]
Dood en ondergang maaien. (Blz. 228).

Derde Boek.

I.

De Zwijger gaat henen, God leide hem!

De twee graven zijn reeds gevangen; Alva belooft aan den
Zwijger goedertierenheid en vergiffenis, zoo hij vóór hem
wil verschijnen.

Op die tijding sprak Uilenspiegel tot Lamme:

—Op aanzoek van Dubois, procureur-generaal, heeft
de hertog gedagvaard binnen driemaal veertien dagen vóór
hem te verschijnen: den prins van Oranje, Lodewijk zijn broeder,
Hoogstraten, van den Berg, Kuilenburg, Brederode en andere vrienden des
prinsen, onder belofte van goede justitie en goedertierenheid. Luister,
Lamme: Eens daagde een Amsterdamsche jood een zijner vijanden uit, op
straat te komen; de uitdager stond op den openbaren weg en de andere
was boven aan een venster.

—Kom beneden, riep de uitdager zijn vijand toe, en
ik geef u zulken slag op uwen kop, dat hij in uwe borstkas zal zinken
en gij door uwe ribben zult kijken, lijk een dief door de traliën
van zijnen kerker.

De andere antwoordde:—„Al beloofdet gij mij
honderdmaal meer, nog kwam ik niet beneden”. Zoo kunnen Oranje en
de anderen antwoorden. En zoo deden zij ook, en zij weigerden
vóór Alva te verschijnen. Egmond en Hoorne deden niet als
zij. En zwakheid bij het vervullen van den plicht roept het uur van
God.

II.

Te dien tijde werden te Brussel, op de
Peerdenmarkt de heeren onthalsd, die zich door verrassing hadden willen
meester maken van Amsterdam.

En toen zij, geachttienen, naar de strafplaats gingen en
psalmen zongen, roffelden tamboerijnen den heelen weg langs.

En de Spaansche soldaten, die hen begeleidden met
brandende toortsen, brachten hun overal brandwonden toe. En als zij
zich verroerden, ter oorzake van de pijne, riepen de
soldaten:—Hoe, Lutheranen, doet het u dan zeer, zoo vroegtijdig
te worden verbrand?

En hij, die hen verraden had, hiet Diederik Slosse. Hij
had hen naar het nog katholieke Enkhuizen gelokt, om ze den
beulsknechten van den hertog over te leveren.

En zij stierven als helden.

En de koning erfde.

III.

—Hebt gij hem zien voorbijgaan? vroeg
Uilenspiegel, in houtkapper gekleed, tot Lamme, die op dezelfde wijze
uitgedost was. Hebt gij den leelijken hertog gezien, met zijn plat
voorhoofd als dat van een arend, en zijn langen baard, die gelijkt op
een eind galgekoord? God verworge er hem mede! Hebt gij die spinnekop
met haar lange harige pooten gezien, die Satan over onze landen
braakte? Kom, Lamme, kom; laat ons steenen smijten in haar net.

—Laas! sprak Lamme, om levend verbrand te
worden!

—Kom naar Groenendaal, mijn beste vriend, kom naar
Groenendaal; daar is een schoon klooster, waar de Hertogelijke Spin den
God van vrede bidt, dat Hij heur werk zou laten volvoeren, dat Hij haar
als eene raaf in rot vleesch late wroeten. Wij zijn in de vasten, maar
de hertog wil zich niet onthouden van bloed. Kom, Lamme, er zijn
vijfhonderd gewapende mannen rond het huis van Ohain; driehonderd man
te voet zijn bij kleine groepen vertrokken en dringen in het
Zoniënbosch.

Straks, als Alva aan ’t bidden is, grijpen wij hem
vast, wij steken hem in een ijzeren kooi en zenden ’t ondier aan
den prins.

Doch rillend van angst, antwoordde Lamme:

—Groot gevaar, mijn zoon, groot gevaar! Ik zou u
helpen in die onderneming, als mijne beenen zoo zwak niet waren, en
mijn buik niet zoo opgezwollen van het zuur bier, dat zij drinken in
Brussel.

Dit gesprek werd gehouden in een hol, gegraven in een
dicht bewassen plaats van het bosch. Door de bladeren turend, zag
Uilenspiegel eensklaps de gele en roode kleederen van de soldeniers des
hertogen, wier wapenen flikkerden in de zonne en die te voet door het
bosch kwamen.

—Wij zijn verraden, sprak Uilenspiegel.

Als de soldaten uit het gezicht waren, liep hij ijlings
naar Ohain. De soldaten lieten hem ongemerkt door, ter oorzake van
zijne kleeding van houtkapper en den last hout, dien hij op den rug
droeg. Daar wachtten de ruiters; hij verspreidde het nieuws; allen
gingen uiteen en ontsnapten, behalve de heer Bausart
d’Armentières, die gevat werd. De heer Bausart moest het
voor de anderen wreedelijk bekoopen.

En ’t was een lafhertige verrader uit het regiment
van den heer van Likes, die hen allen had aangeklaagd.

Met een hert, dat klopte van angst, ging Uilenspiegel te
Brussel naar de Peerdenmarkt, den ijselijken folterdood bijwonen.

En de arme Armentières, op het rad gelegd, kreeg
zeven en dertig slagen met een ijzeren staaf op de beenen, de armen, de
handen en voeten, die achter elkander aan stukken werden geslagen, want
de beulen vermaakten zich met hem wreed te doen lijden.

En op de borst kreeg hij den zeven en dertigsten klop,
van denwelken hij stierf.

IV.

Op een zoelen en helderen dag van de Zomermaand
werd te Brussel, op de Groote Markt, vóór het Broodhuis,
een schavot opgericht, dat met zwart laken behangen was en nevens
hetwelk twee hooge palen stonden, met ijzeren pinnen. Op het schavot
waren twee zwarte kussens en een kleine tafel, met een zilveren
kruisbeeld.

En op dat schavot werden, met het zweerd, de edele
heeren van Egmond en van Hoorne onthalsd.

En de koning erfde.

En de gezant van koning Frans I, over Egmond sprekend,
zeide:

—Ik heb daar het hoofd zien vallen van hem, die
Frankrijk tweemaal deed beven.

En de hoofden der graven werden op de ijzeren pinnen
gestoken.

En Uilenspiegel sprak tot Lamme:

—De lijken en het bloed zijn met zwart laken
bedekt. Gezegend zij, die in de zwarte dagen, welke op handen zijn, het
hert hoog en het zweerd recht zullen houden.

V.

In dien tijd bracht de Zwijger een leger bijeen,
en deed hij de Nederlanden langs drie kanten tegelijk aanvallen.

En Uilenspiegel zeide in eene vergadering van Wilde
Geuzen van Marenhout:

—Op advies van die der inquisitie heeft koning
Philippus een iegelijk inwoner der Nederlanden plichtig verklaard aan
majesteitsschennis, zoowel om de ketterije aangehangen, als om haar
niet bestreden te hebben. En uit hoofde dier afschuwelijke misdaden
veroordeelt hij allen, zonder onderscheid van kunne of ouderdom, met
uitzondering van hen, die met name genoemd zijn, tot de straffen voor
dergelijke gruweldaden bepaald; en dit zonder de minste hoop op genade.
En de koning erft. De dood maait in de rijke streek tusschen de
Noordzee, het graafschap Emden, de rivier Amisia, de landen van
Westfalen, van Kleef, van Gulik en van Luik, de bisdommen Keulen en
Trier, het land van Lotharingen en Frankrijk. De dood maait in een land
van driehonderd veertig uren omtrek, binnen tweehonderd ommuurde
steden, in honderd vijftig dorpen die stadsrecht bezitten, in vlekken
en velden. En de koning erft.

Elfduizend beulen zijn niet te veel om dat werk te
verrichten,—Alva heet hen soldaten. En de bodem der vaderen is
eene slachtbank geworden, gevlucht door de kunsten, verlaten door de
getrouwen, geschuwd door al de ambachtslieden, die liever den vreemde
gaan verrijken, alwaar men hun den God van het vrije geweten laat
aanbidden. Dood en ondergang maaien. De koning erft.

De landen hadden hunne privileges bekomen met macht van
geld, gegeven aan behoeftige vorsten; die privileges worden
verbeurdverklaard. Volgens de verdragen, gesloten tusschen de landen en
de vorsten, hadden zij gehoopt te genieten van de rijke vrucht van hun
arbeid. Zij bedriegen zich: de metser bouwt voor den brand; de
ambachtsman werkt voor den dief. De koning erft.

Bloed en tranen! De dood maait op de brandstapels, op de
boomen, die langsheen de groote wegen tot galgen dienen, in de gapende
kuilen, in dewelke de arme meidekens levend worden geworpen, in de
kerkers der gevangenissen, in de kransen van brandende takkebossen, te
midden waarvan de slachtofferen met zacht vuur verbranden, in de
gloeiende stroohutten, waarin de veroordeelden sterven door rook en door
vuur. De koning erft.

Aldus wilde de Paus van Rome.

De steden zijn vol spionnen, die loeren op hun deel van
de erfenis der slachtofferen. Hoe rijker, hoe schuldiger. De koning
erft.

Maar de wakkere mannen van den lande zullen zich niet
laten kelen als lammeren. Onder de vluchtelingen, zijn gewapende
mannen, die zich in de bosschen verschuilen. De monniken hadden ze
verklikt, opdat men hun lijf en goed zou ontnemen. ’s Nachts en
ook ’s daags werpen zij zich dan ook bij benden, als wilde
dieren, op de kloosters; zij nemen er het geld terug, dat aan het arme
volk ontroofd werd onder de gedaante van gouden en zilveren kandeleers,
fierters of reliquieënkastjes, kostbare ciboriën, patenen en
heilige vaten. Niet waar, goede lieden? Zij drinken den wijn, dien de
monniken voor zich zelven bewaarden. De gesmolten of verkochte vaten
zullen dienen tot den heiligen oorlog. Vive le geus!

Zij bestoken, dooden, plunderen de soldaten des Konings
en vluchten vervolgens naar hunne holen. Dag en nacht ziet men in de
bosschen vuren aansteken en uitdooven, en gedurig van plaats
veranderen. ’t Is het vuur onzer festijnen. Aan ons de eenden en
hazen! Wij zijn de heeren! De boeren geven ons brood en spek, zooveel
als wij willen. Bezie ze, Lamme. Schuw, armoedig, vastberaden en zonder
genade, zwerven zij door de bosschen met hunne aksten, hellebaarden,
zweerden, kruismessen, pijken, lansen, kruisbogen, bussen, want alle
wapens zijn goed, en onder vendrigs willen zij niet staan. Vive le
geus!

En Uilenspiegel zong:

Slaat op den trommel van dirre dom deijne,

Slaat op den trommel van dirre dom dom.

Oorlog om Oorlog! Leve de Geus!

Rukt den hertog Zijn ingewand uit!

Klopt met de zweep in Zijn aanzicht!

Slaat op den trommel, de holle trom,

Vloek zij den hertog, dood den beul!

Werpt den honden den bloedhond voor! Leve de Geus!

Hangt hem bij de tong op, bij den arm op,

Bij de tong, die het vonnis velt,

Bij den arm, die ’t onderschrijft.

Slaat op de krijgstrom. Leve de Geus!

Levend bij lijken van slachtoffers!

Delft den hertog in een kuil,

Dat hij, in goren stank,

Sterve om de pest der dooden!

Slaat op de krijgstrom. Leve de Geus!

Aanschouw uit den hoogen, Christus, uw scharen,

Dapper vóór ’t vuur,
vóór strik en zweerd,

Al om Uw woord.

Redden willen wij ’t vaderland.

Slaat op de krijgstrom. Leve de Geus!

En allen dronken en riepen:

—Leve de Geus!

En Uilenspiegel dronk uit den gouden beker eens monniks
en keek met fierheid naar de krijgshaftige gezichten der Wilde
Geuzen.

—Wilde geuzen, sprak hij, gij zijt wolven, leeuwen
en tijgers. Verslindt de honden van den bloedigen koning.

—Leve de Geus! riepen zij, en zij zongen:

Slaat op den trommel van dirre dom deijne,

Slaat op den trommel van dire dom dom.

Oorlog om Oorlog! Leve de Geus!

VI.

Terwijl Uilenspiegel te Ieperen was en soldaten
voor het leger van den Zwijger aanwierf, werd hij gezocht door de
serjanten des hertogen. Dienvolgens bood hij zich aan als koster bij
den proost van St.-Maartens-kerk. Voor gezel had hij een klokluider,
Pompilius Numan, een lafaard die zijn gelijke niet had, en ’s
nachts zijn schaduw voor den duivel en zijn hemd voor een spook
nam.

De proost was vet als een sleksken, of liever, als een
kalkoen, vetgemest en pas voor het braadspit. Weldra werd Uilenspiegel
gewaar, hoe hij het aan boord legde om zoo vollijvig te wezen.
Naarvolgens hij hoorde zeggen door den klokluider en met eigen oogen
zag, was de proost gewoon te negen uren het noenmaal en te vier uren
het avondmaal te nemen. Hij bleef slapen tot halfnegen; vervolgens,
alvorens te eten, deed hij een ronde in zijne kerk, om te zien of de
offerblokken voor den arme goed gevuld waren.

En hij stak de helft der ontvangst in zijn tassche. Te
negen uren nuttigde hij een kom melk, een halven bout, een
reigerspasteitje, besproeid met vijf bekers Brusselschen wijn. Te tien
uren nam hij eenige pruimen met daarbij wat Orlans-wijn, en bad hij God
dat Hij hem steeds voor gulzigheid zou behoeden. ’s Middags
knabbelde hij als tijdverdrijf eenen vleugel en de stuit van een
kieken. Een uur daarna dronk hij, in afwachting van ’t avondmaal,
een grooten beker Spaanschen wijn; vervolgens legde hij zich te bed, om
zich door een middagslaapje te verkwikken.

Wakker geworden, at hij een stuksken zalm en dronk hij
een grooten beker Antwerpschen dobbelen knol, om zijn eetlust te
scherpen. Vervolgens ging hij naar de keuken, en daar zette hij zich
neer voor het schoon houtvuur, dat in den heerd flikkerde. Hij zag het
groot stuk kalfsvleesch of het speenverkentje voor de monniken der
abdij braden en bruineeren. Hij had er in gebeten, zoo lekker scheen
het. Maar de eetlust ontbrak hem een weinig. En hij bewonderde het
braadspit, dat van zelf ronddraaide. Het was werk van Pieter van
Steenkiste, den smid, wonende in de kasselrij Kortrijk. De proost had
elk dier braadspitten met vijftien pond parisis betaald.

Vervolgens keerde hij terug naar zijn bed, alwaar hij
insluimerde, uit vermoeienis. Daarna werd hij weder wakker om een
weinig verkensgelei te nemen met een slokje Romagne-wijn van
tweehonderd veertig gulden het stuk. Te drie uren peuzelde hij een
vogelken met Madeirasuiker, besproeid met twee glaasjes Malvezij van
zeventien gulden het pijpje. Te half vier at hij een halven pot
confituur, begoten met mede. Goed wakker, nam hij toen een zijner
voeten in de handen en bleef hij in diepe overweging zitten rusten.

Als de tijd van ’t avondmaal dáár
was, kwam de pastoor van Sint Jans hem dikwijls bezoeken op dit
genoeglijk uur. Soms wedden zij om ’t meeste visch, gevogelte,
wild of vleesch te eten. En die ’t eerste vol was, moest
karbonaden betalen, die volgens den toen heerschenden smaak moesten
bereid zijn met drie soorten warmen wijn, vier soorten specerijen en
zeven soorten groenten.

Terwijl zij dus dronken en aten, spraken zij samen over
de ketteren, die men, naar hun eenstemmig gevoelen, niet genoeg
uitroeien kon. Ook was er onder hen nooit eenig krakeel, behalve als
zij spraken over de negen en dertig verschillende wijzen om goede
bierpap te maken.

Vervolgens neigden hunne eerbiedige hoofden over hunne
heilige buiken, en zij deden een dutje. Soms half wakker schietend,
zeide een hunner dat het leven toch schoon is en dat de arme
sukkelaars, die klagen, ongelijk hebben.

Bij dien heiligen man werd Uilenspiegel koster. Hij
diende zeer goed de misse, en vulde wel driemaal de wijnkannetjes,
tweemaal voor zich zelven en eenmaal voor den proost. De klokluider
Pompilius Numan stak hem hierbij een handeken toe.

Als Uilenspiegel den klokluider zoo gezond, zoo dik en
zoo vet zag, vroeg hij hem of het in den dienst van den proost was, dat
hij al die gezondheid opgedaan had.

—Ja, mijn zoon, antwoordde Pompilius; maar doe
goed de deur toe, want men zou kunnen luisteren.

Toen zegde hij hem stille in ’t oor:

—Gij weet dat onze meester, de proost, van alle
wijnen en bieren, alle vleezen en pluimdieren houdt als de kat van de
melk. Zijne eetwaren sluit hij op in eene schapraai en zijne dranken in
eenen kelder, waarvan de sleutels gedurig in zijne tassche steken. En
hij slaapt er mee.... ’s Nachts, als hij slaapt, ga ik de
sleutels van op zijnen buik nemen, en ik leg ze dan weder, doch niet
zonder beven; want als hij het wist, zou hij mij zeker in de olie doen
koken.

—Pompilius, sprak Uilenspiegel, al die moeite en
schrik zijn onnoodig: neem de sleutels nog eenmaal; ik zal er van maken
hetzelfde model en de andere zullen wij gerust laten liggen op den buik
van den goeden proost, onzen heer.

—Dat is een goed gedacht, zeide Pompilius.

Uilenspiegel maakte de sleutels; zoodra hij en
Pompilius, rond acht uren des avonds, oordeelden dat de goede proost
vast in slaap was, gingen zij beneden en namen zij hunne gading uit
vleezen en flesschen. Uilenspiegel droeg de flesschen en Pompilius de
spijzen, omdat Pompilius altoos beefde als een riet en dat hespen en
bouten toch niet breken als zij vallen. Verscheidene reizen stalen zij
gevogelte, als het nog rauw was, welke feiten ten laste gelegd werden
van meerdere katten uit de gebuurte, dewelke deze dieften met den dood
moesten bekoopen.

Toen trokken de beide gezellen naar de Ketelstraat, waar
de meidekens van pleizier wonen. Daar kniesden zij niet, doch gaven
hunnen lievekens edelmoedig gerookt ossevleesch en hesp, worst en
gevogelte; zij lieten heur zelfs Orlans- en Romagne-wijn drinken,
alsmede Engelsche ale en smakelijk Oosterbier, dat zij goten in de frissche keel hunner
schoenen. En zij werden ruimschoots met kussen betaald.

Doch op een morgen, na het eten, deed de proost zijne
beide dienaars ontbieden. Hij zag er ontzagwekkend uit en zoog, met een
boos gezicht, aan een mergbeentje uit zijne soep.

Pompilius stond te beven in zijne schoenen, en zijn buik
trilde van schrik. Uilenspiegel hield zich stil en tastte, inwendig
lachend, in zijnen zak naar de sleutels.

De proost sprak tot hem:

—Men eet mijn vleesch op en drinkt mijnen wijn
uit: zijt gij het, mijn zoon?

—Neen, antwoordde Uilenspiegel.

—En die man, daar, de klokluider, sprak de proost,
naar Pompilius wijzend, heeft hij dan de hand aan die misdaad geleend,
dat hij zoo wit als een doek ziet? Zeker heeft de gestolen wijn hem
vergiftigd.

—Laas! messire, sprak Uilenspiegel, gij
beschuldigt uwen klokluider ten onrechte, want zoo hij zoo wit ziet, is
het niet omdat hij uwen wijn heeft gedronken, doch wèl omdat hij
er te weinig drinkt; dáárvan is hij zoo slap, dat zijne
ziel weldra bij stroomen zijne hooze zal uitloopen.

—Er zijn arme lieden op deze wereld, zuchtte de
proost, terwijl hij een grooten slok wijn uit zijn beker dronk. Maar
zeg mij, mijn zoon, gij die arendsoogen hebt, hebt gij de dieven niet
gezien?

—Ik zal goed opletten, heer proost, sprak
Uilenspiegel.

—God bescherme u beiden, mijne kinderen, sprak de
proost, en leeft op sobere wijze. Want uit de onmatigheid komen hier in
dit tranendal al onze kwalen voort. Gaat in vrede.

En hij gaf hun zijn zegen.

En hij zoog nogmaals aan zijn mergbeen, en hij dronk nog
een grooten slok wijn.

Uilenspiegel en Pompilius gingen henen.

—De leelijke vrek, sprak Uilenspiegel, hij had u
nog geen slokje van zijn wijn laten drinken. Als wij nog stelen, zal
’t wèl besteed zijn. Maar wat hebt gij toch, dat gij zoo
beeft?

—Heel mijne hooze is nat, zei Pompilius.

—Dat is gauw droog, kameraad, sprak Uilenspiegel.
Maar wees verheugd: dezen avond zal er flesschenmuziek zijn, bij onze
lievekens in de Ketelstraat. En de drie nachtwachten zullen wij dronken
maken, en snorkend zullen zij de stede bewaken.

Zoo gezegd, zoo gedaan.

Doch, ’t was dicht tegen Sint-Maartensdag: de kerk
was versierd voor den heiligdag. Uilenspiegel en Pompilius gingen
’s nachts de kerk binnen en sloten goed de deur. Vervolgens
staken zij al de waskeersen aan; zij namen eene viool en eene
doedelzak, en begonnen daarop om het best te spelen. En de keersen
vlamden als zonnen. Maar het was nog niet alles. Als hun werk verricht
was, gingen zij bij den proost, dien zij, hoewel het al laat was, nog
op vonden. Hij knabbelde een lijster en dronk een glas Rijnwijn. De
ruiten der kerk verlicht ziende, trok hij de oogen wijd open.

—Heer proost, zei Uilenspiegel, wilt gij weten wie
uw vleesch opeet en uwen wijn uitdrinkt?

—En die verlichting? sprak de proost, naar de
vensters der kerk wijzend. Ha! Heere God, laat gij den heiligen
Martinus nu toe, ’s nachts zonder betalen, de keersen der arme
monniken te branden?

—Hij doet nog andere dingen, heer proost, sprak
Uilenspiegel. Kom maar zien.

De proost nam zijnen staf en ging mede. Zij traden de
kerk binnen.

Daar zag hij, in ’t midden van den grooten beuk,
al de heiligen uit hunne nissen gedaald, in een rondeken staan. De
heilige Martinus, wel een kop grooter dan de anderen, scheen de meester
te zijn. En op den wijsvinger der rechterhand, die zegenend uitgestrekt
was, stak een gebraden kalkoen. De anderen hadden in de hand of in den
mond stukken kieken of gans, worst, hesp, versche visch en gekookte
visch en, onder andere, eenen snoek wel veertien pond zwaar. En elke
sant had eene flesch wijn voor zijne voeten staan.

Als de proost dat zag, kon hij zich van woede niet
inhouden; hij zag rood als een haan, en zijn gelaat was
zóó opgezwollen, dat Pompilius en Uilenspiegel meenden
dat hij ging bersten; maar, zonder op hen te letten, ging hij met
gebalde vuist recht op den heiligen Martinus af, alsof hij hem aanzag
voor den dief. Hij rukte hem den kalkoen van zijnen vinger en sloeg op
Martinus als de duivel op Geeraard, zoodat de arm, de neus, de staf en
de mijter aan stukken vlogen.

De anderen kregen mede hun deel en meer dan
één liet er bij armen, handen, mijter, staf, zeis, bijl,
rooster, zaag en andere kenteekenen van weerdigheid of martelaarschap.
Vervolgens liep de proost, woedend en haastig, al de waskeersen
uitblazen.

En al wat hij vond aan hesp, worst en gevogelte nam hij
mede, en gebogen onder den last, ging hij zoo treurig en ellendig zijne
slaapkamer binnen, dat hij drie bottels wijn dronk.

Toen Uilenspiegel zeker was dat hij sliep, peuzelden de
beide vrienden de beste brokken op, en legden zij de beentjes
vóór de voeten der heiligen. Vervolgens gingen zij naar
de Ketelstraat met al wat de proost meende gered te hebben en ook met
hetgeen nog lag in de kerk.

Den volgenden morgen ging Pompilius de metten luiden,
terwijl Uilenspiegel naar boven trok om zijnen meester te wekken.

Deze vroeg wat hij wilde, en Uilenspiegel verzocht hem,
beneden te komen.

Als de proost in de kerk was, toonde Uilenspiegel het
overschot van de heiligen en van het gevogelte.

—Messire proost, sprak hij, zij hebben het toch
opgegeten.

—Ja, antwoordde de proost, zij zijn als dieven in
mijne slaapkamer gedrongen, om te stelen hetgeen ik gered had. Ha!
heeren santen, ik zal mijn beklag aan den Paus doen.

—Ja, sprak Uilenspiegel met een bedenkelijk
gezicht, maar de ommegang gaat overmorgen uit: straks komen de
werklieden in de kerk. Vreest gij niet, verraden te worden als
beeldenstormer, als zij al die santen in stukken en brokken zien
liggen?

—Ha! heilige Sint Maarten, sprak de proost, spaar
mij van het vuur, ik wist niet wat ik deed.

Zich naar Uilenspiegel wendend, terwijl de bange
Pompilius zich aan het klokzeel liet hangen, sprak hij:

—Nooit zal men tegen Zondag den heiligen-Martinus
kunnen herstellen. Wat zullen de menschen zeggen en wat staat mij te
doen?

—Heere, antwoordde Uilenspiegel, nood breekt wet: wij
moeten tot een onschuldig bedrog onze toevlucht nemen. Wij zullen eenen
baard plakken op ’t gezicht van Pompilius, die er eerbiedweerdig
uitziet, daar hij altijd weemoedig is. Wij zullen hem den mijter
opzetten, hem het koorhemd, den pelsmantel en het groote opperste kleed
des santen aandoen; wij zullen hem aanbevelen stil op zijn voetstuk te
blijven, en de geloovigen zullen hem voor den houten Sint-Maarten
nemen.

De proost ging tot Pompilius, die meer dood dan levend
aan het klokzeel bengelde.

—Houd op met luiden, sprak hij, en luister. Wilt
gij vijftien dukaten verdienen? Zondag zult gij Sint-Maarten in de
processie verbeelden. Uilenspiegel zal u kleeden
en als gij, door de vier mannen gedragen, een gebaar durft maken of uw
mond open doen, laat ik u levend in de olie koken in den grooten ketel,
dien de hangman rechtover de Hallen gebouwd heeft.

—Heer, ik zeg u duizendmaal dank, sprak Pompilius,
maar gij weet dat ik zeer moeielijk mijn water kan ophouden.

—Gij moet gehoorzamen, hernam de proost.

—Ik zal gehoorzamen, eerweerdige heer, sprak
Pompilius met den dood op het lijf.

VII.

De ommegang ging uit, onder een blijde, heldere
zon. Uilenspiegel had de twaalf heiligen zoo goed mogelijk opgelapt en
zij waggelden op hunne voetstukken tusschen de banieren der gilden;
daarachter kwam het standbeeld van Onze-Lieve-Vrouw, vervolgens de
maagdekens, in ’t wit, die lofzangen zongen, dan de
boogschutters, eindelijk het dichtst bij den hemel en meer waggelend
dan de anderen, Pompilius, die gebogen ging onder de zware kleederen
van den heiligen Martinus.

Uilenspiegel, die zich voorzien had van krabpoeder, had
zelf Pompilius zijn bisschoppelijk kleed helpen aantrekken, zijn
handschoenen aangedaan, zijnen staf in zijne hand gestoken en hem
geleerd hoe hij de handen moest houden om het volk te zegenen. Ook had
hij de priesters helpen kleeden. Den eenen had hij de stool aangedaan,
den anderen den pelsmantel, den diakenen het koorhemd. Hij liep gedurig
de kerk rond om de plooien van een wambuis of een hooze effen te
strijken. Hij bewonderde de scherpe wapenen der gilden en de geduchte
bogen der schutters. En elkeen strooide hij een weinig krabpoeder in
den hals, in den rug, op den pols. Maar de deken en de vier dragers van
den heiligen Martinus kregen het meest. De maagdekens spaarde hij omdat
zij zoo lief waren.

De processie ging uit de kerk, in prachtige orde, met
fladderende banieren en wapperende wimpels. Mannen en vrouwlieden
sloegen een kruis als zij voorbijging. En de zonne was heet.

De deken werd ’t eerst het poeder gewaar en krabde
een weinig achter zijn oor. Allen, priesters, boogschutters, dragers,
krabden zich aan den hals, de beenen, de polsen, zonder het nog
openlijk te durven; doch de klokluider, die meer uitstond dan de
anderen, ter oorzake van de brandende zon, dorst zich niet verroeren, uit vreeze van levend in de
olie te worden gekookt. Hij neep zijn neus toe, trok een leelijk
gezicht en beefde op zijn waggelende beenen, want telkens dat de
dragers zich krabden, liep hij gevaar van te vallen.

Maar hij dorst zich niet verroeren, en uit schrik liet
hij zijn water maar loopen; en de dragers zeiden:

—Groote Sint Maarten, gaat het nu regenen?

De priesters zongen een lofzang aan de Heilige
Maagd:

Si de cœ ... cœ ... lo descenderes

O Sanc ... ta ... ta ... Ma ... ma ... ria.

Want hunne stemmen beefden wegens de krieuweling
die onuitstaanbaar werd; maar zij krabden zich bedektelijk. Doch de
deken en de vier dragers van Sint-Maarten krabden hun vel vaneen.
Pompilius hield zich stil op zijn arme beenen, die ’t meest van
al jeukten.

Maar eensklaps bleven al de boogschutters, diakenen,
priesters, deken en dragers staan om zich te krabben. Het poeder beet
de voetzolen van Pompilius vaneen, doch hij dorst zich niet verroeren
uit vrees van te vallen.

En de nieuwsgierigen zeiden, dat de heilige Maarten
grammoedig rondkeek en een dreigend gezicht naar het arme volk
zette.

Toen beval de deken, dat de processie zou voortgaan.

Weldra echter maakte de loodzware zon de jeukte van de
plechtige ruggen en buiken onuitstaanbaar.

En toen bleven priesters, boogschutters, diakenen en
deken, net als een bende apen eensklaps staan om zich onbeschaamd
overal te krabben waar het jeukte.

De maagdekens zongen heuren lofzang als engelen en heur
frissche stemmetjes stegen liefelijk ten hemel.

Allen trokken er trouwens van door zooals zij konden:
krabbend, redde de deken ’t heilig sacrament; het geloovige volk
droeg de fierters terug in de kerk; de vier dragers van Sint Maarten
smeten Pompilius ruwweg ten gronde. En daar nog dorst de arme
klokluider zich niet krabben noch roeren, doch hij sloot devotelijk de
oogen.

Twee jonge knapen wilden hem oprichten, doch daar zij
hem te zwaar vonden, stelden zij hem recht tegen den muur en daar begon
Pompilius bitter te schreien.

Het volk kwam rond hem staan; de vrouwen gingen
neusdoeken van fijn, helder lijnwaad halen,
wischten zijn gelaat af om zijne tranen als reliquieën te bewaren,
en zeiden tot hem: „Mijnheer de Sant, wat hebt gij het
warm!”

De klokluider keek hen jammerlijk aan en maakte, zijns
ondanks, wegens de krieuweling, met zijn neus de koddigste gebaren.

Doch daar de tranen over zijne wangen rolden, spraken de
vrouwen:

—Groote heilige Maarten, weent gij over de zonden
der stede Ieperen? Niet waar, uwe edele neus verroert zich? Wij hebben
nochtans de raadgevingen gevolgd van Lodewijk Vives, en den armen van
Ieperen zal het aan werk noch aan brood ontbreken. Ho! wat groote
tranen! Het zijn kostbare perelen. Onze redding is hier!

De mannen spraken:

—Wat moeten wij doen, groote heilige Maarten, om
uwe droefheid te stillen?

Maar het volk riep:

—Daar is de koster!

Uilenspiegel kwam bij, greep Pompilius vast en droeg hem
op den schouder weg, gevolgd door eene menigte geloovigen van beide
geslachten.

—Laas! zei de arme klokluider hem stille in
’t oor, ik ga bezwijken van de jeukte.

—Houd u stijf, antwoordde Uilenspiegel; vergeet
niet dat gij een houten heilige zijt.

Hij liep op een draf en legde Pompilius neer voor de
voeten van den proost, die zich tot bloedens toe aan ’t krabben
was.

—Klokluider, vroeg de proost, hebt gij u gekrabd
lijk wij?

—Neen, eerwaarde, antwoordde Pompilius.

—Hebt gij gesproken of u verroerd?

—Neen, eerwaarde, antwoordde Pompilius.

—Hewel, sprak de proost, hier zijn uwe vijftien
dukaten. Ga u nu krabben; gij hebt het verdiend.

VIII.

Toen Uilenspiegel de zaak uitgebracht had, zei het
gemeen ’s anderen daags, dat het een ongehoorde spotternij was,
hun dien schreeuwer van een klokluider voor eenen heilige te doen
doorgaan en te doen aanbidden.

En velen werden ketters. En, hunne have meenemend,
gingen zij het leger des prinsen versterken.

Uilenspiegel keerde naar Luik terug.

Onderweg zette hij zich te droomen in een bosch. Den
helderen hemel beziende, sprak hij tot zich zelven:

—De oorlog, altijd de oorlog, opdat de Spaansche
vijand het arme volk vermoorde, onze goederen roove, onze vrouwen en
dochteren verkrachte. Nochtans vlieden ons schoone penningen heen en
stroomt ons bloed bij beken door de straten, zonder het minste voordeel
voor iemand, tenzij voor dien koninklijken schoft, die eene perel van
gezag te meer aan zijne krone wil hechten. Perel, die hij glorierijk
waant, doch die maar eene perel van bloed en van rookwalm is. Ha! kon
ik U perelen naar mijnen zin, vliegen alleen zouden uw gezelschap nog
wezen.

Terwijl hij daaraan dacht, zag hij eene bende herten
voorbijrennen. Er waren er groote en oude, die hun gewei met negen
takken fier in de lucht bewogen. Jonge reebokjes, die hunne
schildknapen zijn, trappelden met hen en schenen bereid hun met hunne
scherpe horens ter hulp te komen. Uilenspiegel wist niet waar zij
heengingen, maar hij dacht dat het naar hun leger was.

—Ha! sprak hij, oude herten en lieve reebokjes,
fier en blijde gaat gij in het diepst van het bosch uwe legerstee
zoeken; langs geurige paden vindt gij jeugdige spruitjes te eten;
gelukkig zijt gij, totdat de jager, uw beul, komt. Aldus is het ook
gelegen met ons, oude herten en jonge reebokjes!

En de assche van Klaas klopte op Uilenspiegel’s
borst.

IX.

In de Herfstmaand, als de muggen niet meer bijten,
stak de Zwijger te Sint-Vijt den Rijn over met zes stukken veldgeschut
en vier zware kanonnen, en met veertienduizend Vlamingen, Walen en
Duitschers.

Onder de geel-en-roode vendels van Alva, den bloedigen
hertog, stapten zes en twintigduizend vijfhonderd man, vergezeld van
zeventien stukken veldgeschut en negen zware kanonnen.

Maar de Zwijger kon in dien strijd geenerlei voordeel
behalen, want Alva weigerde gedurig ’t gevecht.

En zijn broeder Lodewijk, die reeds vele steden gewonnen
en vele booten op den Rijn gekaapt had, verloor bij Jemmingen,
in Friesland, tegen den zoon des hertogen,
zestien kanonnen, vijftien honderd peerden en twintig vendels, door de
schuld der lafhertige huurknechten, die geld vroegen als er te vechten
viel.

En te midden van puin en van bloed en van tranen, zocht
Uilenspiegel te vergeefs de redding van den vaderlandschen bodem.

En, heel de Nederlanden door, werden onschuldige
slachtofferen gehangen, onthalsd, verbrand door de beulen.

En de koning erfde.

X.

Door het Walenland reizend, zag Uilenspiegel, dat
de prins daar weinig hulp te verwachten had, en zoo kwam hij omtrent de
stad Bouillon.

Weldra zag hij op den weg bultenaars van de beide
geslachten, van allen leeftijd en allen stand verschijnen. Allen, met
groote paternosters in de hand, baden devotelijk.

En hunne gebeden geleken op het gerikkik van kikvorschen
in eenen vijver, ’s avonds, na een warmen dag.

Daar waren moeders met bulten, die gebochelde kinderen
op den arm droegen, terwijl andere kleinen aan heure rokken hingen. Er
waren bultenaars op de heuvelen en bultenaars in de dalen. En overal
zag Uilenspiegel op den helderen hemel hun magere schimmen
afsteken.

Hij ging tot een hunner en vroeg:

—Waar trekken zij allen henen, die ongelukkige
mannen, vrouwen en kinderen?

De man antwoordde:

—’t Is de begankenis van St. Remaclus; wij
gaan naar het graf van den heilige, om van hem te verkrijgen wat onze
herten verlangen: ons ontlasten van dat vernederend pak op onzen
rug.

Uilenspiegel hernam:

—Zou ik van Sint-Remaclus niet kunnen verkrijgen
wat mijn herte verlangt: onze arme gemeenten ontlasten van den
bloedigen hertog, die als een looden bochel op de Nederlanden
drukt?

—Hij is niet gelast, de bochels der boete af te
nemen, antwoordde de pelgrim.

—Neemt hij er andere af? vroeg Uilenspiegel.

—Ja, als de bulten jong zijn. Als het mirakel der
genezing geschiedt, is ’t volop kermis in de stad. En elke
pelgrim geeft dan een zilverstuk, soms wel een gouden florijn, aan den
gelukzalige, die door zijne genezing heilig
geworden is en alzoo met vrucht voor de anderen kan bidden.

Uilenspiegel sprak:

—Waarom doet de rijke mijnheer Sint-Remaclus zijne
genezingen betalen, lijk een pillendraaier?

—Goddelooze reiziger, hij zal u straffen voor uwe
lastertaal, antwoordde de pelgrim, terwijl hij woedend zijnen bochel
schudde.

—Laas! zuchtte Uilenspiegel.

En hij liet zich nedervallen aan den voet van een
boom.

De pelgrim staarde hem aan en zeide:

—De heilige Remaclus treft goed als hij slaat!

Uilenspiegel kromde zijnen rug en zuchtte, terwijl hij
er aan voelde:

—Genade, doorluchtige heilige. ’t Is de
kastijding. Tusschen mijne schouderen voel ik een geweldige pijn. Laas!
ai! Vergiffenis, mijnheer Sint-Remaclus, Ga voort, pelgrim, en laat mij
hier, als een vadermoorder, in alleenigheid weenen met mijn
berouwhebbend herte.

Maar de pelgrim was reeds op de vlucht: hij liep tot op
de Markt van Bouillon, waar al de bultenaars vergaderd waren.

Huiverend van schrik, zeide hij met afgebroken
woorden:

—Pelgrim ontmoet ... recht als een keers ... den
heilige gelasterd ... bult op den rug....

[image: Bloed-hertog, dwaas-hertog, hebt ge de bruid gezien? (Blz. 276).]
Bloed-hertog, dwaas-hertog, hebt ge de bruid
gezien? (Blz. 276).

Als de andere bultenaars dit hoorden, stieten zij blijde
kreten en spraken zij:

—Sint-Remaclus, als gij bulten kunt maken, kunt
gij er afnemen ook. Neem onze bulten weg, mijnheer Sint-Remaclus.

Intusschen was Uilenspiegel opgestaan en voortgegaan.
Aan de deur eener taveerne van de eenzame voorstad, zag hij aan eenen
stok twee verkensblazen hangen, een teeken, dat het daar pensenkermis
was.

Uilenspiegel nam eene der twee blazen en raapte de
ruggegraat eener schol op; stak zich, om wat bloed in de verkensblaas
te laten loopen, blies haar op, bond ze toe, na hetwelk hij ze
vastmaakte op den rug met de graat daarboven. Aldus toegetakeld,
schuddebollend en waggelend als een oude bultenaar, ging hij naar de
Markt.

De pelgrim, die hem had zien vallen, werd hem dadelijk
gewaar en riep:

—Daar is de lasteraar!

En hij wees met den vinger naar hem.

En allen liepen naar hem om den rampzalige te zien.

Uilenspiegel schudde treurig het hoofd.

—Ha! sprak hij, ik verdien genade noch medelijden;
doodt mij als een razenden hond.

En de bultenaars riepen verheugd:

—Eén te meer in onze broederschap!

Uilenspiegel mompelde onhoorbaar tusschen de tanden:

—Ik zal het U wel betaald zetten, booze
lieden!

Doch hij scheen alles geduldig te verdragen en
sprak:

—Ik eet of ik drink niet meer, totdat de
hoogweerdige heilige Remaclus mij geneest zooals hij mij trof.

Bij het nieuws van ’t mirakel, kwam de deken uit
de kerk. ’t Was een groote, dikke, plechtstatige kerel. Met den
neus in de lucht, kliefde hij door de baren der bultenaars, als eene
bark door de zee.

Men toonde hem Uilenspiegel; hij zegde tot hem:

—Zijt gij het, manneken, die getroffen werd door
de roede van den heiligen Remaclus?

—Ja, heer deken, antwoordde Uilenspiegel, ik ben
het inderdaad, zijn nederige dienaar, die zijn nieuwen bult wil laten
genezen, als het Zijne Heiligheid belieft.

De deken, die giste dat er look in de meersch was,
sprak:

—Laat mij dien bult eens betasten.

—Tast maar, genadige deken, sprak
Uilenspiegel.

Toen de deken getast had, sprak hij:

—Hij is nieuw en nog nat. Ook hoop ik, dat de
groote heilige U genadig zal wezen. Kom mede.

Uilenspiegel volgde den deken en ging mee in de
kerk.

De bultenaars liepen achter hem en schreeuwden:

—Daar is hij, de gedoemde, de lasteraar! Hoeveel
weegt uw versche bult? Ik zou er een zak van maken, om mijne daalders
in te steken? Heel uw leven hebt gij den spot gedreven met ons, omdat
gij recht waart; nu is ’t onze beurt! Gezegend zij
Sint-Remaclus!

Uilenspiegel antwoordde niet, doch volgde met gebogen
hoofde den deken, die hem leidde in een kleine kapel, waar een marmeren
graf was, gedekt met eene zerk, mede van marmer.

Tusschen het graf en den muur der kapel was eene opening
van ruim eene hand breed. Een menigte gebochelde pelgrims, die elkander
volgden, gingen tusschen den muur en de zerk van het graf, tegen dewelke zij stilzwijgend
hunne bulten wreven. En aldus hoopten zij er van verlost te worden. En
zij, die hunne bulten tegen de plaat wreven, wilden de plaats niet
afstaan aan degenen, die volgden; en er werd gevochten, doch zonder
gerucht, want zij dorsten niet dan heimelijk stompen, uit vreeze van
heiligschennis.

De deken zegde tot Uilenspiegel op de zerk te klimmen,
opdat alle pelgrims hem goed konden zien.

Uilenspiegel antwoordde:

—Dat kan ik alleen niet.

De deken hielp hem, bleef bij hem staan en deed hem
knielen. Uilenspiegel gehoorzaamde en bleef met gebogen hoofde zitten
in die deemoedige houding.

Na een kort inwendig gebed, zeide de eerwaarde
geestelijke met heldere stem:

—Kinderen en broeders in Christus, aan mijne
voeten ziet gij den grootsten zondaar en lasteraar, dien Sint-Remaclus
ooit met zijne woede trof.

En, op zijne borst kloppend, sprak
Uilenspiegel:—Confiteor.

—Weleer, vervolgde de deken, was hij recht als de
stok eener hellebaard, en was hij er fier op. Beziet hem nu, hij is
gebult en gebocheld onder de verwensching des hemels.

—Confiteor, neem mijnen bult weg, sprak
Uilenspiegel.

—Ja, vervolgde de deken, ja, groote heilige, ja,
Sint-Remaclus, die, sedert uw glorierijken dood, negen en dertig
mirakels gedaan hebt, neem van zijne schouderen het gewicht, dat er op
drukt, opdat wij uwen lof kunnen zingen in de eeuwigheid der
eeuwigheden, in soecula soeculorum! En vrede op de
aarde aan de bultenaars, die van goeden wil zijn.

En de bultenaars herhaalden te gelijk:

—Ja, ja, vrede op aarde aan de bultenaars, die van
goeden wil zijn; weg met de bulten, weg met haat en met nijd, weg met
alle vernedering! Neem onze bulten weg, doorluchtige heilige
Remaclus!

De deken gebood Uilenspiegel het graf te verlaten en
zijnen bochel te wrijven tegen den kant van de zerk. Uilenspiegel deed
het, steeds mompelend: Mea culpa, confiteor, neem
mijnen bult weg!

En hij wreef zich zoo goed, dat al de omstanders zulks
oogenschijnlijk zagen.

En dezen riepen:

—Ziet naar zijn bult, hij plooit! Ziet gij, hij
smelt weg, rechts neemt hij af,—Neen, hij zal in zijnen buik
zakken; bulten vergaan niet, zij keeren terug in de darmen, uit dewelke
zij komen.—Neen, zij keeren naar de maag, waar zij tachtig dagen
lang tot voedsel verstrekken.—’t Is een geschenk van den
heilige aan hen, die door zijne genade van hunnen last zijn
verlost.—Wat geworden de oude bulten?

Plotseling stieten al de bultenaars een grooten schreeuw
uit, want Uilenspiegel had zijnen bult gebersten, door hard tegen den
boord der zerk te drukken. Het bloed dat er in was, liep er uit, droop
van onder zijn wambuis met groote droppelen op de steenen der kerk. En
rechtspringend en de armen uitstrekkend, riep hij blijde:

—Ik ben er van af!

En al de bultenaars riepen te zamen:

—Gezegende Sint-Remaclus, genadig zijt gij voor
hem.—Groote heilige, neem den mijnen ook weg!—Ik zal u een
kalf offeren.—Ik, zeven schapen.—Ik, de jacht van
één jaar.—Ik, zes hespen,—Ik, ik schenk mijne
hut aan de kerk.—Neem onze bulten af, heilige Remaclus!

En zij bekeken Uilenspiegel met eerbied en afgunst. Een
der bultenaren wilde onder Uilenspiegel’s wambuis tasten, doch de
deken verbood het hem, zeggende:

—Daar is een wonde, die het licht niet mag
zien.

—Ik zal voor ulieden bidden, sprak
Uilenspiegel.

—Ja, pelgrim, spraken al de bultenaars ondereen,
ja, mijnheer de rechtgemaakte; wij dreven den spot met u; vergeef het
ons, wij wisten niet wat wij deden. Christus, de Zaligmaker, vergaf aan
het kruis, wilt gij ons ook vergiffenis schenken?

—Ik vergeef u, sprak Uilenspiegel op hooghertigen
toon.

—Neem toch, zeiden zij, neem dit oortje, aanvaard
dezen gulden, laat ons u dien gouden angelot schenken, dien daalder
aanbieden, dien karolus in uwen zak steken.

—Laat angelotten en karolussen het daglicht niet
zien, zeide Uilenspiegel zeer stille: de linkerhand mag niet weten wat
de rechterhand geeft.

Dat zeide hij om den wille van den deken, die het geld
der bultenaars met de oogen verslond, zonder te zien of het goud was of
zilver.

—Wij zeggen u duizendmaal dank, gezegende,
geheiligde oud-bultenaar, zeiden de pelgrims tot Uilenspiegel.

En hij nam hunne giften met hooghertigheid aan, zooals
iemand betaamt die met de gratie des hemels bedeeld is.

Maar de gierigaards wreven hardnekkig hunne bochels
tegen het graf, zonder iets te zeggen en vooral zonder iets te
geven.

Uilenspiegel trok ’s avonds naar eene taveerne,
waar hij kermis vierde.

Alvorens slapen te gaan, dacht hij er aan dat de deken,
zoo niet alles, dan toch zijn deel van den buit zou eischen. Hij telde
zijn winst en vond meer goud dan zilver, want er waren minstens
driehonderd karolussen. Hij zag een verdroogden laurier in een bloempot
staan, trok de plant bij den kop uit den pot en legde zijn goud onder
de aarde. En al de halve guldens, oortjes, deniers spreidde hij uit op
de tafel.

De deken trad de taveerne binnen en kwam boven bij
Uilenspiegel.

Toen deze hem zag, vroeg hij:

—Heer deken, wat wilt gij van mij, nieteling?

—Ik wil niets dan uw goed, antwoordde de dienaar
des Heeren.

—Laas, zuchtte Uilenspiegel, bediedt gij
dát goed, dat daar ligt op de tafel?

—Ja, mijn zoon, antwoordde de deken.

Vervolgens de hand uitstekend, ruimde hij al het geld
van de tafel, en liet hij het vallen in eenen zak, dien hij daarvoor
opzettelijk meegebracht had.

En hij gaf een gulden aan Uilenspiegel, met een zucht
alsof het een stuk zijner ziel was.

En hij vroeg hem het gerief van het mirakel.

Uilenspiegel toonde hem de graat en de blaas.

De deken nam ze, terwijl Uilenspiegel weeklaagde en hem
wat méér vroeg, daar de weg van Bouillon naar Damme zoo
lang was voor een armen voetganger, dat hij ongetwijfeld van honger zou
omkomen.

De deken ging heen en lispte geen woord.

Als Uilenspiegel alleen was, sliep hij in met het oog op
de plant, ’s Anderen daags, met den dageraad, stak hij zijnen
buit op zak en verliet de stad.

Hij ging recht naar het kamp van den Zwijger, gaf hem
het geld en vertelde den Prins hoe hij er aan geraakt was: dit was het
beste middel om schattingen van den vijand te lichten, meende hij.

En de prins gaf hem tien gulden.

De graat werd in een kristallen doos gevat, en gestoken
tusschen de twee armen van het kruis op het hoogautaar, in de kerk van
Bouillon.

En een iegelijk, in die stad, weet dat de bult van den
rechtgemaakten lasteraar steekt in het kruis.

XI.

De Zwijger, die in de omstreken van Luik was,
deed, alvorens de Maas over te steken, marschen en tegenmarschen, om de
waakzaamheid des hertogen te verschalken.

Uilenspiegel nam zijne plichten van soldaat ter herte,
hanteerde zeer behendig zijne bus, en hield steeds de ooren en oogen
goed open.

Om dien tijd kwamen in het kamp meerdere Vlaamsche en
Brabantsche edelen, die in goede overeenstemming leefden met de heeren,
kolonels en hopmans van ’t gevolg van den Zwijger.

En weldra kwamen in het kamp twee partijen tot stand,
die gedurig met elkander in twist waren. De eenen spraken: De prins is
een verrader. De anderen antwoordden, dat de beschuldigers logen en dat
zij hun hunne leugentaal zouden doen slikken. Het wantrouwen werd
langzamerhand grooter. Zij werden handgemeen bij troepen van zes, acht,
twaalf man, vochten in tweegevecht met alle wapenen, ja zelfs met
vuurroeren.

Op het gerucht kwam de prins eens toegeloopen; hij drong
tusschen de beide partijen. Een kogel rukte zijn degen aan zijne zijde
weg. Hij stelde een einde aan ’t gevecht en bezocht heel het kamp
om zich te toonen, opdat men niet zeggen zou: „De Zwijger is
dood, de oorlog is gedaan”.

’s Anderen daags, omtrent middernacht, bij mistig
weder, stond Uilenspiegel gereed een huis te verlaten, waar hij een
Vlaamsch minnelied aan een Waalsch meideken gaan zingen was, toen hij
eensklaps aan de deur van het naburige huis een driemaal herhaald
ravengekras hoorde. Een boer kwam op de zulle. Uilenspiegel hoorde
stappen op den weg.

Twee mannen, die Spaansch spraken, kwamen bij den boer,
die hun zeide in dezelfde tale:

—Wat hebt gij gedaan?

—Goed werk, zeiden zij, leugens verspreid ten
voordeele des konings. Dank zij ons, zeggen de wantrouwende hoofdmannen
en soldaten tot elkander: ’t Is uit
lage eerzucht, dat de prins den koning wederstand biedt; aldus hoopt
hij gevreesd te worden en, als onderpand van den vrede, vele steden en
heerlijkheden te krijgen; voor vijfhonderd duizend gulden verlaat hij
de dappere heeren, die strijden voor onze landen. De hertog heeft hem
algeheele kwijtschelding doen aanbieden met belofte en eed, al de hooge
legerhoofden weer in ’t bezit hunner goederen te stellen, als zij
zich onderwerpen aan den koning. Oranje gaat alleen met hem
onderhandelen.

—’s Zwijgers getrouwen antwoordden ons:

—De voorstellen des hertogen zijn een
verraderlijke strik, waarin de prins geenszins zal vallen; hij kent
’t lot van Egmond en Hoorne. Zij weten wel dat kardinaal
Granvelle zegde, toen hij te Rome de aanhouding der graven vernam: Men
vangt de twee blieken, maar men laat den snoek ontsnappen; men heeft
niets gevangen, zoolang men den Zwijger niet heeft.

—De verdeeldheid is dus groot in het kamp? vroeg
de boer.

—De verdeeldheid is groot, zeiden zij, en wordt
elken dag grooter. Waar zijn de brieven?

Zij gingen de hut binnen, alwaar zij eene lanteerne
aanstaken. Door een klein venster loerend, zag Uilenspiegel hen twee
verzegelde brieven openen, die lezen met merkbare vreugde, een glas
wijn drinken en eindelijk weggaan, in het Spaansch tot den boer
zeggende:

—Kamp verdeeld, Oranje genomen. Daar zal een ferme
beker afmogen.

—Die, sprak Uilenspiegel in zich zelven, die mogen
in’t leven niet blijven.

In den dikken nevel gingen zij buiten. Uilenspiegel zag
den boer hun eene lanteerne brengen.

Het licht der lanteerne werd somtijds verduisterd door
een zwarte gedaante. Uilenspiegel leidde daaruit af, dat zij achter
elkander gingen.

Hij laadde zijn vuurroer en schoot naar de zwarte
gedaante. Toen zag hij de lanteerne verscheidene reizen op en neer
gaan; hij maakte eruit op, dat een van beiden gevallen was en de andere
wilde weten waar hij gewond was. Hij wapende zijn vuurroer opnieuw. Als
hij de lanteerne vlug en slingerend in de richting des kamps zag
voortgaan, schoot hij opnieuw. De lanteerne waggelde, viel ten gronde
en doofde uit.

Uilenspiegel liep naar het kamp, maar hij kwam den
provoost tegen met een menigte soldaten, die de
vuurschoten hadden gewekt en hij zei hun:

—Ik ben de jager, het wild ligt ginder, gaat het
maar oprapen.

—Lustige Vlaming, sprak de provoost, wat
beteekenen uwe woorden?

—Woorden zijn wind, antwoordde Uilenspiegel, doch
lood blijft in het lijf der verraders. Maar volgt mij.

En, met hunne lanteernen, bracht hij hen ter plaatse
waar de twee mannen gevallen waren. Werkelijk zagen zij hen ten gronde
liggen: de eene was dood, de andere reutelde: in zijn hand hield hij
eenen brief, dien hij in een laatste stuiptrekking verfrommeld had.

Zij droegen de verslagenen mede, die zij aan de
kleederen voor edelen herkenden, en kwamen aldus met hunne lanteernen
bij den prins, die beraadslaagde met Frederik van Hollenhausen, met den
markgraaf van Hessen en met andere heeren.

Gevolgd door landsknechten, ridders met gele en groene
wambuizen, kwamen zij vóór de tent van den Zwijger, luide
roepend of hij hen wilde ontvangen.

Hij kwam buiten.

Uilenspiegel liet den provoost niet spreken, die,
hoestend, zich gereedmaakte om hem te beschuldigen, en zegde:

—Heer, in stee van raven, heb ik twee edele
verraders van uw gevolg gedood.

Vervolgens vertelde hij wat hij gezien, gehoord en
gedaan had.

De Zwijger sprak geen woord. De twee lijken werden
afgetast in bijzijn van hem, Willem van Oranje, van Frederik van
Hollenhausen, van den markgraaf van Hessen, van Diederik van
Schoonenberg, van graaf Albrecht van Nassau, van den graaf van
Hoogstraten, van Antonius van Lalaing, stadhouder van Mechelen, alsmede
van de soldaten en van Lamme, die beefde als een riet. Op de edellieden
werden verzegelde brieven van Granvelle en Noircarmes gevonden, waarbij
zij aangezocht werden verdeeling te zaaien in ’s prinsen gevolg,
om zijne krachten te verzwakken, hem te dwingen zich te onderwerpen en
hem aldus te leveren aan den hertog van Alva, ten einde onthoofd te
worden, naarvolgens verdienste. Gij moet, zeiden de brieven, omzichtig
te werk gaan, en met bedekte woorden doen gelooven aan die van het
leger, dat de Zwijger, in zijn eigen voordeel alleen, reeds met den
hertog heeft onderhandeld; zijn vertoornde hoofdmannen en soldaten
zullen hem gevangennemen. Als belooning werd aan
elk hunner een wissel van vijfhonderd dukaten gezonden op het huis
Függer van Antwerpen; zij zouden nog duizend dukaten krijgen,
zoodra in Zeeland de Spaansche schepen aankwamen, met de vierhonderd
duizend dukaten die men verwachtte.

Het eedgespan ontdekt zijnde, wendde de prins zich naar
de edelen, heeren en soldaten, onder dewelken een groot getal hem
verdachten; zonder spreken wees hij naar de twee lijken, om hun hun
wantrouwen te verwijten.

Allen riepen met groot rumoer:

—Lang leve Oranje! Oranje is den landen
getrouw!

Vol verachting wilden zij de lijken aan de honden
werpen; maar de Zwijger sprak:

—Het zijn die lijken niet, die men aan de honden
moet werpen, maar de zwakheid des geestes, die aan de zuiverste
inzichten twijfelen doet.

En de heeren en soldaten riepen:

—Leve de prins! Leve Oranje, de vriend onzer
landen!

En hunne stemmen klonken als de donder, dreigend voor
’t onrecht.

Naar de lichamen wijzend, zeide de prins:

—Begraaft ze als kerstenen.

—En wat gaat men met mij doen? vroeg Uilenspiegel.
Dat men mij kastijde als ik kwaad, en loone als ik goed deed.

Toen sprak de Zwijger:

—Die soldaat zal in mijne tegenwoordigheid vijftig
slagen krijgen met een stok van groen hout, omdat hij, in weerwil van
alle tucht en zonder bevel, twee edellieden doodde. Ook zal hij dertig
gulden ontvangen, omdat hij zoo goed gezien en gehoord heeft.

—Heer, sprak Uilenspiegel, als men mij eerst de
dertig gulden gaf, zou ik de stokslagen met meer geduld ontvangen.

—Ja, ja, zuchtte Lamme Goedzak, lang hem eerst de
dertig gulden; de slagen zal hij deemoedig verdragen.

—En overigens, sprak Uilenspiegel, daar mijn
geweten zuiver is, heb ik niet van doen gewasschen of gespoeld te
worden met stokken of zweepen.

—Ja, zuchtte Lamme Goedzak opnieuw, Uilenspiegel
heeft niet van noode gewasschen of gespoeld te worden. Zijn geweten is
zuiver. Wascht hem niet, mijne heeren, wascht hem toch niet!

Uilenspiegel had de dertig gulden ontvangen, als de
provoost den stokmeester gebood, Uilenspiegel onder handen te
nemen.

—Ziet toch, mijne heeren, zegde Lamme, wat
jammerlijk gezicht hij trekt. Hij is in ’t geheel geen liefhebber
van stokken, mijn vriend Uilenspiegel.

—Een schoonen, goed getakten esch, die met zijn
frischgroene bladeren in de zonne prijkt, zie ik geerne, hernam
Uilenspiegel; maar ik koester een doodelijken haat tegen die leelijke
stokken, die nog nat zijn, zonder twijgen of bladeren, die hard en
woest zijn van uitzicht,

—Zijt gij gereed? vroeg de provoost.

—Gereed, herhaalde Uilenspiegel, gereed tot wat?
Om geslagen te worden? Neen, dat ben ik niet en zal het nooit wezen,
mijnheer de stokmeester. Uw baard is ros en gij ziet er vreeselijk uit;
maar ik ben zeker, dat gij zachtmoedig van aard zijt en met tegenzin
een armen man, als ik, zoudt afranselen. Ik moet het u zeggen, maar
slaan doe of zie ik niet geerne, want de rug van een kerstenmensch is
een heilige tempel, die, evenals de borst, de longen bevat met dewelke
wij Gods goede lucht ademen. Heel uw leven door, zou de wroeging u
knagen als een ruwe stokslag mij aan stukken sloeg.

—Spoed u, sprak de stokmeester.

—Heer, zegde Uilenspiegel tot den prins, er is
geene haast bij, ge moogt mij gelooven; eerst zoudt gij dien stok
moeten laten goed drogen, want men zegt, dat het sap van groen hout een
doodelijk vergif voor het bloed is. Zou uwe Hoogheid mij zulken
vreeselijken dood willen zien sterven? Heer, ik behoud mijnen rug ten
dienste Uwer Hoogheid; laat hem slaan met roeden, hem striemen met de
zweep; maar, als gij mij niet wilt zien sterven, Heer, spaar mij toch
het groen hout, als het u belieft.

—Prins, schenk hem genade, spraken beiden, de heer
van Hoogstraten en Diederik van Schoonenberg. De anderen glimlachten
goedhertig en medelijdend.

Lamme kwam achteraan en zuchtte:

—Heer, genade, heer; groen hout is doodelijk
vergif.

Toen sprak de prins:

—Ik schenk hem genade.

Uilenspiegel maakte eene tuimelpert, sloeg op
Lamme’s buik, dwong hem tot dansen en sprak:

—Loof met mij Zijne Hoogheid, die mij van het
groen hout heeft gered.

En Lamme beproefde te dansen, maar hij kon niet, ter
oorzake van zijn dikken buik.

En Uilenspiegel trakteerde hem en liet hem eten en
drinken, zooveel als hij kon.

XII.

De hertog wilde geen slag leveren, doch bestookte
den Zwijger op ’t platteland tusschen Gulik en de Maas; Oranje
deed overal den stroom peilen, te Hond, Mechelen, Elsen, Meersen, en
overal vonden zij er voetangels in, om de mannen en peerden te kwetsen,
die zouden pogen den stroom over te steken.

Te Stokhem vonden de peilers er geene. De prins beval
daar te waden. De ruiters togen over den stroom en hielden zich aan den
overkant in slagorde, om het overzetten der troepen langs den kant van
het bisdom Luik te dekken; vervolgens kwamen, van den eenen tot den
anderen oever, tien rotten busschutters en boogschutters staan, die
aldus den loop van de Maas stremden, en in het midden van welke zich
Uilenspiegel bevond.

Hij stond tot aan de dijen in ’t water; somwijlen
zelfs werden hij en zijn peerd opgeheven door een plotselinge,
verraderlijke golving.

Hij zag de voetknechten overgaan met een zakje buskruit
op het hoofd en hunne bussen omhoog; vervolgens kwamen de
ammunitiewagens, de haakbussen, de geleiders, de stukrijders, de
slangen, de dubbele slangen, de falkonetten, de dubbele falkonetten, de
serpenten, de halve serpenten, de dubbele serpenten, de slangen met
wijden mond, de kanonnen, de halve kanonnen, de dubbele kanonnen, de
donderbussen, de sakers, de kleine stukken bereden veldgeschut, geladen
op voorwagens, met twee peerden bespannen, en die in alles geleken op
de kanonnen, die men de Pistolen des keizers heette; daarna kwamen
Vlaamsche ruiters en landsknechten, die de achterhoede moesten
dekken.

Uilenspiegel zocht iets te drinken, dat hem verwarmen
kon. De boogschutter Riesencraft, een Hoogduitscher, een mager,
reusachtig en wreedaardig man, die nevens hem op zijn peerd zat te
ronken, rook geweldig naar brandewijn. Uilenspiegel zocht naar de
flesch op het kruis van zijn peerd, en vond ze aan zijnen schouderband
geknoopt. Hij sneed het koordeken door, nam de flesch en dronk lustig van het verkwikkende
nat. De gezellen boogschutters zeiden tot hem:

—Geef ons ook een slok.

En hij gaf hun de flesch. Als de brandewijn op was, bond
hij ’t koordeken weer aan de flesch en wilde ze terugbrengen op
de borst van den soldenier. Toen hij den arm oplichtte om de bottel er
onder te steken, werd Riesencraft wakker. Naarde bottel grijpend, wilde
hij zijn gewone koe melken. Daar hij er echter geene melk meer in vond,
ontstak hij in hevige woede.

—Dief, sprak hij, wat hebt gij gedaan met mijn
brandewijn?

Uilenspiegel antwoordde:

—Uitgedronken. Onder doornatte ruiters is de
brandewijn van één, de brandewijn van allen. Gierig zijn
is leelijk.

—Morgen daag ik u uit tot een tweegevecht,
antwoordde Riesencraft, en ik beloof u fatsoenlijk aan stukken te
kappen.

—Wij zullen alles afkappen, sprak Uilenspiegel,
hoofden, armen en beenen. Maar zijt gij verstopt, dat uwe tronie zoo
zuur ziet?

—Dat ben ik, sprak Riesencraft.

—Dan moet gij purgeeren, in stee van te
vechten.

Zij kwamen overeen zich ’s anderen daags met
elkander te meten. Elk mocht gekleed en uitgerust zijn lijk hij
verkoos, en zij zouden naar elkander kerven en kappen met een korten
stootdegen.

Uilenspiegel vroeg, om voor zich zelven, den degen te
mogen vervangen door eenen stok, hetgeen hem toegestaan werd.

Intusschen waren al de soldaten over den stroom getogen
en reeds stelden zij zich in goede orde, op de bevelen hunner kapiteins
en kolonels. Nu verlieten ook de tien rotten schutters hunne vochtige
stelling.

En de Zwijger sprak:

—Wij marcheeren op Luik,

Uilenspiegel was er blijde om en riep met al de
Vlamingen:

—Lang leve Oranje! Naar Luik! naar Luik!

Maar de vreemdelingen, en voornamelijk de Hoogduitschers
zeiden, dat zij te nat waren om te marcheeren. Te vergeefs bevestigde
de prins hun, dat zij naar een gewisse zegepraal gingen, naar eene
stede met hert en ziel hun toegedaan: zij wilden niet luisteren, en
ontstaken groote vuren om zich te warmen, met hunne onttuigde
peerden.

De aanval der stad werd uitgesteld tot ’s anderen
daags; en Alva, hoogst verbaasd over den
stoutmoedigen overtocht, vernam door zijne spionnen, dat de soldaten
van den Zwijger nog niet bereid waren tot den aanval.

Daarop deed hij Luik en heel de omliggende streek
bedreigen alles in vuur en vlam te zullen zetten, zoo de vrienden des
prinsen er eenige beweging maakten. Geeraard van Groesbeek, de
bisschoppelijke serjant, deed zijne soldaten wapenen tegen den prins,
die te laat kwam door de schuld der Hoogduitschers, benauwd voor een
beetje water in hunne schoenen.

XIII.

Uilenspiegel en Riesencraft hadden hunne getuigen
gekozen; deze beslisten, dat de twee soldaten te voet zouden vechten,
totdat de dood er op volgde, zoo dit den overwinnaar behaagde, want dit
waren de voorwaarden die Riesencraft stelde.

Het gevecht greep plaats in een kleine heide.

Reeds van den vroegen morgen had Riesencraft zijne
kleedij van boogschutter aan: de salade, dat is de helm, met ijzeren
halsstuk, zonder vizier, alsmede een maliënhemd zonder mouwen.
Daar zijn ander hemd aan stukken vaneen viel, stak hij het in zijnen
helm om er in geval van nood, pluksel van te maken. Hij nam eenen
voetboog van goed hout der Ardennen, eenen koker met dertig pijlen, een
lange dagge, doch geen tweehandig zweerd, dat een wapen der
busschutters was. En hij kwam naar het strijdperk op zijn handpeerd,
dat met den oorlogszadel, het met pluimen versierde hoofdharnas, en met
een ijzeren borstharnas opgetuigd was.

Uilenspiegel koos de uitrusting van een gewapenden
ridder: tot rijdier had hij een ezel; tot zadel de rokken eener deerne;
het hoofdharnas was van wisschen, versierd met wuivende schavelingen.
Het borstharnas van zijn rijdier was van spek, want zeide hij, het
ijzer kost te duur, het staal is buiten prijs en, wat het koper
betreft, in de laatste dagen heeft men er zooveel van noodig gehad om
kanonnen te gieten, dat er niet genoeg meer overblijft om een konijn
uit te rusten; tot hoofddeksel had hij een schoonen saladestruik, dien
de slekken nog niet opgegeten hadden; op de salade stak eene
zwanepluim, om hem te doen zingen als hij soms stierf.

Zijn stootdegen was een goede, lange, dikke stok van
dennenhout, waarop een bezem van dennentakken. Aan den linkerkant
van zijnen zadel hing zijn mes, van hout,
aan zijne rechterzijde slingerde zijne strijdknots: een vliertak met
eene raap opgestoken. Zijn harnas bestond uit niets dan gaten, met
andere woorden: hij had er geen aan.

Als hij, aldus toegetakeld, plechtstatig het strijdperk
binnenreed, schoten de getuigen van Riesencraft in een luiden
schaterlach, doch de Hoogduitscher bleef norsch kijken met zijn bittere
tronie.

Toen vroegen de getuigen van Uilenspiegel aan die van
Riesencraft, dat de Duitscher zijne uitrusting van maliën en ijzer
zou uitdoen, vermits Uilenspiegel slechts met lompen gepantserd was.
Riesencraft stemde er in toe. Daarop vroegen de getuigen van
Riesencraft aan die van Uilenspiegel hoe het kwam, dat de Vlaming met
eenen bezem gewapend was.

—Gij liet mij toe den stootdegen door eenen stok
te vervangen, sprak Uilenspiegel, maar gij hebt mij niet verboden de
takken er aan te laten.

—Ga maar uw gang, spraken de vier getuigen.

Riesencraft zei geen woord, doch kapte, in zijne
opgewondenheid, met zijne stootdegen de schrale heideplanten af.

De getuigen zetten hem aan, zijn stootdegen neder te
leggen en ook eenen bezem te nemen, lijk Uilenspiegel.

Hij antwoordde:

—Als die truwant uit eigen beweging een zoo gemeen
wapen koos, is het dat hij meent daarmede zijn leven te kunnen
verdedigen.

Daar Uilenspiegel opnieuw verklaarde, dat hij zijnen
bezem wilde gebruiken, drongen de vier getuigen niet verder aan en
zeiden zij dienvolgens, dat alles in regel was.

Beiden stonden tegenover elkander: Riesencraft op zijn
peerd, dat met ijzer geharnast, Uilenspiegel op zijnen ezel, die met
spek gepantserd was.

Uilenspiegel reed tot in het midden van het veld. Zijnen
bezem recht als eene lans houdend, zeide hij:

—Dat gespuis, dat, in het leger van dappere
makkers, anders niets doet dan schuimbekkend van woede, met een zure
tronie rond te loopen om ruzie te zoeken, stinkt erger dan pest, dan
melaatschheid en dood. Waar zij komen, vlucht de lach, versterft het
blijde liedeken. Zij moeten altoos brommen of vechten, en zij vervangen
het heilig gevecht voor het vaderland door het tweegevecht, dat het
leger ondermijnt tot vreugde van den vijand. Riesencraft, hier
tegenwoordig, heeft, om onschuldige poetsen, een en twintig zijner gezellen vermoord,
maar nimmer verrichtte hij zelf, in gevecht of schermutseling, een
schitterende heldendaad of erlangde hij om betoonden moed de minste
belooning. Nu, heden behaagt het mij, het ruige vel van dien
twistzieken hond eens averechts te borstelen.

Riesencraft antwoordde:

—Die dronkelap heeft schoone dingen hooren
vertellen over het misbruik der tweegevechten; heden behaagt het mij
hem het hoofd in tweeën te klieven, om aan elkeen te toonen, dat
er maar hooi in zijne hersenpan steekt.

De getuigen deden hen afstijgen. Uilenspiegel liet van
zijn hoofd den saladestruik vallen, dien de ezel gretig binnensloeg;
doch het grauwtje werd in die bezigheid gestoord door eenen schop van
een der getuigen, om hem buiten de omheining van het strijdperk te
drijven. Het geharnaste peerd ontving mede zijn deel en de beide dieren
gingen eendrachtiglijk grazen in ’t ronde.

De getuigen van Uilenspiegel, die eenen bezem droegen,
en de getuigen van Riesencraft, die eenen stootdegen voerden, gaven
fluitend het teeken van ’t gevecht.

En Riesencraft en Uilenspiegel vochten als razenden:
Riesencraft sloeg met zijn stootdegen, Uilenspiegel weerde de slagen af
met zijn bezem; Riesencraft zwoer bij alle duivelen, Uilenspiegel
ontweek de slagen, liep schuins, draaide rechts, keerde links door de
heide, stak de tong uit en zette allerlei vieze gezichten naar
Riesencraft, die, ziedend van woede, buiten adem geraakte en
blindelings als een dronkeman in de lucht kapte. Als Uilenspiegel hem
vlak achter zich voelde, keerde hij zich plotseling om en gaf hem, met
zijnen bezem, een forschen slag onder den neus. Riesencraft viel neder
met uitgestrekte armen en beenen, lijk een kikvorsch op zijn
uiterste.

Uilenspiegel wierp zich op hem, streek zonder genade den
bezem rechts en averechts over zijn aangezicht en sprak:

—Roep om genade, of ik doe u den bezem
slikken!

En hij wreef en herwreef, tot groot genoegen van de
omstanders, en zeide altijd:

—Roep om genade, of ik doe u hem slikken!

Maar Riesencraft kon niet meer roepen, want hij was dood
van woede en gramschap.

—God hebbe uwe ziel, arme razende! zeide
Uilenspiegel.

En treurig gestemd, toog hij henen.

XIV.

Het was het einde van Wijnmaand. Geld ontbrak aan
den prins; zijne soldaten hadden honger. Zij morden; de prins
marcheerde naar Frankrijk en bood den hertog ’t gevecht aan, maar
deze weigerde het.

Uit Quesnoy-le-Comte vertrokken om naar het land van
Kamerijk te gaan, ontmoette hij tien compagnieën Duitschers, acht
vendels Spanjaards en drie kornetten ruiterij, aangevoerd door don
Ruffele Henricis, zoon des hertogen, die te midden van het gevecht in
het Spaansch riep:

—Slaat dood! Slaat dood! Geen kwartier! Leve de
Paus!

Don Henricis met zijne mannen, tegenover de compagnie
busschutters, waarbij Uilenspiegel tiendenier was, wierp zich op
hen.

Uilenspiegel zeide tot den bentserjant:

—De tong van dien beul ga ik in tweeën
snijden!

—Snij maar op, zei de serjant.

En met een goed gerichten kogel, verplette Uilenspiegel
tong en kaken van don Ruffele Henricis, zoon van den hertog.

Uilenspiegel schoot ook den zoon van den markies
Delmares van zijn peerd.

De acht vendels en de drie kornetten werden
verslagen.

Na die zegepraal zocht Uilenspiegel naar Lamme, in het
kamp en in ’t ronde, maar hij vond hem niet.

—Laas! sprak hij, hij is weg, mijn vriend Lamme,
mijn dikke vriend. In het vuur van den strijd zal hij het gewicht van
zijn buik vergeten en de Spaansche vluchtelingen achternagezet hebben.
Buiten adem, zal hij op den weg gevallen zijn als een zak. En zij
zullen hem opgeraapt hebben, om er losgeld van te trekken; losgeld voor
kerstenspek. Vriend Lamme, waar zijt gij toch, waar zijt gij, mijn
arme, vette vriend?

Uilenspiegel zocht hem overal, en, hem niet vindend, was
hij treurig gestemd.

XV.

In de Slachtmaand, de maand der sneeuwstormen,
ontbood de Zwijger Uilenspiegel vóór zich. De prins beet
op de koord van zijn maliënhemd.

—Luister goed, sprak hij.

Uilenspiegel antwoordde:

—Mijne ooren zijn gevangenispoorten; men komt er
gemakkelijk binnen, maar uitgeraken is een andere zaak.

De Zwijger sprak:

—Ga door Namen, Henegouw, Vlaanderen,
Zuid-Brabant, Antwerpen, Noord-Brabant, Gelderland, Overijsel,
Noord-Holland overal verkondigen, dat, zoo het geluk onze heilige en
kerstene zaak te lande verlaat, de strijd tegen onrecht en geweld ter
zee voortgezet wordt. God bestiere genadig deze zaak, in voor- als in
tegenspoed. Te Amsterdam gekomen, zult gij Pauwel Buys, mijn getrouwe,
rekenschap geven van uwe zending. Hier zijn drie passen, door Alva
zelven onderteekend en gevonden op verslagenen te Quesnoy-le-Comte.
Mijn schrijver heeft ze behoorlijk ingevuld. Wellicht vindt gij
onderwege een goeden gezel, in wien gij vertrouwen moogt stellen.
Goeden zijn zij, die op ’t gezang van den leeuwerik antwoorden
met ’t krijgshaftig gekraai van den haan. Hier zijn vijftig
gulden. Wees moedig en trouw.

—De assche klopt op mijn hert, antwoordde
Uilenspiegel. En hij toog henen.

XVI.

Met oorlof van den koning en van den hertog, mocht
hij, naar believen, alle wapenen dragen. Hij nam zijn goede radbus,
patronen, alsmede droog kruit. Vervolgens trok hij een gescheurd
wambuis, een gelapt opperste kleed en eene hooze met gaten aan; naar
Spaansche wijs zette hij eene toque met wuivende pluim op en gordde een
zweerd om. Aldus verliet hij het leger en stapte naar Maastricht.

De winterkoninkjes, voorboden der koude, vlogen rond de
huizen, om eene schuilplaats te zoeken. Den derden dag viel het aan
’t sneeuwen.

Menigwerf moest Uilenspiegel onderwege zijne vrijgeleide
vertoonen. Men liet hem overal door. Hij zette zijn weg voort naar
Luik.

Hij kwam in eene vlakte; een hevige wind joeg de vlokken
in zijn gezicht. Vóór zich zag hij de oneindige, witte
vlakte, gesluierd door dwarrelende sneeuwbuien. Drie wolven volgden hem
op de hielen; hij velde er eenen neder met zijne bus; de anderen
wierpen zich op den gewonde, trokken hem vaneen en liepen het bosch in,
elk met een stuk.

Van dat gezelschap verlost, keek Uilenspiegel of er geen
andere bende in ’t veld was. Ten einde de vlakte zag hij meerdere
stipjes als grijze standbeelden, die zich bewogen in den sneeuwstorm,
en achter hen, zwarte gedaanten van soldaten te peerd.

Hij klom op eenen boom. De wind bracht een verre
geweeklaag tot hem. „Wellicht”, zeide hij in zichzelven,
„wellicht zijn het pelgrims met witte pijen: met moeite zie ik
iets van hun lichaam in de sneeuw.” Vervolgens onderscheidde hij
menschen, die naakt liepen, en twee ruiters met zwarte harnassen op
groote peerden gezeten, welke die ellendige kudde met zweepslagen
voortdreven. Hij wapende zijne bus. Onder die ongelukkigen zag hij
jongelieden en grijsaards, naakt, bibberend, verkleumd, ineengedrongen,
angstig voortloopend om de zweep te ontvluchten van de twee soldaten,
die, warm gekleed, rood van brandewijn en goeden kost, er vermaak in
schepten, het lichaam dier naakte menschen tot bloedens toe te
striemen, om ze nog sneller te doen aanstappen.

Uilenspiegel sprak:

—Gij zult gewroken worden, assche van Klaas.

En hij zond een kogel in ’t voorhoofd van een der
ruiters, die dood van zijn peerd viel. De andere, die niet wist van
waar die onverwachte kogel kwam, werd bang, en dacht dat vijanden in
het bosch verborgen waren. Hij wilde vluchten met het peerd van zijn
makker. Maar terwijl hij met den teugel van dat dier in de hand van
zijn peerd steeg om het geld van den doode te rooven, werd hij in den
hals getroffen door een anderen kogel en viel hij insgelijks dood ten
gronde.

De naakten meenden, dat een engel des hemels, een goed
schutter, hun ter hulp kwam, en vielen op de knieën. Toen kwam
Uilenspiegel van zijnen boom en werd erkend door mannen uit den troep,
die, als hij, in het leger des prinsen gediend hadden. Zij zeiden tot
hem:

—Uilenspiegel, in dezen jammerlijken staat werden
wij uit Frankrijk naar Maastricht gezonden, waar de hertog is, om daar
behandeld te worden als gevangen muitmakers; daar wij geen rantsoen
kunnen betalen, zijn wij van te voren veroordeeld om gefolterd en
onthalsd te worden of, als truwanten en diepers, op de galeien des
konings te roeien.

Uilenspiegel gaf zijn opperste kleed aan den oudste der
bende en sprak:

Komt, ik zal U naar Mézières leiden, maar
eerst moeten wij dezen soldaten hunne
kleeren uittrekken en hunne peerden meenemen.

De wambuizen, hoozen, leerzen en hoeden der soldeniers
werden verdeeld onder de zwaksten en de zieksten, en Uilenspiegel
sprak:

—Wij gaan in het bosch: daar is het zoo koud niet,
de lucht is er zoeter. Komt, broeders, komt mede.

Doch een der mannen viel ten gronde en zuchtte:

—Ik sterf van kou en van honger, en
vóór God zal ik getuigen, dat de paus de antichrist
is.

En hij stierf. De anderen wilden hem meenemen, om hem
als kerstenmensch te begraven.

Terwijl zij op de groote baan gingen, zagen zij eenen
boer met eene huifkar. Als hij de naakte menschen zag, kreeg hij
medelijden en deed hij hen in zijne kar komen, waar zij hooi vonden om
op te liggen en ledige zakken om hun schamelheid te bedekken. Zij
dankten God, dat zij warm lagen. Uilenspiegel reed naast de kar op een
van de peerden der soldaten, terwijl hij de andere bij den toom
leidde.

Te Mézières stapten zij uit de kar; daar
gaf men hun goede soep, bier, brood en kaas, en vleesch aan de
ouderlingen en aan de vrouwlieden. En zij werden geherbergd, gekleed en
opnieuw gewapend ten koste van de gemeente. En tot zegening kusten
allen Uilenspiegel, die hen goedhertig liet begaan.

Deze verkocht de peerden der twee ruiters voor acht en
veertig gulden, waarvan hij er dertig aan de verloste gevangenen
gaf.

Eenzaam voortgaande, sprak hij in zich zelven:

—Ik ga langs puinhoopen, dood en bloed, zonder
iets te vinden. De duivelen hebben zeker gelogen. Waar is Lamme? Waar
is Nele? Waar zijn de Zeven?

En de assche van Klaas klopte op zijne borst. En hij
hoorde eene stem als een ademtocht fluisteren: „Zoek in dood,
puinen en tranen”.

En hij ging voort.

XVII.

In de Lentemaand kwam Uilenspiegel te Namen. Hij
vond er Lamme, die groot liefhebber geworden was van visch uit de Maas
en hoofdzakelijk van forellen. Hij had een boot gehuurd en vischte in
den stroom met toelating van de gemeente. Maar hij had vijftig gulden moeten betalen aan de
nering der vischverkoopers.

Zijne vangst at hij op of verkocht hij, en aldus
herstelde hij de rondheid van zijnen buik en vergaarde hij een zakje
karolussen.

Toen hij zijn vriend Uilenspiegel op den oever van de
Maas naar de stadspoort zag stappen, was hij aangenaam verrast; hij
stak zijn bootje naar wal, klaverde den oever op, niet zonder blazen,
en kwam naar hem.

Stamelend van genoegen, sprak hij:

—Zijt gij daar, mijn zoon, want ik mag u zoo
noemen: mijn buik is tweemaal zoo dik als de uwe. Waar gaat gij? Wat
doet gij? Gij zijt toch niet dood? Hebt gij mijne vrouw niet gezien?
Gij zult visch uit de Maas eten, de beste, die in dit tranendal
bestaat; hier maken ze sausen, dat men er de pan bij zou opeten. Gij
zijt schoon en vroom, met uwe kaken gebruind door ’t gevecht.
Daar is hij eindelijk, mijn zoon, mijn vriend Uilenspiegel, de lustige
zwerver!

En stille vroeg hij hem:

—Hoeveel Spanjolen hebt gij geknipt? Hebt gij
mijne vrouw niet gezien in hunne karren met loddegen? En gij zult wijn
van de Maas drinken; hij is heerlijk en bevordert de spijsvertering.
Zijt gij gekwetst, mijn zoon? Gij blijft dus hier, frisch, gezond en
wel te pas als een veulen. En de paling moet gij proeven! Niet de
minste grachtsmaak! Omhels mij, mijn vriend! Bij God, wat ben ik
tevreden!

En Lamme danste, sprong, blies en dwong ook Uilenspiegel
tot dansen.

Toen stapten zij op naar Namen. Aan de poort van de stad
toonde Uilenspiegel zijn reispas, onderteekend door den hertog van
Alva. En Lamme leidde hem mede naar huis.

Terwijl hij den maaltijd bereidde, deed hij hem zijne
lotgevallen verhalen en vertelde hij ook zijn eigen wedervaren. Hij
had, zeide hij, het leger verlaten om een meisje te volgen, dat, naar
hij meende, zijne vrouw was. En zoo was hij tot in Namen gesukkeld. En
gedurig vroeg hij:

—Hebt gij ze niet gezien?

—Ik heb er anderen gezien, met schoone gezichtjes,
antwoordde Uilenspiegel, en dat wèl in deze stede, waar allen
verliefd schijnen.

—Om de waarheid te zeggen, sprak Lamme, ik kan er
krijgen zooveel als ik wil, maar ik blijf trouw
aan mijne vrouw, want mijn jammerend hert is vervuld van haar
aandenken.

—Lijk uw buik van menigvuldige gerechten,
antwoordde Uilenspiegel.

Lamme hernam:

—Als ik verdriet heb, moet ik eten.

—Is uw verdriet eeuwigdurend? vroeg
Uilenspiegel.

—Laas ja! sprak Lamme.

Meteen trok hij eene forel uit eene kuip.

—Zie eens, sprak hij, hoe schoon en hoe vast. Het
vleesch is rooskleurig als dat mijner vrouw. Morgen verlaten wij Namen;
ik heb een vollen zak guldens; wij zullen elk een ezel koopen en naar
Vlaanderen reizen.

—Gij zult er veel bij verliezen, sprak
Uilenspiegel.

—Mijn hert trekt naar Damme, naar de plaats, waar
zij mij vurig beminde. Misschien wacht zij daar.

—Vermits gij het wilt, sprak Uilenspiegel, zullen
wij morgen vertrekken.

En inderdaad, ’s anderen daags kochten zij ezels
en reden zij naast elkander de stad uit.

XVIII.

Een gure wind blies over de aarde. De lucht, die
’s morgens helder als de jeugd was, werd grijs als de oude dag.
Het regende en hagelde.

Toen de regen opgehouden had, schudde Uilenspiegel zich,
zeggende:

—De hemel drinkt zooveel dampen op, dat hij zich
soms moet ontlasten.

Maar het begon weer te regenen en te hagelen, en nog
meer dan de eerste maal. De twee gezellen waren doornat.

Lamme zuchtte:

—Wij waren goed gewasschen, nu is men ons
aan’t spoelen! De zonne kwam weer te voorschijn en blijgemoed
stegen zij weder op hunne ezelen.

Doch nu begon het zoo moorddadig te hagelen, dat de
droge takken der boomen als met messen afgekapt werden.

Lamme sprak:

—Ho! een dak toch! Mijn arme vrouw! Waar zijt gij,
goed vuurtje, zoete kussen en lekkere hutsepot?

En hij weende, de dikzak.

Doch Uilenspiegel sprak:

—Wij jammeren en weeklagen; maar is het niet van
ons zelven, dat al onze kwalen ons komen? Het regent en hagelt op onze
schouderen, doch die winterregen kweekt malsche meiklaver. En de
runderen zullen loeien van genoegen. Wij zijn zonder schuilplaats, maar
waarom trouwen wij niet? Ik toch, ten minste, waarom trouw ik niet met
Nele, die zoo schoon en zoo braaf is, en die mij nu een goeden schotel
boonen met gestoofd vleesch zou voorzetten? Wij hebben dorst,
niettegenstaande het water, dat valt; waarom bleven wij niet bij een
zelfde ambacht? Zij, die meester aanveerd zijn, hebben heele tonnen
bruinbier in hunne kelders.

De assche van Klaas klopte op zijn hert, de hemel werd
helder, de zonne schitterde aan het uitspansel en Uilenspiegel
sprak:

—Mevrouw de Zon, ik zeg u duizendmaal dank, ge
komt onze lendenen verwarmen; assche van Klaas, gij verwarmt ons hert
en zegt ons dat diegenen gezegend zijn, die zwerven voor de verlossing
van den bodem der vaderen.

—Ja, maar ’k heb honger, zei Lamme.

XIX.

Zij trokken eene afspanning binnen, en men gaf er
hun te eten in de kelderkamer. Uilenspiegel opende het venster en zag
van daar eene lochting, in dewelke een minnelijk, poezel meideken
wandelde, met ronden boezem en gouden lokken. Zij had anders niet aan
dan een rok, een wit linnen jakje en een zwart voorschoot met
gaatjes.

Hemden en ander vrouwenlinnen hingen te drogen; het
meisje was steeds naar Uilenspiegel gekeerd, trok de hemden van de
koorden, hing ze weder op, glimlachte en keek gedurig naar
Uilenspiegel.

In de nabijheid hoorde Uilenspiegel eenen haan kraaien
en zag hij eene voedster met een kind spelen, wiens gezichtje zij naar
eenen man toekeerde, terwijl zij zeide:

—Boelkin, trek oogskens naar vader, toe!

Het kind schreide.

En het aanvallig meideken bleef in de lochting
ronddrentelen en het linnen afnemen en weder ophangen.

—’t Is eene, die aan den hertog verkocht is,
sprak Lamme. Het meideken bracht heure handen voor heure oogen en
tusschen de vingeren loerend, keek ze lachend naar Uilenspiegel.

Vervolgens ging zij op een der gespannen koorden zitten
en schommelde, zonder met heure voeten den grond aan te raken. Onder
’t schommelen, liet zij Uilenspiegel heure blanke, ronde armen
zien, bloot tot aan heur schouderen en die de bleeke zonne bestraalde.
Op en neder wippend, bekeek zij hem gestadig. Hij ging buiten om tot
heur te gaan. Lamme volgde hem. Aan de haag van de lochting zocht
Uilenspiegel eene opening om door te geraken, doch te vergeefs.

Als het meideken hem zoo bezig zag, gluurde zij nogmaals
glimlachend tusschen heure vingeren.

Uilenspiegel wilde door de haag geraken, maar Lamme
hield hem met alle geweld tegen en sprak:

—Ga daar niet binnen, ’t is eene
verklikster, in dienst van den Spanjaard: wij worden levend
verbrand.

Toen wandelde het meisje rond in de lochting, met heur
voorschoot over heur gezicht, doch keek door de gaatjes om te zien of
heur nieuwe vriend nog niet kwam.

Uilenspiegel wilde met een forsigen wip over de haag
springen, doch hij werd weerhouden door Lamme, die hem, bij zijn been
grijpend, deed vallen en zeide:

—Koord, zweerd en galg, ’t is eene
verklikster, ga niet tot haar, zeg ik u.

Uilenspiegel verweerde zich zoo goed hij kon. Het
meideken stak het hoofd over de haag en riep:

—Vaarwel, heer, dat de liefde Uwe Lankmoedigheid
onderhoude.

En hij hoorde een spottenden schaterlach.

—Ha! sprak hij, in mijne ooren steekt dat als
duizend speldeprikken!

Eene deur werd luidruchtig gesloten.

En hij was gansch weemoedig.

Lamme, die hem nog altoos vasthield, zeide tot hem:

—Met spijt denkt gij aan den verloren schat. Maar
’t is eene verklikster, die u in heur spionnennet zou lokken. En
gij merkt het niet: ik berst van lachen.

Uilenspiegel zei geen woord en de beide gezellen stegen
weder op hunne ezelen.

XX.

Zij reden sprakeloos voort, schrijlings op hun
grauwtje gezeten.

Lamme kauwde zijn laatsten maaltijd, terwijl hij
blijgemoed met volle teugen de frissche lucht ademde.

Plotseling gaf Uilenspiegel hem eenen zweepslag over
zijn achterste, dat met een band rond den zadel lag.

—Wat doet gij? riep Lamme jammerend uit.

—Wat? vroeg Uilenspiegel.

—Die zweepslag, zei Lamme.

—Welke zweepslag?

—Dien gij mij daar geeft, hervatte Lamme.

—Links? vroeg Uilenspiegel.

—Ja, links en op mijn achterste. Waarom deedt gij
dat, schaamtelooze nietdeug?

—Uit onwetendheid, antwoordde Uilenspiegel. Ik
weet heel goed wat een zweep is, en ook heel goed wat een achterste is,
dat op eenen zadel gespannen zit. Nu, als ik het uwe, breed, gespannen
over den zadel zag steken, zei ik in mijn zelven: Daar men met de
vingeren er niet in kan nijpen, kan het koordeken van de zweep er ook
niet op bijten. Ik was mis, ik beken het rechtuit.

Lamme glimlachte op die rede, en Uilenspiegel
vervolgde:

—Maar ik ben de eenige niet op de wereld, die uit
onwetendheid zondigt, en meer dan één dwaze meester, die
zijn overtollig vet op den zadel eens ezels ten toon spreidt, zou mij
daar lessen in geven. Als mijne zweep zich vergat ten opzichte van uw
achterste, vergat gij u nog meer ten opzichte van mijne beenen, door
hun te beletten achter het meisje te loopen, dat in de lochting mij zoo
lodderlijk wenkte.

—Aas voor de raven, zei Lamme, ’t was dus
uit wraaklust?

—Een heel klein beetje, antwoordde
Uilenspiegel.

XXI.

Nele leefde bedroefd en eenzaam te Damme bij
Katelijne, die om den ijskouden duivel riep, maar dewelke niet
kwam.

—Ach! zei ze, gij zijt rijk, Hansken, en zoudt mij
de zevenhonderd karolussen kunnen terugbrengen. Soetkin zou op aarde
terugkomen en Klaas zou tevreden zijn in het hemelrijk; gij moet ze
teruggeven. Doe het vuur weg, de ziel wil er uit, maak een gat, mijn
ziel wil er uit.

En gedurig wees zij met den vinger naar de plaats, waar
het werk heur hoofd verbrand had.

Katelijne was nu zeer arm, doch de buren stonden haar
bij met boonen, met brood en met vleesch, al naarvolgens hunne
middelen. Ook de disch gaf heur wat geld. En Nele naaide voor de rijke
poorteressen, ging uit strijken en verdiende aldus een gulden per
week.

En Katelijne riep altoos:

—Maak een gat, laat mijne ziel er uit. Zij klopt
om buiten te zijn. Hij zal de zevenhonderd karolussen teruggeven.

En weenend aanhoorde Nele heur waanzinnige reden.

XXII.

Doch Uilenspiegel en Lamme, met hunne reispassen
op zak, trokken een kleine taveerne binnen, tegen de rotsen der Samber
gebouwd, die op sommige plaatsen met boomen bedekt zijn. En boven de
deur stond te lezen: Bij Marlaire.

Zij dronken menige bottel wijn van de Maas, bereid naar
de wijze van Bourgondië, en aten veel waterzooi; daarna begonnen
zij te praten met den baas, een eersten paapschgezinde, maar die
gestadig heimelijk knipoogde, en babbelde als een ekster, ter oorzake
van den wijn, dien hij gedronken had.

Uilenspiegel, die in de gaten had dat achter dat
knipoogen iets schuilde, deed hem nog meer drinken, zoodat de weerd
begon te dansen en te schaterlachen. Vervolgens kwam hij weer aan de
tafel zitten en sprak:

—Goede katholieken, ik drink op uwe
gezondheid!

—Op de uwe! antwoordden Lamme en Uilenspiegel. Op
de uitroeiing van ketters en muitmakers!

En Lamme en Uilenspiegel vulden gestadig den beker, dien
de weerd dadelijk weer leeg dronk.

—Gij zijt brave lieden, en ik drink op uwe
gezondheid. Hoe meer ik drink, hoe grooter mijn winst is. Waar zijn uwe
passen?

—Hier, antwoordde Uilenspiegel.

—Geteekend door den hertog, sprak de weerd. Ik
drink op den hertog!

—Wij drinken op de gezondheid van den hertog,
antwoordden Lamme en Uilenspiegel.

De weerd vervolgde:

—Waarmee vangt men ratten en muizen? Met vallen,
niet waar? Wie is de muis? ’t Is de groote
Oranjeketter, die rood ziet als ’t vuur van de hel. God is met
ons. Zij komen weldra. He! He! laat ons drinken! Schenkt in; ik kook,
ik brand. Laat ons drinken! Heel schoone gereformeerde predikantjes....
Ik herhaal predikantjes, dapper en sterk lijk eiken, onze kloeke
soldaten.... Laat ons drinken! Gaat gij met hen mede naar ’t kamp
van den aartsketter? Reispassen heb ik, geteekend door hem.... Gij zult
hen aan ’t werk zien.

—Wij gaan mee naar het kamp!

Zij zullen er zich deugd doen, en ’s nachts, als
de gelegenheid gunstig is (en fluitend maakte de weerd het gebaar van
een man, die een anderen keelt), zal Stalen Wind de meerle Nassau het
schuifelen wel afleeren. Laat ons drinken, laat ons drinken!

—Gij zijt een vroolijke kwant, al zijt gij
getrouwd, antwoordde Uilenspiegel.

De weerd sprak:

—Dat ben ik of was ik nooit. Ik bewaar de geheimen
der vorsten. Laat ons drinken!—Had ik eene vrouw, zij zou ze mij
ontstelen op ’t oorkussen, om mij te doen hangen, en weduwe zijn
vóór de Natuur het beliefde. Bij God! Zij komen.... Waar
zijn de nieuwe reispassen? Op mijn christelijk hert. Laat ons drinken!
Dáár zijn ze, op driehonderd stappen van hier, op den
weg, nabij Marche-les-Dames. Ziet gij ze? Laat ons drinken!

—Drink, zeide Uilenspiegel, drink; ik drink op de
gezondheid van den koning, van den hertog, van de predikanten, van
Stalen Wind; op uwe gezondheid, op mijne gezondheid, op de gezondheid
van den wijn en op de gezondheid van de bottels! Maar gij drinkt
niet....

En op elken heildronk vulde Uilenspiegel het glas en
ledigde de weerd het tot den bodem.

Uilenspiegel sloeg hem eene wijl gade; toen stond hij
recht en sprak hij:

—Hij slaapt, laat ons gaan, Lamme.

En toen zij buiten waren, hernam hij:

—Hij heeft geene vrouw, die ons zal verraden....
De nacht gaat vallen.... Hebt gij gehoord wat de schoft gezegd heeft,
en weet gij wie de drie predikanten zijn?

—Ja, sprak Lamme.

—Gij weet, dat zij van Marche-les-Dames komen
langs den oever der Maas, en dat wij wèl zullen doen, hen op den
weg af te wachten, vóór Stalen Wind blaast.

—Ja, zei Lamme.

—Wij moeten het leven des prinsen redden, sprak
Uilenspiegel.

—Wij moeten, zei Lamme.

—Hier is mijn bus, sprak Uilenspiegel, ga er mee
in het kreupelhout tusschen de rotsen; laad ze met twee kogels en
schiet als ge mij lijk de raaf hoort krassen.

—Ik zal, zei Lamme.

En hij verdween in het kreupelhout. En Uilenspiegel
hoorde weldra het gekraak van het rad van de bus.

—Ziet gij ze komen? vroeg hij.

—Ik zie ze, antwoordde Lamme. Zij zijn
gedrieën en gaan als soldaten, en een hunner is een kop grooter
dan de anderen.

Uilenspiegel zette zich neer op den weg, de beenen
vooruit, paternosters te mompelen, lijk de bedelaars doen. En zijn
hoedeken lag tusschen zijne knieën.

Als de drie predikanten voorbijkwamen, stak hij hun zijn
hoedeken toe. Maar zij legden er niemendal in.

Uilenspiegel stond recht en zeide op erbarmelijken
toon;

—Goede heeren, weigert geen oortje aan een armen
werkman, die laatst in eene steengroef gevallen is en zich de ribben
brak. Ze zijn hardvochtig in deze streek en ze hebben mij niets
gegeven, om mijn ellende te lenigen. Laas! geeft mij een oortje en ik
zal voor u bidden. En God zal uwe bermhertigheid hier op de aarde met
vreugde beloonen.

—Mijn zoon, sprak een der predikanten, een sterke
vent, voor ons geene vreugde op aarde, zoolang de Paus en de Inquisitie
zullen heerschen.

Uilenspiegel zuchtte als hij, en sprak:

—Laas! wat zegt gij, mijne heeren? Spreekt
stiller, als het u belieft. Maar geeft mij een oortje.

—Mijn zoon, antwoordde een kleine predikant met
een strijdlustige tronie, wij, arme martelaren, hebben maar juist
oortjes genoeg om onderwege onze nooddruft te koopen.

Uilenspiegel viel op de knieën.

—Zegent mij dan ten minste, sprak hij.

De drie predikanten strekten de hand uit over
Uilenspiegels hoofd, maar zonder godsvertrouwen.

Doch daar hij merkte dat zij mager waren, en toch dikke
buiken hadden, richtte hij zich op en gebaarde te vallen. En met het
voorhoofd tegen den buik van den grooten predikant botsend, hoorde hij
daarin het vroolijk gerinkel van geldstukken.

Toen sprong hij recht en, zijn kruismes trekkend, riep
hij:

—Goede vaders, het is koel, ik ben dun gekleed, en
gij hebt te veel. Geeft mij van uwe wol, dat ik er mij een mantel van
make. Ik ben Geus! Leve de Geus!

De groote predikant antwoordde:

—Geus, gij draagt uwen kam te hoog; wij zullen hem
kappen.

—Kappen! sprak Uilenspiegel; ik zeg u, dat Stalen
Wind u, vóór den prins, zal omverblazen. Geus ben ik,
leve de Geus!

De drie onthutste predikanten spraken:

—Hoe weet hij dat? Wij zijn verraden. Ter dood!
Leve de misse!

En van onder hunne hooze trokken zij goed aangezette
kruismessen uit.

Maar zonder hen af te wachten, week Uilenspiegel
achteruit, langs het struikgewas, waarin Lamme verscholen zat.

Als hij oordeelde, dat de predikanten binnen het bereik
van het schot waren, riep hij:

—Raven, zwarte raven, Looden Wind blaast! Ik zing
uwen dood.

En hij kraste.

Een busschot kwam uit het struikgewas, smeet den
grootsten predikant met zijn gezicht ter aarde. Een tweede schot velde
den tweeden.

En Uilenspiegel ontwaarde tusschen het struikgewas de
goede tronie van Lamme, en zijn opgeheven arm, die haastiglijk de bus
opnieuw laadde.

Een blauwe rookwolk steeg op uit het donker
struikgewas.

De derde predikant viel, als in razernij, op
Uilenspiegel aan, die zeide:

—Stalen Wind of Looden Wind, ook gij verhuist naar
de andere wereld!

En hij greep hem aan en hij stond dapper te weer.

Elkaar scherp in het oog houdend, stonden de beide
vijanden pal op den weg, steken toebrengend en afwerend. Uilenspiegel
was heel met bloed bedekt, want zijn tegenstander, behendig soldaat,
had hem gekwetst aan hoofd en been. Maar hij vocht als een leeuw. Het
bloed gutste uit zijn hoofd, en verblindde hem: toch weerde hij af, met
groote achterweertsche passen. Met de linkerhand wischte hij zijn bloed
af, maar zijne krachten verflauwden. Zeker ware hij gedood, hadde
Lamme, met een derde schot, den predikant niet geveld.

En een vloek stierf op zijne lippen, terwijl hij bloed
en doods-schuim braakte.

En opnieuw steeg een blauwe rookwolk uit het
struikgewas, waartusschen Lamme weer zijne goede tronie zien liet.

—Is ’t gedaan? vroeg hij.

—Ja, mijn vriend, antwoordde Uilenspiegel, maar
kom....

Als Lamme te voorschijn kwam, zag hij Uilenspiegel
gansch met bloed bedekt.

Ondanks zijnen buik, liep hij als een hert, en kwam bij
Uilenspiegel, die nabij de gedoode mannen zat.

—Hij is gekwetst, mijn goede vriend, sprak hij,
gekwetst door dien vuigen moordenaar!

En, met een schop, sloeg hij de tanden van een der
predikanten stuk.

—Gij antwoordt niet, Uilenspiegel, hernam hij;
gaat gij sterven? Waar is de balsem? Ha, in de weitasch, onder de
worsten.

... Uilenspiegel, hoort gij mij niet? Laas, ik heb geen
warm water om uwe wonden te wasschen, en er is geen middel om er te
krijgen. Maar ik haal water uit de Samber. Spreek toch, mijn vriend.
Gij zijt toch zóó erg niet gekwetst? Hier, een weinig
koud water, niet waar? Ha, hij wordt wakker. Ik ben het, uw vriend; ze
zijn allemaal dood. Linnen! linnen om zijne wonden te verbinden! Er is
er geen. Ha! mijn hemd!

Lamme kleedde zich uit en vervolgde:

—Aan stukken, het hemd! Het bloed is gestelpt.
Mijn vriend zal niet sterven.... ’t Is koeltjes, zoo bloot in de
vinnige lucht. Ik ga mij weer aankleeden. Hij zal niet sterven. Ik ben
het, Uilenspiegel, ik, uw vriend Lamme. Hij glimlacht. Ik ga de
moordenaars aftasten. Zij hebben guldens in hunnen buik. Ja, zij hebben
gouden darmen: karolussen, daalders, lammeren, florijnen, oortjes en
brieven! Wij zijn rijk! Meer dan driehonderd karolussen voor ons
getweeën. Wij zullen de wapenen nemen en ’t geld. Stalen
Wind zal niet blazen voor den edelen prins!

Uilenspiegel klappertandde door de koude, en stond
op.

—Daar zijt gij op de beenen! sprak Lamme.

—Door de kracht van den balsem, antwoordde
Uilenspiegel.

—Balsem van dapperheid! zeide Lamme.

Vervolgens sleepte hij de lijken van de predikanten een
voor een voort, en smeet ze in een hol, tusschen de rotsen, met hunne
wapenen en hunne kleederen, behalve den mantel.

In de lucht fladderden de raven, krassend van
ongeduldige vraatzucht.

En de Samber vloeide als een stalen stroom, onder den
grauwen hemel.

En de sneeuw viel en wischte de bloedvlekken uit. Maar
toch waren zij ongerust en bekommerd.

Lamme sprak:

—Ik dood liever een kieken dan een mensch.

En zij stegen weder op hunne ezels.

Aan de poorten van Hoei, bloedden de wonden nog altijd;
de vrienden gebaarden daar twist te krijgen, stegen van hunne ezels en
schermden met hunne kruismessen. Na het gevecht, dat zeer wreed in
schijn was, stegen zij weder op hunne dieren en kwamen binnen de stede,
nadat zij aan de poorten hunne reispassen hadden getoond.

Toen de vrouwen Uilenspiegel gekwetst en Lamme
zegevierend op zijn ezel zagen, keken zij met teeder medelijden naar
Uilenspiegel en dreigden zij Lamme met de vuist, zeggende:

—Dáár is de deugniet, die zijn
vriend schier vermoordde.

Lamme, ongerust, keek of hij onder haar zijn vrouwtje
niet vond.

Hij zocht te vergeefs, wat hem in een weemoedige
stemming bracht.

XXIII.

—Waar gaan wij henen? vroeg Lamme.

—Naar Maastricht, antwoordde Uilenspiegel.

—Maar, mijn zoon, men zegt dat het leger des
hertogen rond Maastricht samengebracht is en dat Alva zelf in die stede
verblijft. Onze reispassen zullen niet voldoende zijn. En al hadden de
Spaansche soldeniers er mede genoegen, wij zouden niettemin in de stad
gehouden en ondervraagd worden. Ondertusschen zouden zij den moord van
de predikanten vernemen en zouden wij aan het leven vaarwel mogen
zeggen.

Uilenspiegel antwoordde:

—De raven, uilen en gieren zullen al het vleesch
aftrekken, zoodat hun aangezicht onkennelijk zal geworden zijn. Wat
onze passen betreft, die zouden wel goed zijn; maar als men den moord
vernam, zouden wij gewis, zooals gij zegt, aangehouden worden. Daar wij
te Maastricht wezen moeten, zullen wij over Landen trekken.

—Ze zullen ons ophangen, zei Lamme.

—We zullen er wel door geraken, antwoordde
Uilenspiegel.

Aldus koutend kwamen zij in de afspanning de
Ekster, waar zij goed eten, goede slaping en hooi voor hunne ezelen
vonden.

’s Anderen daags begaven zij zich op weg naar
Landen.

Toen zij omtrent een groote hoeve, nabij de stad kwamen,
floot Uilenspiegel als de Leeuwerik, en dadelijk antwoordde daarop, van
binnen, een helder hanengekraai. Een cijnzenaar met een goedig gezicht
verscheen op den drempel der hoeve. Hij riep hun toe:

—Vrienden, leve de Geus! komt binnen.

—Wie is dat? vroeg Lamme.

Uilenspiegel antwoordde:

—Thomas Utenhove, de dappere hervormde; de knechts
en dienstmaagden zijner hoeve ijveren als hij voor het vrije
geweten.

Utenhove sprak toen:

—Gij zijt zendelingen des prinsen. Eet en
drinkt.

En de hesp siste in de pan en de worsten insgelijks; en
de wijn werd opgebracht en de glazen gevuld. En Lamme dronk als een
tempelier en liet zich de spijzen goed smaken.

De knechts en meiden van de hoeve kwamen beurtelings
voor de halfgeopende deur kijken, om hem met de tanden te zien werken.
En de mannen zeiden, begeerig, dat zij wel zooveel zouden eten als
hij.

Op het einde van den maaltijd, sprak Thomas
Utenhove:

—Honderd boeren zullen deze week van hier
vertrekken; zij zeggen dat zij aan de dijken van Brugge en omstreken
gaan werken. Zij reizen bij troepen van vijf of zes, en langs
verschillende wegen. Te Brugge zullen zij schuiten vinden, die hen over
zee naar Emden zullen brengen.

—Hebben zij wapenen en geld? vroeg
Uilenspiegel.

—Elkeen heeft tien gulden en een hertsvanger,
antwoordde Utenhove.

—God en de prins zullen U loonen!

—Ik behoef geene belooning; wat ik doe, doe ik uit
overtuiging, zeide Utenhove.

—Vriend gastheer, vroeg Lamme, die dikke zwarte
pensen aan ’t peuzelen was, hoe krijgt gij ze zoo geurig, zoo
smakelijk en zoo fijn van vet?

—Wij doen er kaneel en kattenkruid in, antwoordde
de gastheer.

Vervolgens vroeg hij aan Uilenspiegel:

—Hoort Edzard, grave van Friesland, nog steeds tot
den aanhang des prinsen?

Uilenspiegel antwoordde:

—Openlijk niet, maar toch verleent hij te Emden
schuilplaats aan zijne vaartuigen.

En hij voegde er bij:

—Wij moeten naar Maastricht.

—Dat zult gij niet kunnen, sprak de gastheer; het
leger des hertogen is vóór de stad en in ’t
ronde.

[image: Het meideken leidde hem mede. (Blz. 298).]
Het meideken leidde hem mede. (Blz. 298).

Vervolgens bracht hij hem naar den zolder; daar toonde
hij hem van verre de vendels en kornetten ruiterij en voetvolk, die
door het veld reden en marcheerden.

Uilenspiegel sprak:

—Ik geraak er wel door, zoo gij, die hier machtig
zijt, mij de toelating geeft tot trouwen. De vrouw moet lieftallig,
zachtaardig en schoon zijn en moet, zoo niet voor altijd, dan toch voor
eene week met mij willen trouwen.

Lamme zuchtte en sprak:

—Doe dat niet, mijn vriend, zij zou u alleen
laten, zonder kommer voor uw liefdevuur. Uw bed, waarop gij thans zoo
vredevol slaapt, zal eene koets van netelen worden, waaruit de zoete
nachtrust vlieden zal.

—Ik trouw, antwoordde Uilenspiegel.

En Lamme was diep bedroefd, omdat hij niets op de tafel
meer vond. Maar hij ontdekte krakelingen in eene schaal, en hij speelde
ze weemoedig binnen.

Uilenspiegel zei tot Thomas Utenhove:

—Nu, luister. Bezorg mij eene vrouw, rijk of arm.
Ik ga met heur naar de kerk en doe het huwelijk inzegenen door den
pastoor. Deze geeft ons een huwelijksbewijs, hoewel ongeldig, daar het
komt van een aanhanger der Inquisitie; wij doen er in schrijven, dat
wij goede kerstenen zijn, die gebiecht hebben en ten avondmaal gegaan
zijn, dat wij apostolisch leven volgens de regelen Onzer Heilige Moeder
de Roomsche Kerk,—die heure kinderen verbrandt,—om aldus
over ons den zegen te roepen van Onzen Heiligen Vader den Paus, van de
hemelsche en aardsche heirscharen, van de santen, santinnen, dekenen,
pastoors, monniken, soldeniers, serjanten, hangmannen en andere
diepers. Met dat kostbare bewijs op zak, maken wij de toebereidselen
voor de gebruikelijke speelreis.

—Maar de vrouw? vroeg Thomas Utenhove.

Die zult gij mij zoeken, antwoordde Uilenspiegel. Ik
neem dus twee speelwagens, die ik versier met sparre- en hulstetakken
en papieren festoen. En ik laat er de mannen in stijgen, die gij den
prins zenden wilt.

—Maar de vrouw? vroeg Thomas Utenhove.

—Die zal niet ver van hier zijn, antwoordde
Uilenspiegel.

En zijne rede vervolgend, sprak hij:

—Voor den eersten wagen span ik twee uwer peerden,
voor den tweeden onze beide ezelen. Den eersten wagen neem ik in met
mijne vrouw, mijn vriend Lamme, de getuigen; de tweede wagen is bestemd
voor de speellieden. Vervolgens trekken wij er op los, met wuivende
vendels en onder ’t geschal van tamboerijnen, pijpen, schalmeien;
zingend, dansend en drinkend, rijden wij in vollen draf de groote baan
op, die naar het galgeveld of naar de vrijheid leidt!

—Ik wil u helpen, sprak Thomas Utenhove. Maar de
vrouwlieden en dochteren zullen heure mannen en minnaren willen
volgen.

—Wij gaan mee op Gods genade, sprak een minzaam
meideken, dat het hoofd binnenstak.

—Als het noodig is, zei Thomas Utenhove, kunnen er
vier wagens zijn; aldus zouden wij meer dan vijf en twintig man aan den
prins kunnen sturen.

—De hertog zal het kind van de rekening zijn,
sprak Uilenspiegel.

—En de vloot van den prins zal eenige dappere
soldaten meer tellen, antwoordde Thomas Utenhove.

Vervolgens deed hij het klokje luiden, om al zijne
knechts en dienstmaagden samen te roepen.

Toen allen vergaderd waren, sprak hij tot hen:

—Gij allen, die Zeeuwen zijt, mannen als
vrouwlieden, luistert: Uilenspiegel, de Vlaming, hier tegenwoordig, wil
U in bruidsgewaad door het leger des hertogen brengen.

De mannen en vrouwen van Zeeland riepen te gelijk:

—Doodsgevaar! wij zijn er bij!

En de mannen zeiden tot elkaar:

—Voor ons is het een geluk, een land van
dienstbaarheid te verlaten om de vrije zee te bevaren. Als God er
vóór is, wie zal er tegen zijn?

De vrouwlieden en meidekens spraken:

—Wij volgen onze mannen en vrienden. Wij zijn uit
Zeeland en zullen er schuilplaatse vinden.

Uilenspiegel wendde zich tot een jong en liefelijk
meideken uit den troep, en zei schertsend:

—Met u wil ik trouwen.

Doch blozend antwoordde zij:

—Ik wil wel; doch alléén in de
kerk.

De vrouwen spraken lachend tot elkaar:

—Heur hert trekt naar Hans, den zoon van den baas.
Hij vertrekt zeker met heur.

—Ja, antwoordde Hans.

En de vader zei tot hem:

—Gij moogt.

De mannen trokken hunne beste kleederen aan: fluweelen
wambuis en hooze, met het groot opperste kleed daarboven, en zetten
breedgerande hoeden op ’t hoofd, die hen tegen zon en regen
zouden beschutten; ook de vrouwen kleedden zich in feestdos: gebekte
zwarte onderbroeken, geplooide witte halskragen, hemelsblauwe en
scharlakenroode borststukken met goudborduurselen, zwarte wollen rokken
met breede fluweelen banden van dezelfde kleur, zwarte saaien kousen en
fluweelen schoenen met zilveren gespen; op het voorhoofd hadden zij
groote klatermeersen, die de meidekens links en de getrouwde
vrouwlieden rechts droegen.

Vervolgens ging Thomas Utenhove naar de kerk, den
pastoor verzoeken Thijlbert, zoon van Klaas, in de wandeling
Uilenspiegel geheeten, dadelijk te willen trouwen met Tanneken Pieters.
En meteen stak hij den pastoor twee rijksdaalders in de hand: de
parochiepaap stemde gereedelijk toe.

Dienvolgens begaf Uilenspiegel zich naar de kerk met
heel de bruiloft, en daar trouwde hij, vóór den pastoor,
met Tanneken, die zoo schoon en zoo lief, zoo knap en zoo poezel was,
dat hij zich moest inhouden om niet in heure kaken te bijten, die op
twee kriekappeltjes geleken.

En hij zeide heur dat hij het maar liet, uit eerbied
voor heur lief en zacht gezichtje. Maar schalksch zei ze:

—Wees toch stil, zie eens hoe Hans u beziet; hij
zou u vermoorden!

En een meideken, dat jaloersch was, zei:

Zoek elders, Uilenspiegel, ziet gij niet dat zij bang is
voor heuren minnaar?

Lamme wreef in zijne handen en riep:

—Ge zult ze toch allen niet hebben!

En hij was in zijn schik.

Uilenspiegel droeg geduldig zijn lot en keerde met de
bruiloft terug naar de hoeve. Daar dronk men en zong men en deed hij
bescheid met het jaloersche meideken. Hans was er gansch in zijn schik
om, maar Tanneken niet, en de bruidegom van ’t meideken
evenmin.

Rond den middag, bij helderen zonneschijn en terwijl een
frisch windeken woei, reden de wagens voort; ze waren gansch versierd
met bloemen en loover, en met wapperende vendels. En ze vertrokken
onder ’t blijde geschal van pijpen, schalmeien, tamboerijnen en
doedelzakken.

In ’t kamp van Alva was ’t een andere
kermis. De posten en schildwachten bliezen alarm en kwamen
achtereenvolgens terug naar het kamp, zeggende:

—De vijand nadert; wij hebben ’t gerucht van
pijpen en schalmeien gehoord, en vendels gezien. ’t Is een sterke
afdeeling ruiterij die ons zeker in een hinderlaag wil lokken. Het
legerkorps is ongetwijfeld in aantocht.

Dadelijk deed de hertog de kampmeesters, kolonels en
hoplieden verwittigen, het leger in slagorde stellen en den vijand
verkennen.

Plotseling verschenen vier wagens, die op de
busschutters toereden. In de wagens waren de mannen en vrouwen aan
’t dansen, bij ’t blijde gerinkel van bottels en glazen en
’t luidruchtig geschal van pijpen, schalmeien, trommelen en
doedelzakken.

De bruiloft hield halt, en de hertog van Alva kwam zelf
toegeloopen op het gerucht en zag de jonge bruid op een van de wagens
en, naast heur, Uilenspiegel, heuren bruidegom, met zijn hoed vol
bloemen; en al de boeren en boerinnen waren van de wagens gesprongen en
dansten rond het jonge paar, en noodden de soldaten tot drinken.

Alva en de zijnen waren grootendeels verwonderd over den
eenvoud dier buitenlieden, die zongen en dansten, te midden van een
leger, dat in slagorde stond.

En allen, die in de wagens zaten, schonken wijn aan de
Spaansche soldaten.

En de Maranen zwaaiden met de hoeden en juichten hen
toe.

Als de wijn op was, reden de boeren en boerinnen voort,
onder ’t geschal van tamboerijnen,
pijpen en doedelzakken. Niemand deed hun de minste moeilijkheid
aan.

Integendeel, de soldaten schoten een salvo met hunne
bussen.

En zoo kwamen zij in Maastricht, waar Uilenspiegel zich
verstond met de hervormden om, door middel van schepen, een grooten
voorraad wapenen en munitie naar de vloot van den Zwijger te
zenden.

Ook te Landen deden zij hetzelfde.

En, als daglooners gekleed, geraakten zij overal
door.

De list kwam den hertog ter oore; en er werd een liedje
op gemaakt, dat hem gezonden werd, met dit refrein:

Bloed-hertog, dwaas-hertog,

Hebt ge de bruid gezien?

En telkens dat hij een verkeerde beweging gemaakt
had, zongen de soldaten:

De hertog krijgt schele oogen,

Hij heeft de bruid gezien.

XXIV.

Afgunst verteerde koning Philippus. In zijn
hoogmoed bad hij jammerend God, dat hij hem de macht zou geven Engeland
te overwinnen, Frankrijk te veroveren, Milaan, Genua en Venetië in
te nemen en, meester der zeeën, heel Europa te gebieden.

Hij dacht aan die zegepraal, maar hij lachte niet.

Gedurig was hij huiverig; de wijn verwarmde hem niet,
noch het vuur van het welriekend hout, dat altijd brandde in de zaal
waar hij verbleef. Daar zat hij te midden van zoovele brieven, dat men
er wel honderd tonnen mede had kunnen vullen; hij dacht aan de
alleen-heerschappij over gansch de aarde, zooals die uitgeoefend werd
door de Roomsche keizers, en aan den naijver en den haat die hij zijnen
zoon don Carlos toedroeg, sedert deze de plaats van den hertog van Alva
in de Nederlanden had willen innemen. En als hij hem zag, mismaakt, zot
en boosaardig, kwam er een nog grootere haat over hem. Maar niemand
sprak hij er over.

Zij, die den koning en zijnen zoon dienden, wisten niet
wien zij ’t meest moesten vreezen, óf den moordzieken
kroonprins, die zijn dienaren in ’t gezicht krabde, òf den
gluiperigen koning, die zich van anderen
bediende als hij iemand wilde treffen, en die als eene hyena leefde van
lijken.

De dienaren waren verschrikt als ze den een achter den
anderen zagen sluipen, en zeiden, dat men, in ’t Escuriaal,
weldra van dooden zou hooren.

Weldra vernamen zij, dat don Carlos gevangen gezet was,
wegens hoogverraad. En zij wisten dat verdriet hem verteerde; dat hij
door de staven van zijn kerker had willen kruipen om te vluchten, en
zich aldus het aangezicht had gekwetst.

Ook wist men, dat mevrouwe Isabella van Frankrijk, zijne
moeder, gedurig weende.

Maar koning Philippus weende niet.

Ze kregen mare, dat men don Carlos versche vijgen
gegeven had, en dat hij ’s anderen daags zoo zacht gestorven was
alsof hij ingesluimerd was.

De dokters zeiden: Zoodra hij de vijgen gegeten had,
hield zijn hert op met kloppen en werden de natuurlijke
levensverrichtingen afgebroken; zijn buik zwol op en zoo gaf hij den
geest.

Koning Philippus woonde de uitvaart van don Carlos bij,
deed hem begraven in de kapel zijner koninklijke verblijfplaats en
eenen steen op zijn graf leggen, maar hij weende niet.

En spottend met het vorstelijk grafschrift, dat in dien
steen was gebeiteld, zeiden de dienaren tot elkander:

HIER LIGT BEGRAVEN DEGENE DIE VERSCHE

VIJGEN AT EN STIERF ZONDER ZIEK TE ZIJN.

A qui jace qui en para desit verdad,

Morio s’in infirmidad.

En koning Philippus bezag met ontuchtige blikken
de prinses van Eboli, die getrouwd was. Door drift verteerd, smeekte
hij heur en zij weerstond niet....

Mevrouwe Isabella van Frankrijk, die, naar men zeide,
don Carlos’ inzichten op de Nederlanden begunstigd had, werd
droef en mager. Heur haar viel uit, met dikke lokken te gelijk. En
dikwerf braakte zij, en de nagelen heurer teenen en vingeren vielen
uit. En zij stierf.

En koning Philippus weende niet.

Het haar van den prins van Eboli viel insgelijks uit.
Hij werd droef en klaagde gedurig. Dan vielen ook zijne nagelen van
teenen en vingeren uit. En hij stierf.

En de koning deed hem begraven.

En hij betaalde den rouw der weduwe, en weende niet.

XXV.

In dien tijd kwamen eenige vrouwlieden en
meidekens van Damme vragen aan Nele of zij meibruid wilde zijn en zich
wilde verbergen in het struikgewas, met den bruidegom dien men voor
haar vinden zou; want, zeiden de vrouwen, niet zonder afgunst, geen
jongeling van Damme en ’t ronde zou u versmaden; allen zouden
willen trouwen met u, die zoo schoon en zoo braaf, zoo jong en zoo
frisch blijft: gave van toovernij, gewis.

Nele antwoordde:

—Zegt tot de jongelieden, die mij tot huisvrouw
zouden begeeren, dat Nele’s hert niet hier is, maar verre, bij
hem die ronddoolt om den grond der vaderen te verlossen. En zoo ik
frisch blijf, lijk gij zegt, is dit geene gave van tooverij, maar van
gezondheid.

De vrouwen antwoordden:

—Katelijne nochtans wordt verdacht.

—Hecht geen geloof aan de woorden der boozen,
antwoordde Nele. Katelijne is geene tooveres. De heeren der vierschaar
hebben werk op heur hoofd verbrand, en God heeft heur met uitzinnigheid
geslagen.

En Katelijne, die in een hoek op de hurken zat,
schuddebolde en sprak:

—Doe het vuur uit, hij zal terugkomen, Hansken,
mijn liefste.

De vrouwen vroegen wie het Hansken was, waarvan
Katelijne sprak.

Nele antwoordde:

—De zoon van Klaas, mijn zoogbroeder, dien zij
waant verloren te hebben, sedert God heur zoo wreedelijk trof.

En de goede vrouwlieden gaven zilveren oortjes aan
Katelijne.

En de nieuwe geldstukken die er bij waren, toonde zij
eenen, dien niemand zag, zeggende:

—Ik ben rijk, ik heb blinkend geld. Kom, Hansken,
mijn liefste; ik zal uwe koozerijen betalen.

En als de vrouwen henen waren, weende Nele in de eenzame
hut. En ze dacht aan Uilenspiegel, die in verre landen doolde en dien
ze niet volgen mocht, en ook aan Katelijne, die steende:—Doe het
vuur uit! en de beide handen op heure borst drukte, om te bedieden, dat
het vuur der uitzinnigheid brandde in heur hoofd en heur lijf.

En intusschen verborgen meibruid en meibruidegom zich in
het hooge gras.

De jongen, die de meibruid vond, was de koning van
’t feest; was het integendeel een meisje dat den bruidegom vond,
dan was zij de koningin van het meifeest.

Nele hoorde van verre de vreugdekreten van knapen en
meidekens, toen de meibruid aan den boord eener gracht, in het hooge
gras, werd gevonden.

En zij weende als zij dacht aan den zoeten tijd, toen
men heur en heuren vriend Uilenspiegel zocht.

XXVI.

En Uilenspiegel en Lamme, schrijlings op hunne
ezels gezeten, vervolgden hunnen weg.

—Nu, Lamme, luister goed, sprak Uilenspiegel, de
Nederlandsche edelen, naijverig op den prins van Oranje, verrieden de
zaak der eedgenooten, het heilig verbond, het kloekmoedig eedverbond,
dat geteekend was voor het welzijn van den grond onzer vaderen. Egmond
en Hoorne waren ontrouw, doch zij vonden er niet het minste voordeel
bij, integendeel; Brederode is dood; in dezen oorlog blijven ons niets
anders over dan het arme volk van Brabant en Vlaanderen, dat op
eerlijke hoofdmannen wacht om op te rukken; en vervolgens, mijn jongen,
de eilanden van Zeeland en Noord-Holland, waarvan de prins stadhouder
is; en verder nog, op zee, Edzard, graaf van Emden en van
Oost-Friesland.

—Laas! sprak Lamme, ik word het wel gewaar: wij
dwalen rond tusschen rad, galg en brandstapel, stervend van honger,
stikkend van dorst, zonder hoop ergens ruste te vinden.

—’t Is maar een begin, antwoordde
Uilenspiegel. Ge moet toch bekennen, dat ons bestaan heel vroolijk is:
wij dooden onze vijanden; wij spotten met hen, hebben onze tasschen vol
florijnen en daalders; wij zijn goed gevoed met vleesch, met brood en
met wijn. Wat wilt gij nog meer, pluimzak? Willen wij onze ezels
verkoopen om peerden te koopen?

—Thijl, zeide Lamme, de draf van een peerd is
tamelijk hard voor een man, zoo vollijvig als ik.

—Gij kunt u te peerd zetten lijk de boeren,
antwoordde Uilenspiegel, en niemand zal u uitlachen, mits gij gekleed
zijt als een boer en geen zweerd draagt lijk ik, doch enkel eenen
verkensspriet.

—Maar, vroeg Lamme, zijt gij wel zeker, dat onze
passen kunnen dienen in de kleine steden?

—Heb ik geen bewijs van den parochiepaap, sprak
Uilenspiegel, met een groot lakzegel van de kerk, dat er aanhangt met
twee perkamenten steerten; hebben wij ook onze biechtbriefkens niet? De
huurlingen en serjanten des hertogen vermogen niets tegen twee mannen,
van zulke goede papieren voorzien.

Lamme antwoordde niet.

—En de zwarte paternosters die wij verkoopen?
vervolgde Uilenspiegel. Wij beiden zijn ruiters, gij Vlaming, ik
Duitscher, wij reizen op uitdrukkelijk bevel van den hertog, om de
ketters dezer landen tot het heilig katholiek geloove terug te brengen,
door het verkoopen van gewijde voorwerpen. Aldus zullen wij overal
binnendringen, bij de groote heeren en in de rijke abdijen. En daar
zullen wij rijkelijk onthaald worden. En wij zullen hunne geheimen
ontstelen. Verblijd u van te voren, mijn zachtaardige vriend.

—Jongen, sprak Lamme, wat wij doen is werk van
spionnen.

—Krachtens recht en oorlogswet, antwoordde
Uilenspiegel.

—Als zij de zaak der drie predikanten vernemen,
worden wij geradbraakt, zei Lamme.

Uilenspiegel zong:

Leven steekt op mijn Vaandel uit,

Leven in ’t licht der rede.

Lederen is mijn eerste huid,

Stalen is mijn tweede.

Doch Lamme zuchtte:

—Ik, ik heb maar één vel, en het is
zeer zacht; bij den minsten daggeslag zou het seffens open liggen. Wij
zouden beter doen ons aan een of ander nuttig ambacht over te leveren,
dan aldus van het een oord naar ’t ander te dolen, om al die
groote prinsen te dienen, die, met de voeten
in fluweelen muilen, rustig, aan vergulde tafelen, ortolanen eten. Voor
ons de slagen, de gevaren, het gevecht, de regen, de hagel, de
sneeuwstormen en de magere soep van de zwervers; voor hen, de heerlijke
worsten, de vette kapoenen, de geurige lijsters, de smakelijke
ganzen.

—Het water komt in uwen mond, mijn zachtaardige
vriend, sprak Uilenspiegel.

—Waar zijt gij, nieuwbakken brood, geurige
koekebakken, heerlijke rijstpap? En gij, waar zijt gij, mijn
vrouwtje?

Uilenspiegel antwoordde:

—De assche van Klaas klopt op mijn hert en drijft
mij ten strijde. Maar gij, zachtmoedige Lamme, die den dood van uwen
vader noch uwe moeder moet wreken, noch het verdriet van hen die gij
bemint, nog uw huidige armoede, laat mij alleen gaan, daar waar de
plicht mij roept, zoo de vermoeienissen des oorlogs u afschrikken.

—Alleen? sprak Lamme.

En hij hield zijn ezel in, die dezen stilstand ten nutte
maakte om zich deugd te doen aan de distelen, waarmede de weg vol
stond, zoo ver het oog reikte. Uilenspiegel’s grauwtje bleef
insgelijks staan en nam deel aan ’t ezelsfestijn.

—Alleen? sprak Lamme. Dát zult gij niet
doen; mij alleen laten ware een groote wreedheid. Alreeds mijne vrouw
kwijt, en vervolgens mijn vriend, dat ware te veel. Ik zal nooit meer
klagen, ik beloof het u. En, als het nu toch moet zijn,—en hij
hief kloekmoedig het hoofd op,—zal ik gaan onder den kogelregen,
ja! En in ’t midden der zweerden, ja! vlak in ’t gezicht
van die leelijke huurlingen, die bloed zuipen lijk wolven. En mocht ik
eens doodelijk getroffen aan uwe voeten neervallen, begraaf mij dan,
mijn vriend Uilenspiegel, en ziet gij later mijne vrouw weer, zeg heur
dat ik gestorven ben, omdat ik niet leven kon zonder door iemand bemind
te wezen.... Neen, dat zou ik niet kunnen, mijn vriend.

En Lamme weende, en Uilenspiegel voelde een krop in de
keel.

XXVII.

In dien tijd verdeelde de hertog zijn leger in
twee afdeelingen: het eerste korps zond hij naar het hertogdom
Luxemburg, het ander naar het markgraafschap Namen.

—Dat is eene krijgsbeweging waarvan ik de reden
niet gis, sprak Uilenspiegel, maar ’t is mij eender, laat ons vol
vertrouwen naar Maastricht gaan.

Toen zij omtrent de stede langsheen de Maas reden, zag
Lamme dat Uilenspiegel aandachtig al de booten bezag, die op den stroom
vaarden, en dat hij eindelijk bleef staan voor eene, met een
gebeeldhouwde meermin op den achtersteven. En die meermin hield een
schild vast, waarop, met gouden letteren op een zwart veld, het teeken
I-H-S stond, het teeken dat Onzen Heer Jezus-Christus bediedt.

Uilenspiegel deed teeken tot Lamme om stil te staan, en
hij begon blijgemoed te fluiten als de leeuwerik.

Op de boot kwam een man voor, die kraaide als een haan,
vervolgens, toen Uilenspiegel balkte als een ezel en naar het volk wees
dat op de kaai bijeengehoopt stond, insgelijks verschrikkelijk begon te
balken. Op dat geluid spitsten de beide ezelen van Lamme en
Uilenspiegel de ooren en vergezelden zij ’t refrein in hunne
moedertaal.

Vrouwlieden trokken voorbij en ook mannen die met
jaagpeerden opgingen, en Uilenspiegel zei tot Lamme.

—Die schipper spot met ons en met onze ezelen. Als
wij hem eens eene rammeling gaven op zijne boot? Wat dunkt u er
van?

—Dat hij liever hier kome, zoo hij durft,
antwoordde Lamme.

Toen sprak eene vrouw:

—Als gij niet wilt voortgaan met uwe armen af, uwe
ribben gebroken, uwen snoet aan stukken, laat Sterke Pier dan maar
balken zooveel het hem lust.

—Hi han! hi han! hi han! balkte de schipper.

—Laat hem maar roepen, zei de vrouw, verleden week
zagen wij hem eene kar, beladen met zware tonnen bier, op de schouderen
nemen, en een andere kar inhouden, waarvoor een sterk Vlaamsch peerd
was gespannen. Dáár, sprak zij, naar eene afspanning
wijzend, daar in den Blauwen Toren, smeet hij, op twintig
stappen afstand, zijn mes door een eiken berd van twaalf duim dik.

—Hi han! hi han! ging de schipper voort, terwijl
een jongetje van twaalf jaar op het dek van het schip klom en
insgelijks begon te balken.

Uilenspiegel antwoordde:

—Uw Sterke Pier kan ons weinig schelen! Hij mag
zoo sterk zijn als hij wil, wij zijn sterker dan
hij, en mijn vriend Lamme hier, zou er twee van zijne dikte
binnenspelen, zonder hikken of blazen.

—Wat zegt gij, mijn jongen? vroeg Lamme.

—De waarheid, antwoordde Uilenspiegel, gij moet
niet loochenen uit zedigheid.

En tot de vergaderde menigte vervolgde hij:

—Ja, goede mannen, vrouwen en arbeiders, straks
zult gij hem zien te werk gaan met de vuisten en dien fameuzen Sterken
Pier met zijnen neus in het stof duwen.

—Zwijg toch, zei Lamme.

—Uwe kracht is gekend, antwoordde Uilenspiegel,
gij moet niet loochenen.

—Hi han! riep de schipper.

—Hi han! kefte het jongetje.

Plotseling floot Uilenspiegel opnieuw, welluidend als
een kweelende leeuwerik.

En de verrukte mannen, vrouwen en arbeiders vroegen hem
waar hij dat goddelijk vogelgezang had geleerd.

—In het hemelrijk, van waar ik kom, antwoordde
Uilenspiegel.

Vervolgens sprak hij tot den schipper, die niet ophield
met balken en spottend met de vingeren naar hem te wijzen:

—Waarom blijft gij daar op uwe boot, nietdeug?
Durft gij aan wal komen om met ons en onze ezels te spotten?

—Ja, durft gij? vroeg Lamme.

—Hi han! hi han! hi han! ging de schipper maar
voort. Heeren langooren, ik noodig u op mijne boot.

—Doe maar altijd lijk ik, zei Uilenspiegel stille
tot Lamme. En den schipper riep hij toe:

—Zijt gij Sterke Pier, ik, ik ben Thijl
Uilenspiegel. En onze ezelen, Jef en Jan, kunnen beter balken dan gij,
want balken is hunne moedertaal. Maar op uwe slecht gevoegde berden
komen, daarvoor zullen wij ons wachten. Uwe boot lijkt niet slecht op
eene kuip; als een golfslag haar voortstoot, wijkt zij weer achteruit,
en zij kan maar vooruit lijk de krabben, zijwaarts.

—Ja, lijk de krabben! riep Lamme achterna.

Toen sprak de schipper tot Lamme:

—Wat mompelt gij daar onverstaanbaar tusschen uwe
tanden, spekblok?

Lamme, die kwaad werd, riep:

—Slechte christen, die mij mijn gebrek verwijt,
weet dat mijn vet mijn eigendom is en van voedzame spijzen voortkomt,
terwijl gij, oude, roestige nagel, van niets anders leeft dan van
uitgemergelde haringen, van keerswieken, van stokvischvellen, te
oordeelen naar uw magere beenen, die door uw gescheurde hooze
steken.

—Die gaan malkander in ’t haar vliegen,
zeiden de omstanders, vol ongeduldig genoegen.

—Hi han! hi han! riep de schipper.

Lamme wilde van zijnen ezel stijgen, om steenen op te
rapen en naar den schipper te werpen.

—Met geen steenen smijten, zeide Uilenspiegel.

De schipper zeide iets in ’t oor van het jongetje,
dat naast hem op de boot aan ’t hihannen was.

Het knaapje maakte een schuitje los, dat aan de boot
vastgemeerd was en bereikte den oever, door middel van eenen haak, dien
hij zeer behendig hanteerde.

Toen hij dicht bij den wal was, riep hij, fier met het
hoofd omhoog:

—De komplimenten van mijnen baas en hij vraagt of
gij op zijne boot durft komen om tegen hem te vechten met vuisten en
voeten. Die mannen en vrouwlieden zullen getuigen zijn.

—Zeker, durven wij, zeide Uilenspiegel op waardige
wijze.

—Wij nemen het gevecht aan, zeide op zijne beurt
Lamme, op hoogmoedigen toon.

Het was om den middag; de handwerkslieden, dijkwerkers,
kasseiers, scheepmakers, de vrouwen met het middageten van heure
mannen, de kinderen die op hunne vaders stonden te zien, dewelke boonen
aten met gekookt vleesch, allen lachten, klapten in de handen bij de
gedachte aan een nakend gevecht en hoopten, met onverholen blijdschap,
dat een der strijders zijn kop zou ingeslagen worden, of deerlijk
gehavend in de vaart zou vliegen, tot groot genoegen van elkeen.

—Mijn jongen, zei Lamme, die minder strijdlustig
werd, hij gaat ons in ’t water smijten.

—Wel, laat er u in smijten, sprak
Uilenspiegel.

—De dikzak wordt benauwd, zei de menigte
werklieden en vrouwen en kinderen.

Lamme, altijd op zijnen ezel gezeten, keerde zich naar
hen toe en bekeek ze grammoedig, maar zij jouwden hem uit.

—Laat ons op de boot gaan, zei Lamme tot
Uilenspiegel, zij zullen eens zien of ik benauwd ben!

Op die woorden werd hij opnieuw uitgejouwd en
Uilenspiegel sprak:

—Laat ons op de boot gaan.

Toen zij van hunne ezels gestegen waren, wierpen zij de
teugels naar het jongetje, hetwelk de grauwtjes vriendelijk streelde en
naar eene plaats leidde, waar distelen groeiden.

Vervolgens nam Uilenspiegel een riem, deed Lamme in het
schuitje plaats nemen, wrikte naar de boot, en klom er op door middel
eener koord.

Lamme, zweetend en blazend, volgde hem en klaverde
achter hem op de boot.

Toen Uilenspiegel op het dek van de bark stond, boog hij
zich voorover, alsof hij zijne schoenen wilde toerijgen, en zeide hij
eenige woorden tot den schipper, die glimlachte en pinkoogde, terwijl
hij naar Lamme keek.

Vervolgens zond hij hem allerlei scheldwoorden naar het
hoofd, hiet hem deugniet, galgenaas, gevangenisgebroed, papeter,
vetbol, en zei:

—Dikke walvisch, hoeveel tonnen traan levert gij
wel, als men u eenen steek in den buik geeft?

Lamme antwoordde niet, doch vloog eensklaps naar hem als
een razende stier, wierp hem ten gronde en sloeg op hem uit al zijne
macht, doch hij deed hem niet veel zeer, omdat er niet veel kracht in
zijne vette armen stak.

De schipper gebaarde dat hij zich verweerde, doch liet
hem begaan en Uilenspiegel zei op snoevenden toon:

—Die nietdeug kan maar zien, dat hij ons te
drinken betaalt.

De mannen, vrouwlieden, arbeiders, die van den oever het
gevecht nagingen, zeiden:

—Wie had gedacht dat die dikzak zooveel kracht
had?

En zij klapten in de handen, terwijl Lamme sloeg gelijk
de duivel op Geeraard. Maar de schipper nam geen andere voorzorg dan
zijn aangezicht te beschutten.

Eensklaps zag men Lamme, met zijne knie op de borst van
Sterken Pier, met eene hand hem bij de keel houdend en met de andere
omhoog, gereed om te slaan.

—Vraag om genade, schreeuwde hij razend, of ik
stoot u dwars door de berden uwer modderschuit.

De schipper kuchte, om te bedieden, dat hij niet kon
spreken, en deed teeken met de hand dat hij om genade vroeg.

Lamme hielp grootmoedig zijnen vijand opstaan en, met
den rug naar de toeschouwers, stak hij zijne
tong uit naar Uilenspiegel, die in een schaterlach uitberstte, toen hij
Lamme, met het hoofd omhoog, triomfantelijk met groote stappen op de
boot zag over en weer loopen.

En de mannen, vrouwlieden, knapen en meidekens, die op
den oever stonden, juichten toe om het meest en riepen:

—Leve de overwinnaar van Sterken Pier! ’t Is
een ijzeren man!

En tot elkander zeiden zij:

—Hebt gij hem zien slaan met de vuist? Ja, en met
een stoot met het hoofd smeet hij den andere ten gronde. Nu gaan zij
drinken om pais te maken. Sterke Pier komt boven met wijn en met
worsten.

Inderdaad, Sterke Pier was twee kroezen en een groote
pint witten wijn van de Maas gaan halen. En Lamme en hij gaven elkander
de hand tot teeken van vrede.

En Lamme, die als in den hemel was, ter wille van zijne
zegepraal en ook om den wijn en de worsten, vroeg hem, wijzend naar een
groote schouw waaruit een zwarte, dikke rook opsteeg, wat voor
stoverije hij maakte in het ruim.

—’t Is oorlogskeuken, antwoordde Sterke Pier
met een glimlach.

De menigte werklieden, vrouwen en kinderen was
uiteengegaan om zich naar den arbeid of naar huis te begeven, en van
mond tot mond verspreidde zich het gerucht dat een dik man, op eenen
ezel gezeten en vergezeld van een kleinen pelgrim, sterker dan Samson
was en dat men zich wachten moest hem scheef te bezien.

Lamme at en dronk, en bezag zegevierend den
schipper.

Deze zeide eensklaps:

—Uwe ezelen vervelen zich ginder.

Daarop bracht hij de boot tegen de kaai, ging aan wal,
nam een der ezelen bij de voorpooten en de achterpooten en, het dier
dragende gelijk het kindeken Jezus het lammeken droeg, zette hij het
neer op het dek van de boot.

Vervolgens deed hij, zonder hijgen, hetzelfde met den
anderen ezel, waarna hij zeide:

—Laat ons drinken!

Het jongetje sprong op het dek.

En zij dronken.

Lamme stond verstomd; hij wist niet goed of hij het wel
was, geboortig uit Damme, welke dien sterken, gespierden man afgerost
had, en dorst hem nog slechts ter sluips
bezien en zonder den minsten hoogmoed, want hij vreesde dat de schipper
lust kreeg hem op te pakken gelijk hij de ezelen opgenomen had, en hem
levend in de Maas te smijten, uit weerwraak.

Maar glimlachend noodde de schipper hem nogmaals tot
drinken, en Lamme herstelde zich van zijne vrees en bezag hem opnieuw
met zegevierend zelfvertrouwen.

En de schipper en Uilenspiegel bekeken elkander en
schoten in een luiden schaterlach.

Intusschen hadden de ezelen, verwonderd zich op een
plankenvloer te gevoelen (iets aan hetwelk zij geenszins gewend waren)
den kop gebogen en de ooren gestreken; zij dorsten niet drinken van
schrik.

De schipper ging een van de maatjes haver halen, welke
hij gaf aan de peerden die zijne boot voorttrokken, want hij kocht
zijne haver zelf, om door de voerlieden niet bestolen te worden op den
prijs van het voeder.

Toen de ezelen het maatje haver zagen, prevelden zij
binnensmonds paternosters van vraatzucht, terwijl zij weemoedig den
vloer van de boot bekeken, want uit vreeze van uit te glijden, dorsten
zij geen stap verzetten.

Daarop zei de schipper tot Uilenspiegel en tot zijnen
vriend Lamme Goedzak:

—Laat ons naar de keuken gaan.

—’t Is oorlogskeuken, zei Lamme
ongerust.

—Ja, ’t is oorlogskeuken, maar zonder vrees
moogt gij beneden komen, mijn overwinnaar.

—Ik ben niet bevreesd, sprak Lamme, en ten blijke
daarvan zal ik u volgen.

Het jongetje ging naar het roer.

Toen zij beneden kwamen, zagen zij overal zakken graan,
boonen, erwten, kool, wortelen en andere groenten.

De schipper opende de deur eener smidse en zei:

—Vermits gij mannen zijt met kloekmoedig hert, die
het gezang kent van den leeuwerik, die het zinnebeeld der vrijheid is,
en het dappere gekraai van den haan, en ’t gebalk van den ezel,
dien zachtmoedigen werker, wil ik u mijne oorlogskeuken toonen. Deze
kleine smidse vindt men in de meeste booten, die op de Maas varen. Ze
kan niet verdacht voorkomen, want zij dient om het ijzerwerk aan boord
te herstellen; doch alle schepen hebben den schoonen voorraad niet, die
steekt in deze kasten.

Toen schoof hij eenige steenen weg, die het onderste
scheepsruim bedekten; hij hief eenige planken op en haalde er een
dikken bundel geweerloopen uit, stak dien omhoog als een pluimken en
legde hem toen weder op zijne plaats.

Vervolgens toonde hij hun lanspunten, hellebaardijzers,
zweerdklingen, zakjes kogels en kruit.

—Leve de geus! sprak hij, hier zijn de boonen en
de saus; de kolven zijn de bouten, de hellebaardijzers zijn de salade,
en die geweerloopen de osseschinkels voor de vrijheidssoep!

... Leve de Geus! Waar moet ik al die spijzen brengen?
vroeg hij aan Uilenspiegel.

Deze antwoordde:

—Naar Nijmegen, waar gij zult binnenvaren met uwe
boot nog zwaarder beladen met echte groenten, die de boeren u brengen
te Elsen, te Stevensweert en te Roermond. En die ook zullen zingen lijk
de leeuwerik, zinnebeeld der vrije mannen, en gij zult ook antwoorden
met een dapper hanengekraai. Gij zult bij dokter Pontus gaan, die
omtrent de Nieuwe Waal woont, hem zeggen, dat gij in de stad komt met
groenten, doch dat gij droogte vreest. Terwijl de boeren met de
groenten naar de markt gaan en ze zoo duur zullen te koop stellen dat
niemand ze koopen wil, zal dokter Pontus u zeggen wat gij met uwe
lading wapenen doen moet. Maar ik denk dat hij u eene zending zal
opleggen die niet zonder gevaar is, en u bevelen de Waal, de Maas of
den Rijn af te varen, uwe groenten te ruilen tegen netten en naar de
visschersschuiten te gaan te Harlingen, alwaar vele matrozen het gezang
des leeuweriks kennen, vervolgens door de wadden, langsheen de kust,
naar de Lauwerzee te varen, de netten te ruilen tegen ijzer en lood,
aan uwe boeren kleederen te geven naar de dracht van de eilanden
Marken, Vlieland of Ameland, een weinig van de kust af te blijven, te
visschen en uwe vangst in te zouten, niet om ze te verkoopen, doch om
ze te bewaren, want zout eten en een goeden pot drinken is geoorloofd
in oorlogstijd.

—Als het zoo is, sprak de schipper, laat ons
drinken!

En zij gingen terug naar het dek.

Doch Lamme was vol weemoed.

—Mijnheer de schipper, sprak hij, gij hebt daar in
uwe smidse een zoo blakerend vuurtje, dat men daar voorzeker den
smakelijksten hutsepot zou koken, dien men droomen kan. Mijn keelgat
smeekt luide om soep.

—Ik zal u ververschen, sprak de man.

En weldra bracht hij een vette soep op, waarin een dikke
snee gezouten hesp was gekookt.

Als Lamme eenige lepelen gegeten had, wendde hij zich
naar den schipper en sprak:

—Mijne keel is verschroeid, mijne tong brandt af;
dat is geen hutsepot dàt.

—Zout eten en dapper drinken is geoorloofd in
oorlogstijd, zoo staat er geschreven, antwoordde Uilenspiegel.

De schipper vulde de bekers en sprak:

—Ik drink op den leeuwerik, het zinnebeeld der
vrijheid!

Uilenspiegel sprak:

—Ik drink op den haan, die oorlog kraait!

Lamme sprak:

—Ik drink op de gezondheid mijner vrouw; mocht
dorst de welbeminde nooit kwellen!

—Gij gaat langs de Noordzee naar Emden, zei
Uilenspiegel tot den schipper. Emden is eene schuilplaats voor ons.

—De zee is groot, sprak de schipper.

—Groot voor ’t gevecht, antwoordde
Uilenspiegel.

—God is met ons, zei de schipper.

—Wie dan kan tegen ons zijn? hernam
Uilenspiegel.

—Wanneer vertrekt gij? vroeg Sterke Pier.

—Dadelijk, antwoordde Uilenspiegel.

—Goede reis en den wind van achteren. Neem dit
kruit en deze kogelen.

De schipper gaf hun den afscheidskus en deed hun
uitgeleide, nadat hij de beide ezelen als lammekens op zijne schouders
aan wal had gebracht.

[image: Die mannen werden later aan de Nieuwe Galge uit hoofde van ketterij gehangen. (Blz. 303).]
Die mannen werden later aan de Nieuwe Galge uit
hoofde van ketterij gehangen. (Blz. 303).

Lamme en Uilenspiegel stegen op hunne grauwtjes en
begaven zich op weg.

Zij reden naar Luik.

—Mijn jongen, vroeg Lamme onderwege aan
Uilenspiegel, hoe is het mogelijk, dat een zoo sterke gespierde kerel
zich zoo wreedelijk liet afrossen door iemand lijk ik?

—Dit deed hij, antwoordde Uilenspiegel, opdat de
vreeze u zou voorafgaan in alle oorden, waarheen wij ons zullen
begeven. Dat is een veiliger geleide dan twintig landsknechten te
zamen. Wie dan zou voortaan nog een minachtend woord durven richten tot
Lamme den sterke, tot den zegevierenden Lamme; tot Lamme den stier, die
zijn gelijken niet heeft, die, onder eens iegelijks oogen, met eenen stoot met den kop, Sterken
Pier nedervelde, Sterken Pier, die ezelen op zijne schouderen draagt
alsof het lammekens waren en geheele bierwagens opheft? Iedereen kent u
hier reeds. Gij zijt de geduchte Lamme, de onoverwinbare Lamme, en in
de schaduw uwer bescherming, rijd ik onbevreesd door. Op den weg, dien
wij zullen volgen, zal iedereen u kennen, niemand zal zich durven
vermeten u scheef te bezien en, gezien de lafheid der mannen, zult gij
nergens op uwen weg iets anders aantreffen dan nederige buigingen,
groeten, loftuitingen en de algemeene achting, ter eere van de
spierkracht uwer geduchte vuisten.

—Gij spreekt goed, mijn jongen, zeide Lamme, die
zich stijf in den zadel hield.

—En ik spreek waarheid, ging Uilenspiegel voort.
Ziet gij die nieuwsgierige gezichten aan de eerste huizen van het dorp?
Men toont elkander Lamme, den schrikverwekkenden overwinnaar. Ziet gij
die mannen u bekijken met afgunst, en die lafhertige weekelingen hunne
muts afnemen voor u? Beantwoord hunne groeten, Lamme; veracht nooit het
zwak van het volk. Zie, de kinderen kennen uwen naam en herhalen hem
met schrik en met eerbied.

En Lamme reed fier voorbij, groette rechts, groette
links, als een koning. En de mare zijner dapperheid ging hem vooraf van
dorp tot dorp, van stad tot stad, tot Luik, Chokier, la Neuville, Vezin
en Namen, welke stad zij lieten liggen, ter oorzake van de drie
predikanten.

En aldus reden zij langen tijd voort, langs rivieren,
stroomen en vaarten. En overal werd het gezang van den leeuwerik
beantwoord door ’t gekraai van den haan.

En overal werden, voor ’t werk van de vrijheid,
wapenen gegoten, gesmeed, geslepen, en vervolgens verscheept.

En in tonnen, in kisten, in manden, geraakten zij door,
aan de tollen.

En overal werden goede lieden gevonden, die ze wilden
aanveerden en in verzekerde plaatsen bergen, met het kruit en de
kogels, totdat Gods ure zou slaan.

En Lamme reed steeds voort met Uilenspiegel, altijd
voorafgegaan door zijnen roem van onoverwinbaren vuistvechter, tot
dusverre dat hij zelf aan zijn groote kracht begon te gelooven en,
hoogmoedig en strijdlustig geworden, zijnen baard liet groeien.

En Uilenspiegel noemde hem: Lamme de Leeuw.

Doch Lamme bleef niet standvastig in zijn voornemen,
want den vierden dag begon zijn baard hem onuitstaanbaar te steken.

En hij liet het scheermes over zijn zegevierend gezicht
strijken, dat nu weder te voorschijn kwam als de volle maan, met een
rooden blos, gestoofd door het lekkere eten.

Aldus kwamen zij te Stokhem.

XXVIII.

Te Stokhem lieten zij hunne ezelen op stal, en
begaven zij zich te voet naar Antwerpen, welke stede zij bij ’t
vallen van den avond binnentrokken.

En Uilenspiegel zeide tot Lamme:

—Hier is de groote stad, de gansche wereld stapelt
hier hare rijkdommen: goud, zilver, specerijen, goudleder, kostelijke
tapijten, lakens, fluweelen, tieretijnen, wollen en zijden stoffen;
boonen, erwten, granen, vleesch en meel, gezouten huiden; wijn van
Leuven, van Namen, van Luxemburg, van Luik, landwijn van Brussel en van
Aarschot, wijn van Buley, uit den wijngaard omtrent de poort van La
Plante, te Namen, Rijnwijn, heerlijke Spaansche- en Portugeesche
wijnen; druivenolie van Aarschot, die zij Landolium heeten;
Bourgondische, Malvezij- en vele andere wijnen. En de kaaien staan vol
koopwaren.

... Die rijkdommen der aarde en der menschelijke
bedrijvigheid trekken naar dit oord de schoonste meidekens van de
wereld.

—Ik geloof, dat gij weer aan ’t droomen
zijt, sprak Lamme.

Uilenspiegel antwoordde:

—Onder haar zal ik de Zeven vinden. Er werd mij
gezegd:

In den dood en in het bloed,

In de puinen en de tranen,

Vind de Zeven.

... Wie dan veroorzaakt meer verderf dan de
meisjes van plezier? Is het niet bij heur dat de arme, waanzinnige
mannen hunne schoone, klinkende en blinkende karolussen verteren? Laten
zij niet bij heur, juweelen, ringen en kettingen; keeren zij niet
uitgeschud huiswaarts, zonder wambuis en soms zonder hemde, terwijl de
deernen smeren en teren met het geld, dat zij hun
ontfutseld hebben? Waar is het roode, heldere bloed, dat in hunne
aderen vloeide? Het is preisap geworden. En vechten de mannen niet
tegen elkander met messen, met daggen, met zweerden, tot den dood, om
heure gunst te verkrijgen? De bleeke en bloedende lijken, die men
wegbrengt, zijn lijken van arme, waanzinnige verliefden. Als de vader
knort en gestreng blijft zitten, als zijn witte haren er witter en
stijver uitzien, als uit zijne droge oogen, die branden van verdriet
over het verderf van zijn kind, geene tranen meer vloeien; als de
moeder, stilzwijgend en bleek als de dood, weent alsof voor haar de
wereld nog slechts wee en ramp moest baren, wie dan is de schuld van
dat verdriet, van die tranen? De lustige meidekens beminnen niemand dan
zich zelven en het geld, en heel de denkende, werkende, zwoegende
wereld houden zij aan heure rokken gebonden. Ja, Lamme,
dáár zijn de Zeven, en wij zullen bij de meidekens gaan.
Wellicht vinden wij daar uwe vrouw: zóó vangen wij twee
vliegen in één slag.

—Ik wil wel, sprak Lamme.

Toen was men in de hooimaand, in het midden van den
zomer, als de zon de bladeren der kastanjeboomen roostert, de vogeltjes
in het loover kweelen en de insecten van genoegen gonzen, omdat het
gras zoo warm is.

Lamme doolde met gebogen hoofde naast Uilenspiegel door
de straten van Antwerpen; hij sleepte zijn lichaam voort, alsof het
zwaar als een huis was.

—Lamme, sprak Uilenspiegel, gij ziet er wederom
zoo weemoedig uit; weet gij dan niet dat niets slechter kan zijn voor
uw vel? Als gij volherdt in uw zwarte gedachten, zult gij het verliezen
met stukken en brokken. En dan zal het aangenaam zijn te moeten hooren,
als men van u zal spreken: de schurftige Lamme.

—Ik heb honger, sprak Lamme.

—Kom eten, zei Uilenspiegel.

En samen gingen zij naar de Oude Trappen, waar
zij soezels aten en dobbele kuite dronken, totdat zij hunne bekomst
hadden.

En Lamme weende niet meer.

En Uilenspiegel sprak:

—Gezegend zij het goed bier, dat de ziel verkwikt
als een dartele zonnestraal. Gij lacht dat uw buik er van schokt. Zoo
zie ik u geerne, met uwe darmen, die dansen van vreugde.

—Mijn vriend, antwoordde Lamme, zij zouden nog
meer dansen, zoo ik het geluk had mijne vrouw
weder te vinden.

—Wij zullen ze zoeken, zei Uilenspiegel.

En zoo kwamen zij in de wijk van het Scheld.

—Kijk, zeide Uilenspiegel tot Lamme, kijk naar dit
huisje, dat heel van hout is gemaakt, met schoone, gebeitelde
vensteren, waar kleine ruitjes in steken; kijk naar die gele
gordijntjes en die roode lanteerne. Daar, mijn vriend, achter vier
tonnen bruinbier, uitzet, dobbele kuite en Spaanschen wijn, troont een
schoone bazinne van over de vijftig. Elk jaar, dat de Heer heur
vergunt, krijgt zij een nieuwe laag vet. Op eene der tonnen flikkert
eene vetkeers en aan de balken der zoldering hangt eene lanteerne. Het
is daar donker en klaar: donker voor de liefde en klaar voor ’t
gelag.

—Maar, sprak Lamme, ’t is een klooster van
duivelsche nonnen, en uwe bazinne is de abdis.

—Ja, sprak Uilenspiegel, zij is het, die, in naam
van den heer Beëlzebub, vijftien liederlijke meidekens leidt op den
weg van den ontucht, en de meidekens vinden eten en schuilplaats bij
heur, doch mogen er niet vernachten.

—Kent gij dat huis? vroeg Lamme.

—Neen.

—Hoe kunt gij er dan van spreken?

—Ik ga er uwe vrouw zoeken. Kom mede met mij.

—Neen, sprak Lamme, ik heb mij bepeinsd en ga daar
niet binnen.

—Zoudt gij uwen vriend alleen blootgesteld laten
aan de ondernemingen van die dienaressen van Astarte?

—Hij moet er maar niet heen gaan, antwoordde
Lamme.

—Als hij er nu moet gaan om de Zeven en meteen uwe
vrouw te zoeken? hernam Uilenspiegel.

—Ik ging liever slapen, sprak Lamme.

—Kom maar mee, zeide Uilenspiegel.

En hij opende de deur en duwde Lamme vóór
zich binnen.

—Zie, sprak hij, daar is de bazinne achter heure
tonnen, tusschen twee keersen: de zaal is groot, met heure zwart
geworden eiken zoldering van bewalmde kepers en planken. Rondom,
langsheen de muren, staan stoelen en hinkende tafelen, dewelke bedekt
zijn met glazen, pinten, bekers, kroezen, kruiken, flesschen, bottels
en ander drinkgerief. In ’t midden der zaal staan nog tafelen en
stoelen, waarop huiken, dat zijn vrouwenkappen, gulden gordelriemen,
fluweelen steltschoenen, doedelzakken, pijpen en
schalmeien liggen. In den hoek is eene ladder, die naar boven leidt.
Een kale bultenaar speelt op eene klavecimbel, die op glazen pooten
staat, om ’t geluid van het speeltuig te vermeerderen. Dans,
dikzak. Vijftien schoone meiden zitten op tafelen of schrijlings op
stoelen, in allerlei houding: gebogen, op de zijde geleund of
achterover, of met het hoofd in de hand, naarvolgens heure grillen; ze
zijn gekleed in het wit, in het rood, in allerhande kleuren, en laten
heure bloote armen zien en ook een deel van heuren boezem. Er zijn er
van alle soorten; ze zijn uitgekozen! Van de eenen, laat het weifelend
licht der keersen, dat heure blonde lokken komt streelen, hare blauwe
oogen in het duister, zoodat men er enkel het vochtige vuur in ziet
flikkeren. Anderen zien naar de zoldering en neuren, op de maat van den
vedel, een droeve Duitsche ballade. Anderen nog, ronde, bruine, dikke,
drinken met volle bekers Spaanschen wijn en toonen heure ronde, tot de
schouderen ontbloote armen, en schaamteloos roepen en tieren de eenen
na den anderen en allen te zamen. Hoor wat ze zeggen: Het is onze
mesdag! Heden willen wij niets verdienen! Heden willen wij geen geld:
wij vragen slechts liefde!

Toen Lamme zoovele blonde en bruine, frissche en
verslenste vrouwen te gelijk zag, werd hij beschaamd; hij sloeg zijn
oogen neder en riep:

—Uilenspiegel, waar zijt gij?

—Hij heeft dit tranendal verlaten, mijn vriend,
sprak een dikke deerne, die hem bij den arm vatte.

—Dit tranendal verlaten? vroeg Lamme.

—Ja, zeide zij, driehonderd jaar geleden, in
gezelschap van Jacobus de Coster van Maerlandt.

—Laat mij los, sprak Lamme, en nijp mij niet
meer.

En op droeven toon ging hij voort:

—Uilenspiegel, mijn vriend, waar zijt gij? Kom
uwen gezel toch ter hulp.

Maar de vrouwen sarden hem meer en meer.

—Ik ga dadelijk heen, als gij mij niet gerust
laat.

—Gij zult niet vertrekken, zeiden zij.

—Uilenspiegel, ging Lamme jammerend voort, waar
zijt gij dan toch?

En zich tot de plaagzieke meiden wendend, ging hij
voort:

—Juffer, als ’t u belieft, trek mij zoo bij
mijn haar niet; het is geene pruik, ik mag het u verzekeren. Hulp!
Hulp! Vindt gij mijne ooren niet rood genoeg, dat
gij ze nijpt en er het bloed in doet stijgen? En die andere, die mij
gedurig knippen voor den neus geeft! Gij doet mij zeer. Laas! wat
wrijft gij nu in mijn aangezicht? Een spiegel! Ik zie zwart als een
ovengat. Als gij niet uitscheidt, maak ik mij kwaad; gij moest
beschaamd zijn een armen, weerloozen man aldus te mishandelen! Laat mij
los! Als gij mij eene uur bij mijne hooze, bij mijn wambuis, rechts,
links, langs alle kanten zult gesleurd hebben, zult gij er vetter om
zijn? Ja, ge moogt er zeker van wezen, ik ga mij kwaad maken.

—Hij gaat zich kwaad maken, zeiden zij spottend;
hij gaat zich kwaad maken, zou men niet zeggen! Lach liever, en zing
ons een liedeken van zoete minne.

—Ik zal een liedeken zingen van slagen, als gij
wilt. Maar nog eens, laat mij los.

—Wie van ons ziet gij ’t liefst?

—Niemand; noch u, noch eene van de anderen. Ik ga
mijne klacht doen bij den magistraat, en hij zal u doen geeselen.

—Hallo, spraken zij, doen geeselen? En zoo wij u
vóór de geeseling eens vastnamen en kusten?

—Mij? sprak Lamme.

—Ja, u! antwoordden allen.

En al de vrouwen, schoone en leelijke, frissche en
verslenste, bruine en blonde, vlogen naar Lamme.

Zij smeten zijne toque, zijn opperste kleed omhoog,
streelden hem, kusten hem, zoenden hem uit al heure kracht, daar waar
zij konden, op zijne kaken, op zijnen neus, op zijne maag, in zijnen
hals.

De bazinne schaterlachte tusschen heure vetkeersen.

—Hulp! schreeuwde Lamme, hulp! Uilenspiegel,
verlos mij van dat ongedierte. Laat me los, ik wil van uwe kussen niet
weten; ik ben getrouwd, drommels!, en bewaar al mijne kussen voor mijne
vrouw.

—Getrouwd, spraken zij, maar daar heeft uwe vrouw
veel te veel aan, aan een man zoo vollijvig als gij. Geef ons wat van
uw vet. Een trouwe vrouw, dat is van doen, doch een trouwe man is een
kapoen. God hoede u: gij moet eene keus doen, of wij geeselen u, op
onze beurt.

—Ik zal het niet doen, sprak Lamme.

—Kies eene uit, spraken zij.

—Neen, sprak hij.

—Wilt gij mij? vroeg een schoone blonde; bezie
mij, ik ben zachtzinnig van aard, en ik min hem, die mij mint.

—Laat mij los, sprak Lamme.

—Wilt gij mij? sprak een bekoorlijke meid, met
gitzwarte lokken en een bruine tint, en die overigens door de engelen
gemaakt scheen.

—Peperkoek lust ik niet, sprak Lamme.

—En mij, zult gij mij niet nemen? vroeg een echte
reuzin, met een voorhoofd, dat schier teenemaal bedekt was met heur
haar, met dikke wenkbrauwen, die samen kwamen, met groote, flikkerende
oogen, met dikke, bloedroode lippen, en ook een rood aangezicht, een
rooden hals en roode schouderen.

—Van gloeiende steenen heb ik schrik, antwoordde
Lamme.

—Neem mij, sprak een zestienjarig meideken, met
een gezichtje zoo scherp als dat van een eekhorentje.

—Ik houd niet van notenkrakers, antwoordde
Lamme.

—We zullen hem moeten geeselen, zeiden zij.
Waarmede? Met schoone zweepen van droog leder. En dapper geklitskletst!
Het hardste vel is niet bestand tegen lederen roeden. Neemt tien
zweepen van karrelieden en ezeldrijvers, die zijn de beste,

—Hulp! hulp! Uilenspiegel! kreet Lamme.

Doch Uilenspiegel antwoordde niet.

—Gij hebt geen hert, zuchtte Lamme, terwijl hij
zijnen vriend overal zocht.

De zweepen werden aangebracht. Twee van de meidekens
begonnen Lamme’s wambuis uit te trekken.

—Eilaas! mijn arm vet, dat ik met zooveel moeite
vergaarde, gaan ze mij ongetwijfeld ontnemen met heur striemende
zweepen. Maar, meedoogenlooze wijvekens, mijn vet kan u tot niets
dienen, gij kunt er niet eens sausen van maken.

Zij antwoordden:

—Wij zullen er keersen van gieten. ’t Is
toch al iets, klaar te zien, zonder dat het een oortje moet kosten!
Zij, die voortaan zal beweren dat de keersen uit zweepen voortkomen,
zal door een iegelijk aanzien worden voor een zottinne. Doch wij zullen
voor heur aantrekken tot den dood, en wij zullen meer dan
ééne weddenschap winnen. Steekt de roeden even in den
azijn. Doet zijn wambuis uit. Negen uren slaat het op Sint-Jacobs. Als
gij met den laatsten slag geene keus gedaan hebt, gaan wij er op
los!

Sidderend jammerde Lamme:

Hebt genade en medelijden met mij; ik heb mijne arme
vrouwe trouw gezworen en ik zal mijn eed gestand doen, hoewel ze heel
slecht deed, mij te verlaten. Uilenspiegel, help mij, verlos mij, mijn
vriend!

Doch Uilenspiegel was te hooren noch te zien.

Lamme zeide tot de deernen:

—Aanschouwt mij, ik lig aan uwe voeten.
Ootmoediger kan mijne houding niet wezen. Bediedt dit niet genoeg dat
ik, als heiligen, uwe bekoorlijkheden vereer? Gelukzalig hij, die niet
getrouwd is en uwe koozerijen mag genieten! Ik twijfel er niet aan, dat
gij hemelsche genoegens doet smaken, maar slaat mij niet, als ’t
u belieft.

Doch de bazinne, tusschen heure twee keersen gezeten,
sprak eensklaps met donderende en dreigende stemme:

—Vrouwen en meidekens, bij alle duivelen uit de
helle zweer ik dat, bijaldien gij, door lachen en koozerijen, dien man
niet dadelijk tot u krijgt, ik de nachtwacht ga halen en u allen in
zijne plaats doe geeselen. Gij verdient geenszins den naam van
dienaressen van de godin der liefde, zoo gij met uwen mond, uwe handen,
uwe vurige oogen niet bij machte zijt de mannen te verleiden. En om uwe
onnoozelheid wordt gij zonder mededoogen gegeeseld!

Op die rede, begonnen de vrouwen en meidekens te beven
en blonk Lamme’s gezicht van vreugde.

—Nu, vrouwtjes, sprak hij schertsend, welke mare
brengt gij mede van het land der striemende zweepen? Ik zal der bazinne
de moeite sparen en zelf om de wacht gaan. Deze zal haren plicht doen
en ik wil met pleizier een handeken toesteken. Alle baten helpen.

Doch een aanvallig meideken van een vijftiental jaren
viel op hare knieën vóór Lamme.

—Heer, sprak zij, gij ziet mij hier wel nederig en
gelaten vóór uwe voeten; doch als gij niemand onzer wilt
kiezen, moet ik om uwent wille gegeeseld worden; is dat rechtveerdig?
En de bazinne daar, zal mij in een leelijken, donkeren kelder steken,
onder de Schelde, waar het water van de muren zijpelt en waar ik
slechts roggebrood te eten zal krijgen.

—Zou zij werkelijk om mijnent wille gegeeseld
worden, mevrouw de bazinne? vroeg Lamme onthutst.

De bazinne bevestigde:

—Tot bloedens toe gegeeseld.

Lamme aanschouwde toen het meideken en sprak:

—Gij zijt lief, gij zeit frisch, uw blanke
schouderen komen als rozeblaadjes uit op uw kleed; ik wil niet dat die
donzige huid, onder dewelke zulk jeugdig bloed vloeit, lijde onder de
slagen der zweep; dat die heldere, flikkerende oogen weenen ter oorzake
van de smerte der slagen; dat de wakke killigheid des gevangs dat
goddelijk lichaam doe beven. Dienvolgens heb ik liever u te verkiezen,
dan te weten dat gij om mijnent wille geslagen wordt.

Het meideken leidde hem mede. En zoo zondigde hij,
gelijk hij deed heel zijn leven, uit goedhertigheid.

XXIX.

Uilenspiegel en Lamme stapten op naar Gent en
kwamen met de ochtendschemering omtrent Lokeren.

Frissche, witte dampen zweefden over de weiden.

De beide wandelaars kwamen voorbij eene smidse en
Uilenspiegel schuifelde lijk de leeuwerik, de vogel der vrijheid.

En dadelijk vertoonde zich een man met witte, lange
haren, vóór de deur van de smidse, en terstond bootste
hij het dapper gekraai van den haan na.

Uilenspiegel zeide tot Lamme:

Dat is smid Wasteele, die ploegscharen maakt, het ijzer
smeedt als het warm is om er schoone hekken voor kerkkoren van te
verveerdigen, en zeer dikwijls, ’s nachts, wapenen smeedt en
slijpt voor de soldaten van het vrije geweten. Hij is vet noch gezond
geworden bij dien dubbelen arbeid, want hij is bleek als een spook,
treurig als een verdoemde, en zoo mager dat zijne beenderen door zijn
vel steken. Hij is nog niet slapen, zeker heeft hij wederom heel den
nacht gewrocht.

—Komt binnen, gij beiden, zeide smid Wasteele, en
brengt uwe ezelen op de meersch, achter het huis.

Toen Uilenspiegel en Lamme dit gedaan hadden, kwamen zij
terug in de smidse en zagen, dat smid Wasteele al de zweerden in den
kelder bracht, die hij binst den nacht geslepen had, en het werk voor
zijne knechts gereedmaakte.

Uilenspiegel met doffe oogen beziende, vroeg hij
hem:

—Welk nieuws brengt gij van den Zwijger?

Uilenspiegel antwoordde:

—De Prins is met zijn leger uit de Nederlanden
verjaagd, ter oorzake van de lafheid zijner
huurlingen, die roepen: Geld! Geld! als er te vechten valt. Met zijn
trouwe soldaten en zijn broeder, graaf Lodewijk, trok hij den koning
van Navarra en den hugenoten ter hulp; van daar toog hij naar
Duitschland, naar Dillenburg, alwaar vele vluchtelingen uit de
Nederlanden tot hem kwamen. Gij moet wapenen zenden en het geld dat gij
opgehaald hebt, terwijl wij op zee moeten, om het werk van vrije mannen
te verrichten.

—Ik zal doen wat mij geheeten wordt, sprak smid
Wasteele; ik heb wapenen en negenduizend florijnen. Maar zijt gij hier
niet gekomen op ezelen?

—Ja, zeiden zij.

—En hebt gij, onderwege, gene tijding gehad van
drie predikanten, die gedood, uitgeplunderd en in een hol gesmeten
werden op de rotsen van de Maas?

—Ja, antwoordde Uilenspiegel met de grootste
vrijmoedigheid, die drie predikanten waren spionnen van den hertog, die
betaald waren om den prins in het verderf te brengen. Wij
getweeën, Lamme en ik, hebben hun het tijdelijke met het eeuwige
doen verwisselen. Hun geld is in ons bezit en hunne papieren
insgelijks. Wij zullen er van nemen wat ons hoeft voor onze reis, de
rest zullen wij aan den prins geven.

En Uilenspiegel deed zijn wambuis open, alsmede dat van
Lamme en trok er papieren en perkamenten uit.

Smid Wasteele las ze en sprak vervolgens:

—Zij behelzen plannen van gevecht en van
samenzweering. Ik zal ze den prins doen behandigen, en er zal hem
gezegd worden, dat Uilenspiegel en Lamme Goedzak, zijn trouwe
wandelaars, zijn edel leven gered hebben. Ik ga uwe ezelen doen
verkoopen, opdat men U niet aan uwe rijdieren zou herkennen.

Uilenspiegel vroeg aan smid Wasteele of de vierschaar
der schepenen van Namen reeds heure serjanten achter hunne hielen had
gezonden.

—Ik ga u kond geven van hetgene ik weet,
antwoordde Wasteele. Een smid van Namen, een dappere en overtuigde
hervormde, is laatst hier bij mij geweest, zoogezeid om mij te vragen
hem te helpen in het maken van de hekken, windwijzers en het ander
ijzerwerk voor een slot, dat men omtrent La Plante aan ’t bouwen
is. De deurwaarder van de vierschaar der schepenen heeft hem verteld,
dat zijne meesters reeds bijeengekomen waren,
en dat de baas eener taveerne alreeds geroepen was, omdat hij op eenige
honderden stappen van de plaats van den moord woont. Ondervraagd of hij
de moordenaars of hen, die hij van den moord kon verdenken, gezien had,
heeft hij geantwoord: „Ik heb boeren en boerinnen gezien, die op
ezelen reden; sommigen bleven op hunne dieren zitten en vroegen te
drinken aan de deur, anderen stegen van hunne ezelen en kwamen in de
gelagkamer, de manslieden dronken bier, de vrouwen en meidekens mede.
Ik zag ook twee dappere mannen, die spraken van messire van Oranje een
kopken kleiner te maken.” Terwijl de baas dit zeide, floot hij,
om den steek van een mes in het vleesch van den hals na te bootsen.
„Bij Stalen Wind, zeide hij, zal ik u heimelijk op de hoogte
houden, daar dit in mijne macht is.” Hij sprak en werd
losgelaten. Sedert dien tijd hebben de justitieraden ongetwijfeld
brieven gezonden aan de baljuws. De baas zei, dat hij anders niemand
gezien had dan boeren en boerinnen op ezelen; daaruit is te voorzien,
dat men jacht zal maken op allen die men schrijlings op ezelen zal
aantreffen. En de prins heeft u noodig, mijne kinderen.

—Verkoop onze ezelen, zeide Uilenspiegel, en de
opbrengst kunt gij voegen bij den oorlogsschat van den prins.

De dieren werden verkocht.

—Nu moet gij, sprak Wasteele, elk een vrij ambacht
hebben, dat tot geene gilden behoort. Kunt gij vogelkooien en
rattenvallen maken?

—Ik heb er vroeger veel gemaakt, zeide
Uilenspiegel.

—En gij? vroeg Wasteele aan Lamme.

—Ik, sprak Lamme, ik zal wafelen en oliekoeken
verkoopen.

Volgt mij; hier zijn heel gereedgemaakte vogelkooien en
rattenvallen, met gereedschap en koperdraad om ze te herstellen en er
anderen te maken. Dit alles werd mij gebracht door een mijner
spionnen Dat is voor u,
Uilenspiegel. Gij, Lamme, krijgt een klein komfoor met blaasbalg; ik
zal u ook deeg, spek en olie geven, om uwe wafelen en oliekoeken te
bakken.

—Hij is in staat alles zelf op te eten, zei
Uilenspiegel.

—Wanneer beginnen wij te bakken? vroeg Lamme.

Wasteele antwoordde:

—Gij zult mij eerst een nacht of twee moeten
helpen; alleen kan ik mijn werk niet afkrijgen.

—Ik heb honger, sprak Lamme, is hier niets te
eten?

—Er is brood en kaas, antwoordde Wasteele.

—Zonder boter? vroeg Lamme.

—Zonder boter, sprak Wasteele.

—Hebt gij bier of wijn? vroeg Uilenspiegel.

—Ik zelf drink er nooit, antwoordde Wasteele; doch
als gij er hebben wilt, zal ik er halen in den Pelikaan, hier
dichtbij.

—Ja, sprak Lamme, en breng meteen wat hesp
mee.

—Ik zal doen wat gij vraagt, sprak Wasteele, die
Lamme met groote verachting bekeek.

Toch bracht hij dobbelen klauwaard en hesp. En, van
genoegen, at Lamme voor vijven.

En hij sprak:

—Wanneer beginnen wij te werken?

—Dezen nacht, sprak Wasteele, maar blijft in de
smidse en wees niet bevreesd voor mijne gasten. Het zijn hervormden
lijk gij.

—Dat gaat mij, sprak Lamme.

’s Nachts, als de slaapklokken geluid hadden en de
poorten gesloten waren, deed Wasteele zich helpen door Uilenspiegel en
Lamme, om uit den kelder zware pakken wapenen naar zijne werkplaats te
dragen.

—Hier zijn, sprak hij, twintig bussen, die moeten
hersteld, dertig lanspunten, die moeten geslepen worden, en lood om
vijftienhonderd kogels te gieten; gij gaat mij helpen.

—Met mijn beide handen! antwoordde Uilenspiegel.
Waarom heb ik er geen vier om u behulpzaam te wezen!

—Lamme zal ons helpen, sprak Wasteele.

—Ja, antwoordde Lamme op jammerlijken toon, want
hij viel van den vaak, ter oorzake van het overvloedig eten en
drinken.

—Gij zult het lood gieten, sprak Uilenspiegel.

—Ik zal, sprak Lamme.

Lamme smolt zijn lood en goot zijn kogels, doch grimmig
bekeek hij smid Wasteele, die hem dwong op te blijven, terwijl hij
zoo’n slaap had.

Hij goot de kogels, maar hij had grooten lust het
gesmolten lood over het hoofd van smid Wasteele te gieten. Doch hij
hield zich in. Rond middernacht werd hij, oververmoeid, door razernij
overvallen en, terwijl smid Wasteele en Uilenspiegel geduldig zweerden,
bussen en lanspunten slepen, hield hij met sissende stem de volgende
rede:

—Daar staat gij nu, mager, bleek en schraal, met
uw vast vertrouwen in de prinsen en in de
grooten der aarde; door overdreven ijver, veronachtzaamt gij uw
lichaam, uw edel lichaam, dat gij laat vergaan van ellende en
zelfvernedering. Daarom is het niet, dat de goede God u schiep. Vergeet
niet dat onze ziel, die de adem des levens is, boonen, ossevleesch,
bier, wijn, hesp, worsten, pensen, alsmede rust noodig heeft tot haar
bestaan; gij, gij leeft van brood, water en slapeloosheid!

—Van waar komt u die ongewone woordenvloed? vroeg
Uilenspiegel.

—Hij weet niet wat hij zegt, antwoordde Wasteele
schokschouderend.

Maar Lamme vervolgde:

—Ik weet het beter dan gij. Ik zeg dat wij zot
zijn, ik, gij en Uilenspiegel insgelijks, onze oogen te bederven voor
al die prinsen en heeren, die zeker zouden lachen met ons, als zij ons,
overvallen door vermoeienis, den nacht zagen doorbrengen met wapenen te
slijpen en kogels te gieten, te hunnen dienste. Terwijl zij wijn uit
gouden bekers drinken en kapoenen in tinnen schotels eten, vragen zij
zich niet af of hunne vijanden met hunne zeisen onze beenen niet
afkappen en ons in den doodenkuil niet werpen. Intusschen zullen zij,
die in den grond noch hervormden, noch calvinisten, noch lutheranen,
noch katholieken zijn, maar aan God noch duivel gelooven, heerlijkheden
koopen en bemachtigen, het goed van monniken, abten en konventen
inslikken. Alles zal voor hen zijn: en vrouwen en maagden en meidekens;
uit hunne gouden bekers zullen zij drinken op hun eeuwig welzijn, op
onze altijddurende onnoozelheid en op de zeven hoofdzonden, die zij
gedurig bedrijven; ja, smid Wasteele, en dàt onder uwen neus,
die mager is van geestdrift. Aanschouw de velden, de weiden, zie naar
de oogsten, de boomgaarden, de ossen, het goud dat opstijgt uit de
aarde; aanschouw de wilde dieren van de bosschen, de vogelen van de
hemelen, de lekkere ortolanen, de heerlijke lijsters, den kop van het
everzwijn, den bout van den reebok: jacht, vischvangst, aarde, zee,
alles, alles is voor hen! En gij, gij leeft van water en brood, en wij,
wij werken ons dood voor hen, zonder slapen, zonder eten, zonder
drinken! En als wij er onder zullen bezweken zijn, zullen zij onze
lijken uit hunnen weg schoppen en tot onze moeders zeggen: „Maakt
er anderen, deze krengen kunnen ons niet meer dienen.”

Uilenspiegel lachte goedmoedig zonder iets te zeggen;
Lamme blies van verontweerdiging, doch
Wasteele zeide op zachtmoedigen toon:

—Gij spreekt lichtzinnig. Ik leef niet voor hesp,
voor bier, noch voor ortolanen, maar voor de zegepraal van het vrije
geweten. Voor de vrijheid, doet de prins lijk ik. Hij offert zijn goed,
zijne rust, zijn geluk op om de beulen en de dwingelandij uit de
Nederlanden te verdrijven. Doe lijk hij en tracht mager te worden. Het
is niet met den buik dat men de volkeren redt, maar met fieren moed en
met geduldige vermoeienis. En nu,... ga maar slapen, zoo gij vaak
hebt.

Maar Lamme wilde niet slapen gaan, want de smid had hem
beschaamd.

En gedrieën slepen zij wapenen en smolten zij
kogelen tot den dageraad.

En dit drie nachten achtereen.

Toen vertrokken zij naar Gent. Onderwege leurden zij met
vogelkooien, muizenvallen en oliekoeken.

Zoo kwamen zij te Meulestede, welks roode daken men van
verre ontwaart, en daar kwamen zij overeen dat elk op zijn eigen hand
zou rond gaan en dat men ’s avonds, vóór de
slaapklok, malkander zou vinden in de afspanning den Zwaan.

Lamme zwierf door de straten van Gent en verkocht
gewetensvol zijne oliekoeken, want hij kreeg zin in zijn bedrijf, maar
toch vergat hij zijne vrouw niet, want hij zocht ze gedurig, noch
zijnen buik, want hij ledigde menigvuldige pinten en at zonder
ophouden.

Uilenspiegel had brieven van den prins van Oranje
besteld aan Jacob Scoelap, licentiaat in de medicijnen, aan Lieven
Smet, kleermaker, aan Jan de Wulfslaeger, aan Gillis Coorne,
roodverver, en aan Jan de Roose, ticheldekkker, welke hem het geld ter
hand stelden, dat zij voor den prins opgehaald hadden, en hem zeiden
nog eenige dagen te Gent en in ’t ronde te blijven, daar zij hem
nog meer zouden geven.

Die mannen werden later aan de Nieuwe Galge uit hoofde
van ketterije gehangen, en hunne lijken werden begraven op het
Galgeveld, omtrent de Brugsche poort.

XXX.

Doch de provoost, de rosse Spelle, met zijne roode
roede gewapend, reed op zijn mager peerd van de eene naar de andere
stad, en overal deed hij schavotten oprichten, brandstapels
aansteken, putten delven om arme vrouwen en
meidekens levend te begraven.

En de koning erfde.

Uilenspiegel zat met Lamme te Meulestede onder eenen
boom, en was naargeestig. Het was killig, niettegenstaande het in de
Zomermaand was. Uit den hemel, vol grijze wolken, viel een fijne
hagel.

—Mijn vriend, sprak Lamme, ’t is nu de
vierde nacht dat gij op den dril zijt en bij de meidekens loopt. Gij
slaapt in den Zoeten Inval; gij zult eindigen lijk de man van
het uithangbord, en met uw hoofd voorop in een bijenkorf vallen.
Tevergeefs zit ik op u te wachten in den Zwaan, en uw losbandig
leven voorspelt niets goeds. Waarom neemt gij geene vrouw in alle eer
en deugd?

—Lamme, sprak Uilenspiegel, hij voor wien
ééne allen is, en voor wien allen ééne
zijn, in dien liefelijken strijd die minne heet, kan zoo lichtzinnig en
in der haast geene keus doen.

—En Nele, denkt gij aan heur niet?

—Nele is ver van hier, te Damme, zuchtte
Uilenspiegel.

Terwijl hij steeds op de hurken zat en de hagel duchtig
nederviel, liep een jonge, lieftallige vrouw voorbij, die heuren rok
over heur hoofd had geslagen om zich voor den hagel te beschutten.

—He, sprak zij, wat zit gij daar onder dien boom
te suffen?

—Ik vraag mij af, sprak Uilenspiegel, of ik ooit
eene vrouw zal vinden, die mij onder het dak van heuren rok zal laten
schuilen.

—Gij hebt ze gevonden, sprak de vrouw, sta op.

Uilenspiegel stond recht en ging naar heur toe.

—Gaat gij mij weder alleen laten? vroeg Lamme.

—Ja, antwoordde Uilenspiegel, doch ga naar den
Zwaan, en eet daar eenen bout, eet hesp en al wat u lust, drink er
twaalf pinten bier, en trek vervolgens naar uw bed; zoodoende ben ik
van u ontslagen.

—In dien raad steekt iets goeds, zei Lamme.

Doch Uilenspiegel hoorde hem niet en was reeds bij de
vrouw.

—Licht mijn rok langs de eenen kant op, sprak zij,
ik zal hem langs den anderen kant optillen.

[image: Michielken! Heere, ontverm u onzer! (Blz. 315).]
Michielken! Heere, ontverm u onzer! (Blz.
315).

Toen de rok over hunne hoofden geslagen was, zeide
zij:

—Laat ons nu loopen.

—Waarom loopen? vroeg Uilenspiegel.

—Om uit Meulestede te vluchten, sprak zij, de
provoost Spelle is daar met twee beulsknechten en hij heeft gezworen al
de onnutte vrouwen—lijk hij ons heet—te doen geeselen, als
zij hem geen vijf gulden willen betalen. Daarom is ’t dat ik
loop: kom mede en blijf bij mij om mij te verdedigen.

—Lamme, riep Uilenspiegel van verre, Spelle is te
Meulestede! Ga in aller ijl naar Destelbergen, in de Drie
Koningen.

Verschrikt, sprong Lamme schielijk op. Hij hield zijnen
buik met de beide handen vast en begon te loopen.

—Waar loopt die dikke haas naartoe?

—Naar een hol waar ik hem wel zal terugvinden,
antwoordde Uilenspiegel.

—Laat ons loopen, zeide zij, terwijl zij als een
driftige merrie op den grond stampte.

—Ik zou deugdzaam willen zijn zonder te loopen,
antwoordde Uilenspiegel.

—Wat beteekent dat? vroeg zij.

Uilenspiegel antwoordde:

—Die dikke haas daar wil mij doen verzaken aan den
goeden wijn, aan het gerstesap en aan de donzige huid van de
vrouwen.

Wantrouwig bezag hem de meid.

—Gij hebt korten adem, zeide zij, gij zoudt niet
slecht doen te rusten.

—Rusten, antwoordde Uilenspiegel, rusten? Maar ik
zie geenerlei schuilplaats.

—Uwe deugd, antwoordde de deerne, zal u tot
dekmantel dienen.

—Ik verkies uwen rok, zeide hij.

—Mijn rok, zeide de deerne, ware onweerdig eenen
heilige te dekken, lijk gij beweert te zijn. Ga weg, ik zal alleen
voortloopen.

—Weet gij dan niet, antwoordde Uilenspiegel, dat
een hond op zijn vier pooten sneller loopt dan een mensch op twee?
Ziedaar waarom wij, met vier beenen, sneller zullen loopen.

—Ge spreekt nog al krachtig voor een deugdzaam
mensch.

—Ja, zeide hij.

—Maar, sprak zij, ik heb altijd gezien dat de
deugd een stille, ingesluimerde, dikke en kouwelijke hoedanigheid is,
een masker, dat knorrende gezichten verbergt, een fluweelen opperste
kleed om een man van graniet. Ik minne die, in welker borst een
mannelijk vuur blakert, dat tot lustige en dappere ondernemingen
aanzet.

—Aldus, zei Uilenspiegel, sprak de schoone
duivelin tot den doorluchtigen, heiligen Antonius.

Twintig stappen verder lag eene afspanning langs den
weg.

—Gij hebt goed gesproken, vervolgde Uilenspiegel,
nu moet gij goed drinken.

—Ik heb nog geen dorst, zei de vrouw.

Zij gingen de afspanning binnen.

Op eene schapraai, nevens den schoorsteen, stond eene
buikflesch.

Uilenspiegel sprak tot den baas:

—Ziet gij dezen gulden?

—Ik zie hem, zei de baas.

—Hoeveel oortjes zoudt gij er wel van afhouden, om
die flesch daar met dobbelen klauwaard te vullen?

De baas antwoordde:

—Met negen mannekens zijt gij er van af.

—Dat maakt, zei Uilenspiegel, zes mijten Vlaamsch,
dus twee mijten te veel. Om het even, tap ze maar vol.

Uilenspiegel schonk de meid eenen beker vol. Daarop
stond hij recht; met fiere houding zette hij de flesch aan den mond en
goot heel den inhoud door zijn keelgat. En het klonk als ’t
gerucht van een bruisenden waterval.

De vrouw stond verstomd en vroeg:

—Hoe legt gij het aan boord om zulk een dikke
flesch in uw mageren buik te gieten?

Uilenspiegel antwoordde niet, doch sprak tot den
baas:

—Breng ons een hammeken met brood, en nog een
volle flesch klauwaard, dat wij eten en drinken.

Zoo deden zij.

Terwijl de vrouw smulde van een stukje zwoord, nam hij
heur zoo onverwachts, zoo heimelijk om de lenden, dat zij er verrast en
verrukt over was.

Toen vroeg zij hem:

—Hoe komt het, met al uwe deugd, dat gij dorstig
als eene spons, vraatzuchtig als een wolf en ondernemend als een
minnaar zijt?

Uilenspiegel antwoordde:

—Nadat ik op honderd manieren gezondigd had, zwoer
ik, lijk gij weet, boetveerdigheid te plegen. Dat heeft wel een groot
uur geduurd. Ik dacht tijdens dit uur aan mijn toekomstig leven en zag
dezen droeven toestand in ’t verschiet: niets hebben dan
droog brood om mijn honger te stillen,
niets dan water om mijnen dorst te lesschen, de minne ontvluchten; niet
durven verroeren of niet durven niezen, uit vreeze van kwaad te doen;
geëerd zijn door allen, gevreesd door een iegelijk; alleen en
verlaten als een melaatsche; treurig als een hond, die zijn meester
kwijt is, en, na een dergelijk vijftigjarig martelaarsleven, weemoedig
op eenen stroozak verrekken. De boete was langdurig genoeg; kus mij,
liefste, en laat ons getweeën het vagevuur verlaten.

—Ha! zeide zij, bereidwillig gehoorzamend, de
deugd is een schoon vendel om aan eenen stok te binden.

De tijd verliep met dit dartel minnespel; doch zij
moesten opstaan om te vertrekken, want te midden van het blijde gejoel
vreesde het meideken steeds den provoost Spelle te zien verschijnen,
met zijne beulsknechten.

—Sla uwen rok over ons hoofd, sprak
Uilenspiegel.

En als herten liepen zij naar Destelbergen, naar de
Drie Koningen, alwaar zij Lamme aan ’t eten vonden.

XXXI.

Te Gent ging Uilenspiegel dikwijls bij Jacob
Scoelap, bij Livinus Smet en bij Jan de Wulfslaeger, die hem kond gaven
van den voor- of tegenspoed van den edelen Zwijger.

En als Uilenspiegel naar Destelbergen terugkwam, vroeg
Lamme hem telkens:

—Welk nieuws brengt gij mede? Goed of slecht?

—Laas! zeide Uilenspiegel, de Zwijger, zijn
broeder Lodewijk, de andere hoofdlieden en de Franschen hadden besloten
vooruit te rukken in Frankrijk, om zich met den prins van Condé
aan te sluiten. Op die wijze waren zij er wellicht in geslaagd het arm
Belgisch vaderland en het vrije geweten te redden. God liet dit niet
toe, de Duitsche ruiters en landsknechten weigerden verder te gaan, en
zeiden dat hun eed sprak van tegen den hertog van Alva te vechten, doch
niet tegen Frankrijk. Hij heeft hun gesmeekt hun plicht te doen, doch
tevergeefs; de Zwijger was gedwongen hen langs Champagne en Lotharingen
te brengen naar Straatsburg, van waar zij naar Duitschland
terugkeerden. Alles mislukt door dit plotseling en halsstarrig vertrek:
de koning van Frankrijk weigert, niettegenstaande zijn verdrag met den
prins, het geld te storten, dat hij hem beloofd had; de koningin van Engeland had er hem
willen zenden om de stad en het land van Kales weder in bezit te
krijgen; heure brieven werden onderschept door den hertog van
Lotharingen, die er een afwijzend antwoord op zond.

... Aldus zien wij dat schoon leger, al onze hoop op
redding, verzwinden als spoken bij den zonsopgang; maar God is met ons,
en als de aarde ons ontsnapt, zullen wij te water voortwerken. Leve de
Geus!

XXXII.

Badend in tranen, kwam ’t meideken zeggen
tot Lamme en tot Uilenspiegel:

—Te Meulestede laat Spelle, voor geld, moordenaars
en coquinen ontsnappen. En onschuldigen doet hij ter dood brengen. Mijn
broeder Michielken is onder hen. Laas! laat mij het U zeggen: gij zijt
mannen, gij zult hem wreken. Een eerlooze, ontuchtige vuilbaard, Pieter
de Roose, bevlekker van kinderen en verleider van meidekens, is de
oorzaak van al het kwaad. Laas! mijn arme broeder Michielken en Pieter
de Roose zaten op een avond, doch niet aan dezelfde tafel, in de
taveerne den Valk, alwaar Pieter de Roose door een iegelijk
geschuwd werd als de pest.

... Mijn broeder, die met hem in dezelfde zaal niet
wilde vertoeven, schold hem uit voor vuilbaard en beval hem
onmiddellijk zijne biezen te pakken.

... Pieter de Roose antwoordde:

—De broeder van een publieke loddege zou minder
van zijnen neus moeten maken,

... Hij loog, want ik ben geen publieke loddege; ik geef
mij alleen aan hen, die ik minne.

... Toen smeet Michielken hem zijn pint klauwaard naar
den kop, hem toeroepende dat hij er om loog, lijk een smerige vuilbaard
die hij was; daarbij bedreigde hij hem met eene aftelling naar de
eerste goesting, als hij niet dadelijk opkraamde.

... De andere wilde nog antwoorden, doch Michielken deed
als hij gezegd had: hij sloeg tweemaal met de vuist op zijn aangezicht
en trok hem bij den snoet op de straat, alwaar hij hem, zonder deernis,
gansch bebloed en gekneusd op een mesthoop smeet.

... Als Pieter de Roose, die in alleenigheid niet kon
leven, genezen was, ging hij in het
Vagevier, eene taveerne, die heuren naam niet gestolen heeft;
zóó treurig en somber is zij, dat zij maar bezocht wordt
door arme lieden en bedelaars. Daar ook werd hij alleen gelaten,
geschuwd, zelfs door de armzalige menschen. En niemand richtte het
woord tot hem, behalve eenige boeren, die hem niet kenden, en eenige
truwanten en diepers of weggeloopen soldaten. Herhaalde malen zelfs
werd hij er geslagen, want hij is twistziek van aard.

... Toen provoost Spelle met zijne beide hangmannen te
Meulestede kwam, volgde Pieter de Roose hem overal op als een hond; op
dezes kosten propte Spelle zich vol met wijn, met vleesch en smaakte
alle genoegens, die voor geld te koop zijn. Zoo werd Pieter de Roose
hun vriend en metgezel en deed hij alles wat zijn slecht karakter hem
ingaf om degenen te folteren, die hij verfoeide, en dat waren al de
inwoners van Meulestede, doch mijn armen broeder het meest.

... Eerst en vooral begon hij met Michielken. Valsche
getuigen, rabauwen, die gretig naar guldens waren, verklaarden dat
Michielken een heretiek was, dat hij vuile reden gehouden had over
Onze-Lieve-Vrouwe, en meermalen den naam van God en de santen en
santinnen gelasterd had in de taveerne den Valk, en dat hij
daarenboven voor ’t minst driehonderd florijnen in eene kist
liggen had.

... Alhoewel de getuigen geenszins van goed en zedelijk
gedrag waren, werd Michielken gevangengenomen. Daar Spelle en zijne
knechten verklaard hadden, dat de bewijzen voldoende waren om den
beschuldigde op de pijnbank te leggen, werd Michielken bij de armen
gehangen aan eene katrol, die in de zoldering vastgemaakt was, nadat
men aan elken zijner voeten een gewicht van vijftig pond had
gebonden.

... Hij loochende het stuk en zei dat, zoo er te
Meulestede een truwant, een rabauw, een godslasteraar en een vuilbaard
liep, het wel Pieter de Roose was, maar hij niet.

... Doch Spelle wilde niets hooren, en beval den
beulsknechten Michielken op te trekken tot aan de zoldering en hem
vervolgens in eens te laten nedervallen, met de gewichten aan zijne
voeten. Dat deden zij, en wel zoo wreedelijk, dat de huid en de spieren
van den ongelukkige vaneenscheurden en dat de voeten nog nauwelijks aan
de beenen hingen.

... Michielken volhardde in zijne verklaring, dat hij
onschuldig was; Spelle deed hem opnieuw folteren en liet hem verstaan
dat hij hem vrijelijk zou laten henengaan,
zoo hij hem honderd gulden wilde ter hand stellen.

... Michielken zei, dat hij nog liever alle tormenten
verduurde.

... Toen die van Meulestede de gevangenneming vernomen
hadden, wilden zij bij hoopen voor Michielken komen getuigen.

... Michielken is geen ketter, zeiden eenstemmig al de
goede burgers van de gemeente, want hij ging alle Zondagen naar de
misse en naderde alle hoogdagen de heilige tafel; zij getuigden verder,
dat hij over Onze-Lieve-Vrouwe nooit eenig andere rede gehouden had dan
heure hulp in te roepen in moeilijke aangelegenheden; dat hij nooit
kwaad gesproken had van eenige vrouw op aarde, en hij dienvolgens het
nog minder hadde gedurfd van de hemelsche moeder Gods. Wat de
godslasteringen betreft, die de valsche getuigen, naar hun zeggen, in
de taveerne den Valk hadden hooren uitbraken, dat was gelogen
van ’t begin tot het einde, zeiden de getuigen.

... Toen werd Michielken losgelaten, en de valsche
getuigen gestraft. En Spelle deed Pieter de Roose voor zijne vierschaar
verschijnen, doch liet hem weder los, zonder een onderzoek te doen of
hem op de pijnbank te leggen, mits honderd gulden aanstonds
betaald.

... Pieter de Roose vluchtte uit Meulestede, uit vreeze
dat het hem nog blijvende geld opnieuw de aandacht van Spelle zou
wekken, terwijl Michielken, mijn arme broeder, stierf van den kanker,
die zich aan zijne voeten gezet had.

... Hij, die mij niet meer bezien wilde, deed mij toch
roepen om mij te zeggen goed te letten op het vuur, dat brandt in mijn
lichaam, en dat mij zeker naar de helle zou leiden. En ik kon slechts
weenen, want het vuur brandt in mijn lichaam, en het is mijne schuld
niet.

... En in mijne armen gaf hij den geest.

—Ha! zeide zij, hij, die op Spelle den dood van
mijn zoeten en beminden broeder zou wreken, zou voor eeuwig mijn
meester zijn, en ’k zou hem gehoorzamen als een gewillige
hond.

Terwijl zij sprak, klopte de assche van Klaas op
Uilenspiegel’s borst.

En hij besloot Spelle, den moordenaar, te doen
hangen.

Boelkin, zoo was de naam van het meideken, keerde gerust
terug naar heur huis te Meulestede, zonder de wraak van Pieter de Roose
te vreezen, want een koerier, die voor zaken naar Destelbergen gekomen
was, verwittigde heur dat de parochiepaap en de
poorters verklaard hadden, dat zij Spelle vóór den hertog
zouden doen verschijnen, bijaldien hij de hand dorst leggen op de
zuster van Michielken.

Uilenspiegel, die het meideken vergezelschapt had naar
Meulestede, kwam in de benedenkamer van het huis van Michielken, en zag
daar het konterfeitsel van een meester-pasteibakker.

Hij veronderstelde dat dit het portret van den armen
doode was.

En Boelkin zeide:

—Dat is mijn rampzalige broeder.

Uilenspiegel nam het konterfeitsel en sprak:

—Spelle wordt gehangen!

—Hoe zult ge dat doen? vroeg zij.

—Moest gij het weten, antwoordde hij, dan zoudt
gij geenerlei genoegen meer smaken als gij het ziet.

Boelkin schudde het hoofd en zei met jammerende
stemme:

—Gij hebt geen vertrouwen in mij.

—Hoe zoo? sprak Uilenspiegel. Is het integendeel
geen groot bewijs van vertrouwen als ik u zeg: „Spelle wordt
gehangen?” Met dat woord alleen kunt gij mij doen hangen
vóór hem.

—Inderdaad, antwoordde zij.

—Dus, hernam Uilenspiegel, haal mij wat goede
klei, een dobbele pint bruinbier, klaar water en eenige sneden
ossevleesch. Alles moet afzonderlijk zijn.

... Het vleesch is voor mij, het bruinbier voor het
vleesch, het water voor de klei en de klei voor het konterfeitsel.

Uilenspiegel at en dronk, terwijl hij de klei kneedde;
soms at hij er wel een brokje van, doch daar sloeg hij geen acht op,
want heel aandachtig beschouwde hij het konterfeitsel van
Boelkin’s broeder.

Toen de klei gekneed was, maakte hij daarvan een masker,
met een neus, eenen mond, oogen en ooren, dat zulke groote gelijkenis
had met de trekken van den doode, dat Boelkin er oprecht over
verwonderd was.

Daarna legde hij het masker in den oven te drogen. Toen
het droog was, beschilderde hij het met de kleur van de lijken, met
verwilderde oogen en een pijnlijk en getrokken gelaat, als dat van een
zieltogende.

Toen was het meideken niet meer verwonderd, doch ze
bekeek het masker, zonder er van de oogen te kunnen slaan; ze werd
bleek, ontstelde, bedekte heur gezicht met de handen, en huiverend
sprak zij:

—Hij is het, mijn arm Michielken!

Met klei maakte Uilenspiegel ook twee bloedige
voeten.

Boelkin, die van heur eersten schrik bekomen was, zei op
plechtigen toon:

—Gezegend is hij, die den moordenaar zal
vermoorden.

Uilenspiegel nam het masker en de voeten en sprak:

—Nu moet ik iemand hebben, die mij wil helpen.

Boelkin antwoordde:

—Ga naar de Blauwe Gans, bij Joost Lansaem
van Ieperen, dewelke deze taveerne houdt. Hij was de beste kameraad, de
trouwste vriend van mijn ongelukkigen broeder. Zeg hem, dat het Boelkin
is, die u zendt.

Uilenspiegel deed zooals zij hem heette.

Na zijn dagelijksch werk voor den dood, ging provoost
Spelle ’s avonds in de Valk warmen dobbelen klauwaard
drinken, die gekookt was met kaneel en met Madeira-suiker. Uit vreeze
van gehangen te worden, dorst men hem, in de afspanning, niets
weigeren.

Pieter de Roose, die weer moed gevat had, was naar
Meulestede teruggekeerd. Overal volgde hij Spelle en zijne
beulsknechten, om door hen beschermd te worden.

En Spelle trakteerde hem soms. En samen dronken zij
blijde met het geld der onschuldige slachtofferen.

Maar de taveerne de Valk werd niet meer bezocht
zooals in de schoone dagen dat het dorpje in vrede leefde, den Heer
rechtzinnig diende en nog niet gekweld werd op het stuk van religie.
Nu, echter, was het als in rouw gehuld; dat zag men aan zijn
menigvuldige ledige huizen, aan zijn eenzame straten, waar enkel eenige
magere honden rondzwierven, die in de mesthoopen wroetten, om hun eten
te zoeken.

In Meulestede was er geene plaats meer dan voor de twee
booswichten. De verschrikte inwoners zagen hen heel den dag overmoedig
rondloopen, de huizen der aanstaande slachtofferen teekenen, de
doodenlijsten opmaken. En als zij ’s avonds, onder ’t
zingen van vuile liedekens, van den Valk terugkeerden, werden ze
gevolgd door twee beulsknechten, dronken als zij, en van top tot teen
gewapend om hen te vergezelschappen.

Uilenspiegel ging in de Blauwe Gans, bij Joost
Lansaem, die achter zijnen toog stond.

Uilenspiegel trok een fleschje brandewijn uit zijnen zak
en zei tot den baas:

—Boelkin heeft zoo twee tonnen te verkoopen.

—Kom binnen in de keuken, zei de baas.

Hij sloot de keukendeur achter zich en bezag
Uilenspiegel vlak in de oogen.

—Gij zijt geen koopman in brandewijn, sprak hij,
wat beteekent uw knipoogen? Wie zijt gij?

Uilenspiegel antwoordde:

—Ik ben de zoon van Klaas, die te Damme verbrand
werd; de assche van den doode klopt op mijne borst: ik wil Spelle den
moordenaar dooden.

—Is ’t Boelkin, die u zendt? vroeg de
weerd.

—Boelkin zendt mij bij u, antwoordde Uilenspiegel.
Ik zal Spelle dooden en gij zult mij helpen.

—Ik wil, zegde de baas. Wat moet ik doen?

Uilenspiegel antwoordde:

—Ga bij den parochiepaap, die, als een goede
herder, de vijand van Spelle is. Verzamel uwe vrienden en kom morgen,
na de slaapklok, met hen op de Evergemsche baan, voorbij het huis van
Spelle, tusschen den Valk en het huis van dien snoodaard. Gij
moet allen in de schaduw blijven en moogt geen witte kleeren aanhebben.
Op klokslag tien zult gij Spelle uit de herberg zien komen, terwijl van
den anderen kant een wagen zal komen aanrijden.

... Dezen avond moogt gij uwe vrienden niet verwittigen;
zij slapen te dicht bij de ooren hunner vrouw. Eerst morgen zult gij ze
opzoeken. Komt, luistert goed, en weest alles indachtig.

—Wij zullen alles onthouden, sprak Joost.

En, met zijnen beker in de hand, sprak hij:

—Ik drink op de koorde van Spelle!

—Op zijne koorde! sprak Uilenspiegel.

Daarop keerde hij met den baas terug in de gelagkamer,
waar eenige Gentsche oude-kleerkoopers zaten te drinken. Zij kwamen van
de Zaterdagsmerkt, te Brugge, alwaar zij, tegen goeden prijs, zilver-
en goudlakensche wambuizen en opperste kleederen verschacherd hadden,
dewelke zij voor eenige oortjes gekocht hadden van edelen, die ten
onder gegaan waren door de weelde der Spanjaards te willen
evenaren.

En zij gastreerden luidruchtig op de groote winsten, die
zij behaald hadden.

Uilenspiegel en Joost Lansaem gingen in eenen hoek
zitten en, onder ’t drinken, kwamen zij overeen, zonder gehoord
te worden, dat Joost bij den parochiepaap zou
gaan, die kwaad was op Spelle, den moordenaar van zoovele onschuldige
slachtofferen.

Daarna zou hij de vrienden gaan vinden.

’s Anderen daags kwamen de vrienden van
Michielken, die verwittigd waren, bijeen bij Joost Lansaem in de
Blauwe Gans, alwaar zij, als naar gewoonte en om hunne inzichten te
verbergen, pinten op pinten dronken.

Bij de slaapklok gingen zij henen en begaven zich, langs
verschillende wegen, naar de Evergemsche baan.

Zij waren zeventien in getal.

Op slag van tien uren kwam Spelle uit den Valk,
gevolgd door zijne twee beulsknechten en door Pieter de Roose.

Lansaem en zijne gezellen waren verscholen in de schuur
van Samson Boone, een vriend van Michielken.

Spelle kon hen niet zien.

De vrienden van Michielken hoorden hem zwijmelend
voorbijgaan, alsook Pieter de Roose en de beide beulsknechten.

Met een zware tong, stamelde Spelle hikkend en
snikkend:

—Provoosten! provoosten! die hebben hier op Gods
aarde goed leven; komaan, truwanten, die van mijn overschot leeft,
ondersteunt mij toch een beetje!

Maar, op den steenweg, van den kant van den kouter,
hoorde men op eens het gebalk van een ezel en ’t geklap eener
zweep.

—Dat moet een weerspannige ezel zijn, zij Spelle,
want hij wil niet vooruit, niettegenstaande het vriendelijk verzoek van
de zweep.

Plotseling hoorde men een groot wielengeknars en eenen
wagen, die onstuimig over den steenweg stormde.

—Houdt hem tegen! riep Spelle.

Toen de wagen dicht bij hen was, sprongen Spelle en
zijne twee beulsknechten naar den kop van den ezel.

—In dien wagen steekt niets, hij is teenemaal
ledig, sprak een van de beulsknechten.

—Lomperik, zei Spelle, sedert wanneer rijden de
wagens ’s nachts heel alleen op de baan? In dien wagen is iemand,
die zich verbergt; spoedt u, steekt de lanteernen aan en heft ze
omhoog, ik zal kijken.

De lanteernen werden aangestoken en Spelle klom op den
wagen met zijne lanteerne in de hand; maar nauwelijks had hij gekeken,
of hij slaakte een grooten schreeuw en viel achterover, gillend:

—Michielken! Michielken! Jezus, ontferm u
mijner!

In een hoek van den wagen stond een man, die in ’t
wit gekleed was, lijk de pasteibakkers, en die, in de beide handen,
bloedige voeten vasthield.

Toen Pieter de Roose den man zag, die nu door het licht
der lanteernen beschenen was, riep hij als waanzinnig:

—Michielken! Michielken!

En de twee beulsknechten klappertandden en
fluisterden:

—Michielken! Heer, ontferm u onzer!

Op het gerucht kwamen de zeventien vrienden bij, om het
schouwspel te zien, en allen verschrikten toen zij, bij het zilveren
licht van de maan, de treffende gelijkenis zagen van Michielken, den
armen doode.

En de gedaante zwaaide steeds met de bloedige
voeten.

Het was zijn zelfde vol en rond gezicht, doch verbleekt
door den dood, en grimmig, sneeuwwit keek het dreigend toe, en aan de
kin waren reeds de wormen aan ’t knagen.

Het spook, dat altijd met de bloedige voeten zwaaide,
zei met holle stem tot Spelle, die op den rug lag te zuchten:

—Spelle! provoost Spelle, word wakker!

Maar Spelle verroerde zich niet.

—Spelle, sprak het spook opnieuw, provoost Spelle,
word wakker, of ik sleep u in den gapenden mond van de helle.

Spelle sukkelde recht en riep jammerlijk, met de haren
te berge van schrik:

—Michielken! Michielken! heb medelijden!

De poorters waren nader gekomen, doch Spelle zag niets
anders dan de lichtjes hunner lanteernen, die hij voor oogen van
duivelen nam. Zoo, ten minste, bekende hij later.

—Spelle, vervolgde de schim van Michielken, zijt
gij tot sterven bereid?

—Tot sterven, neen, antwoordde de provoost, neen,
messire Michielken, daar ben ik niet toe bereid, want ik wil
vóór God niet verschijnen, beladen met zoo menigvuldige
zonden.

—Herkent gij mij? vroeg het spook.

—God weze mij genadig, zuchtte Spelle; ja, ik
herken u; gij zijt het spook van Michielken, den pasteibakker, die
onschuldig stierf in zijn bed, ten gevolge van de pijnen der foltering;
en de twee bloedige voeten zijn die, aan ieder derwelke ik een gewicht
van vijftig pond deed hangen. Ha! Michielken, ontferm u mijner, schenk
mij vergiffenis; die Pieter de Roose heeft mij in bekoring gebracht; hij bood mij vijftig
gulden, en ik heb ze aanveerd, om uwen naam in het doodenboek te
schrijven.

—Wilt gij biechten? vroeg het spook.

—Ja, messire, zeker wil ik biechten, alles
bekennen en penitentie doen. Maar verweerdig u toch die duivelen te
doen weggaan, die daar staan, bereid om mij te verslinden. Ik zal alles
bekennen. Verwijder die oogen van vuur! Ik heb hetzelfde gedaan te
Doornijk, met vijf onschuldige poorters, en ook te Brugge, met vier
andere. Ik weet hunne namen niet meer, maar ik zal ze opzoeken en ze u
zeggen, als gij wilt; elders nog heb ik insgelijks gezondigd, heer, en
door mijn toedoen zijn negen en zestig onschuldige martelaren ten grave
gedaald.

... Michielken, de koning moest geld hebben. Men had het
mij laten weten, doch ik ook moest er hebben; het is te Gent, in den
kelder, onder de vloersteenen, bij de oude Gravels, mijn echte moeder.
Ik heb alles, alles gezegd; genade en ontferming! Doe de duivelen
weggaan. Heere God! Heilige Maagd Maria, wees mijn voorspreekster;
verwijder de vuren der helle! Ik zal alles verkoopen, alles aan de arme
geven en mijn leven lang boetveerdigheid plegen.

Uilenspiegel, ziende dat de menigte der toegeloopen
poorters bereid was om hem ter zijde te staan, sprong van den wagen
naar de keel van Spelle en wilde hem verworgen.

Maar de pastoor kwam bij.

—Laat hem leven, sprak hij, het is beter dat hij
door beulshanden sterve dan door die van een spook.

—Wat wilt gij er mee doen? vroeg Uilenspiegel.

—Hem vóór den hertog beschuldigen en
naar verdienste doen hangen, antwoordde de parochiepaap. Maar wie zijt
gij? vroeg hij.

—Ik ben, antwoordde Uilenspiegel, het masker van
Michielken en een arme Vlaamsche vos, die terug naar zijn hol trekt,
uit vreeze voor de Spaansche jagers.

Intusschen nam Pieter de Roose in aller ijl de
vlucht.

En Spelle werd gevonnist en gehangen, en zijne goederen
verbeurdverklaard.

En de koning erfde.

XXXIII.

’s Anderen daags trok Uilenspiegel naar Kortrijk,
langsheen den boord van de Leie, met heur helder gouden water.

Jammerend volgde Lamme zijn vriend.

Uilenspiegel zei tot hem:

—Zucht gij nu weder, lafhertige ziele, voor de
vrouw, die u een hoornen kroon op het hoofd zette?

—Mijn vriend, antwoordde Lamme weemoedig, zij was
mij altijd getrouw, en beminde mij genoegzaam, lijk ik ze te zeer
beminde, mijn zoete Jezus. Eens dat zij naar Brugge gegaan was, kwam
zij teenemaal veranderd terug. Sedertdien, als ik heur van liefde
sprak, gaf zij mij tot antwoord:

—Ik moet met u leven als eene vriendinne, doch
anders niet.

—Toen sprak ik, met den weemoed in mijn gebroken
herte:

—Liefste mijne, wij zijn getrouwd voor den Heer.
Deed ik voor u niet alles wat gij wildet? Ging ik niet dikwijls gedost
in een zwart linnen wambuis of een bombazijnen opperste kleed, om u,
niettegenstaande de koninklijke ordonnantiën tegen de weelde,
zijden en goudlakensche kleeren te laten dragen? Bemint ge mij dan niet
meer, liefste?

—Ik bemin u, sprak zij, volgens God en Zijne
wetten, volgens de heilige voorschriften en de boetveerdigheid.
Nochtans zal ik een deugdzame gezellin voor u wezen.

—Met uwe deugdzaamheid heb ik niets te maken,
antwoordde ik; u is het, die ik hebben wil, u, mijne vrouw!

—Zij schudde het hoofd en vervolgde:

—Ik weet, dat gij goed en braaf zijt; tot heden
waart gij de kok in ons huis, om mij het koken en het braden te sparen;
tot heden streekt gij onze lakens, kragen en hemden, omdat de ijzers
mij te zwaar vielen; gij deedt de wasch, gij kuischtet het huis en de
straat vóór de deur, om mij de minste vermoeienis te
sparen. Thans wil ik werken in uwe plaats, doch verder niets, mijn
vriend.

—Ik geef daar niet om, antwoordde ik; ik zal als
voorheen uwe kamenier, uwe strijkster, uwe keukenmeid, uwe waschvrouw,
uw onderdanige slaaf wezen; maar schei toch geen twee herten en zielen,
die maar één wezen uitmaken; breek den zoeten liefdeband
niet, die ons zoo innig verbindt.

—Het moet, antwoordde zij.

—Laas! zeide ik, is het te Brugge, dat gij dit
harde besluit hebt genomen?

Zij antwoordde:

—Ik heb gezworen voor God en Zijne santen.

—Wie dan, riep ik uit, heeft u gedwongen te zweren
uwe echtelijke plichten niet meer te volbrengen?

—Hij, die den geest Gods in zich heeft en zich
verweerdigt mij onder ’t getal zijner boetelingen te tellen,
sprak zij.

—Van dat oogenblik hield zij op mijne vrouw te
wezen, alsof zij de trouwe gezellin van een ander was.

—Ik smeekte, plaagde, dreigde haar; ik weende en
bad, doch tevergeefs. Op een avond, dat ik van Blankenberge terugkwam,
alwaar ik gegaan was om de halfwinning van een mijner hofsteden te
ontvangen, vond ik mijne vrouw niet meer in huis. Zij was onze halle
ontvlucht; ongetwijfeld was zij mijne smeekingen moede, of was zij
vergramd of droevig om mijn verdriet.

—Waar mag zij nu wezen?

En Lamme zette zich neer aan den boord van de Leie, met
het hoofd in zijne handen, en keek naar het water.

—Ha! mijne vriendin, sprak hij, wat waart gij
teeder, poezel en lieftallig! Zal ik ooit een duifje vinden als gij?
Stoverije van liefde, zal ik u nimmermeer proeven? Waar zijn uwe
kussen, geurig als ortolanen; waar is uw mond, op denwelken ik uw
zoenen plukte, als het bijtje den honig op de roze; waar zijn uw witte
armen, die mij streelend omhelsden? Waar is uw kloppend hert, uw ronde
boezem en die lieve huivering van uw aanbiddelijk lichaam, verlangend
naar liefde? Doch waar zijn uwe golven van vroeger, frissche rivier,
die uw nieuwe golfjes zoo blijde voortstuwt in ’t gouden licht
van de zon?

XXXIV.

De beide wandelaars kwamen voorbij het Petegemsche
bosch; het was snikkend heet. Lamme sprak tot Uilenspiegel:

—Ik braad; laat ons de schaduw opzoeken.

—’t Kan mij niet schelen, antwoordde
Uilenspiegel.

Zij zetten zich neer in het bosch, op het gras, en zagen
eenen troep herten voorbijrennen.

—Kijk goed, Lamme, zei Uilenspiegel, die den haan
zijner Duitsche bus overtrok. Daar zijn groote, oude herten, die hun
gewei met negen takken fier in de lucht dragen; lieve reebokjes, die
hunne schildknapen zijn, huppelen aan hunne zijde, bereid om hun van
dienst te zijn met hun puntige horens. Zij gaan naar hun leger. Trek
het rad van uwe bus over, lijk ik. Schiet. Het oude hert is gewond. Een
reebokje is getroffen aan de bil; het vlucht. Laten wij het volgen
totdat het valt. Doe lijk ik, loop, spring, vlieg....

—Mijn gekke vriend is wederom bezig, sprak Lamme,
hij wil de herten te voet achternazetten. Beproef niet te vliegen
zonder vleugelen, ’t is verloren moeite. Gij zult ze niet
krijgen. Ha! wat wreedaardige gezel! Meent gij, dat ik zoo vlug ben als
gij? Ik zweet, mijn vriend; ik zweet en ik ga vallen van vermoeidheid.
Als de houtvester u pakt, wordt gij gehangen. Herten zijn koningswild;
laat ze loopen, mijn zoon, gij kunt ze toch niet krijgen.

—Kom, sprak Uilenspiegel. Hoort gij het gerucht
van zijn gewei in de bladeren? ’t Is als eene hoos, die
voorbijvliegt. Zie eens deze gebroken takken, de bladeren, waarmede de
grond teenemaal bedekt is. Nu heeft het een nieuwen kogel in de bil;
fluks eten wij het op.

—Het is nog niet gebraden, zeide Lamme. Laat die
arme dieren maar loopen. He! wat is het warm! Ge moogt mij gelooven: ik
ga er bij vallen om nimmermeer op te staan.

Doch eensklaps kwamen armzalig gekleede mannen, die
wapenen droegen, te allen kanten te voorschijn uit het bosch. Blaffende
honden renden de herten achterna. Vier mannen met woest uitzicht kwamen
rond Lamme en Uilenspiegel staan en leidden hen naar eene plaats, te
midden in het dichtst begroeide deel van het woud.

Daar zagen zij vrouwen en kinderen, die daar gelegerd
waren, en ook een groot getal mannen, allen op verschillende wijze
gewapend met zweerden, met bussen, met voetbogen, met lansen, met
spiesen, met ruiterspistolen.

Toen Uilenspiegel hen zag, zei hij tot hen:

—Gij schijnt hier in gemeenschap te leven om de
vervolging te ontvluchten; zijt gij soms de Broeders van het Woud?

—Wij zijn de Broeders van het Woud, antwoordde een
grijsaard, die bij het vuur zat en eenige vogelen in eene braadpan liet
bakken. Maar gij, wie zijt gij?

—Ik ben uit het schoone Vlaanderenland vandaan,
antwoordde Uilenspiegel, en ben schilder, boer, edelman, beeldhouwer,
alles te gelijk. En door de wereld ga ik aldus, om het goede en het
schoone te prijzen, en luidkeels te lachen en te spotten met alles wat
dwaas en verkeerd is.

—Als gij zoovele landen bereisd hebt, sprak de
oude man, moet gij Schild en Vriend kunnen uitspreken, naar de
wijs van de Gentenaren; zoo niet, zijt gij een valsche Vlaming en moet
gij u tot sterven bereiden.

Uilenspiegel sprak:

—Schild en Vriend.

—En gij, dikzak? vroeg de oude man tot Lamme, welk
bedrijf voert gij uit?

Lamme antwoordde:

—Mijne landerijen, pachthoeven, cijnzen en
messeniën opeten, mijn echtelijke vrouw zoeken, en mijn vriend
Uilenspiegel in alle oorden en plaatsen opvolgen.

—Als gij ook zooveel gereisd hebt, sprak de oude
man, moet gij weten hoe die van Weert, in Limburg, worden geheeten?

—Ik weet het niet, was ’t antwoord van
Lamme, maar kunt gij mij den naam niet zeggen van den ellendigen
deugniet, die mijne vrouw overreede heur huis te verlaten? Zeg mij zijn
naam, en dadelijk ga ik hem vermoorden.

De oude man antwoordde:

—In deze wereld bestaan twee dingen, die
nimmermeer wederkomen, eens dat zij weg zijn: te weten het verteerde
geld, en de onverschillig geworden vrouw, die den huize ontvlucht
is.

Toen wendde de oude man zich tot Uilenspiegel en stelde
hij hem ook deze vraag:

—En gij, weet gij niet hoe die van Weert, in
Limburg, worden geheeten?

—De rogstekers, wat in hunne streek onttooveraars
van roggen bediedt.

—Kunt gij ook zeggen waarom?

—Een levende rog, gevallen uit de kar van een
vischverkooper, lag zoodanig te spartelen op den weg, dat eenige oude
wijven ze voor den duivel namen. „Laat ons den parochiepaap halen
om den duivel uit de rog te verbannen”, zeiden zij. De pastoor
bezweerde de rog, en nam ze mede naar huis, alwaar hij ze kookte, ter
eere van die van Weert. Mocht het Gode behagen hetzelfde lot te
bescheren aan den bloedigen koning!

Intusschen hoorde men, in het bosch, ’t geblaf van
de honden weerklinken. De gewapende mannen liepen het woud in, en
riepen luidkeels om het wild schrik aan te jagen.

—Het zijn de dieren, die ik achternagezet heb,
zeide Uilenspiegel.

—Wij zullen ze opeten, sprak de oude man. Maar zeg
mij nog: hoe noemt men die van Eindhoven, in Limburg?

—De pinnemakers, antwoordde Uilenspiegel. Eens was
de vijand vóór de poort hunner stede, en zij grendelden
die vast met eenen wortel. De ganzen kwamen en
begonnen gulzig in den wortel te pikken, en de vijand rukte Eindhoven
binnen. Maar ijzeren bekken zullen het wezen, die de pinnen zullen
vaneen pikken, achter dewelke men het vrije geweten wil kerkeren.

—Als God met ons is, wie kan tegen ons zijn?
antwoordde de oude man.

[image: De geneesheeren en chirurgijns-baardemakers verklaarden, dat het tanden waren van een grooten wolf. (Blz. 340).]
De geneesheeren en chirurgijns-baardemakers
verklaarden, dat het tanden waren van een grooten wolf. (Blz. 340).

Uilenspiegel sprak:

—Hondengeblaf, mannengeschreeuw en gebroken
takken: het stormt in het woud.

—Is hertenvleesch lekkere spijze? vroeg Lamme,
terwijl hij de stoverije bekeek.

—Het geroep der drijvers komt nader en nader, zei
Uilenspiegel tot Lamme; de honden zijn nabij. Wat gedonder! Het hert!
het hert! uit den weg, mijn vriend! Foei! wat leelijk beest, het heeft
mijn dikken vriend ten gronde geworpen, te midden van potten, pannen,
mooren, ketels en stoverije. Waanzinnig van schrik, gaan de vrouwen en
meidekens op den loop. Maar gij bloedt, mijn vriend?

—Gij lacht, nietdeug, sprak Lamme. Ja, ik bloed,
het dier heeft mij met de horens eenen stoot op mijn achterste gegeven.
Zie, mijne hooze is gescheurd, en mijn vel insgelijks, en al die
lekkere stoverije ten gronde! Zie, ik verlies zooveel bloed, dat mijne
kous er gansch mee besmeurd is.

—Dat hert is een knap chirurgijn, het heeft U van
eene geraaktheid gered, antwoordde Uilenspiegel.

—Foei, hertelooze deugniet die ge zijt, sprak
Lamme verwijtend. Doch ik zal U niet meer volgen. Hier blijf ik, te
midden van deze goede mannen en vrouwen. Hoe kunt ge toch zoo
schaamteloos wezen, ongevoelig te zijn voor mijne smerten, alswanneer
ik u volg op de hielen, als een hondje, door sneeuw, door vorst, door
hagel en wind en, als het heet is, mijne ziel door mijn vel zweet?

—Wees gerust, ’t is niet erg. Leg een
oliekoekje op uwe wonde, het zal een gebakken pleister zijn, antwoordde
Uilenspiegel. Maar weet gij hoe die van Leuven worden geheeten? Gij
weet het niet, mijn arme vriend? Hewel, ik zal het u zeggen, maar gij
moogt niet meer schreien. Men heet ze de koeienschieters: want eens
waren ze zoo onnoozel naar weerlooze koeien te schieten, die zij voor
vijandelijke soldaten aanzagen. Wat ons betreft, wij schieten naar de
Spaansche bokken, hun vleesch stinkt als de
pest, maar hun vel is goed om trommelen van te maken. En die van
Thienen? Weet gij het? Ook al niet? Zij hebben den glorierijken naam
van kwekkers. Want bij hen vliegt, op Sinksen, in de groote kerk, een
eendvogel van het oksaal naar het autaar, en dat is de beeltenis van
hunnen Heiligen Geest. Leg eenen heete koek op uwe wonde. Het zal niet
erg zijn, want ik zie dat gij, zonder een woord te vertellen, de mooren
en stoverije opraapt, die het hert omver gesmeten heeft. Uw moed
behoort vooral thuis in de keuken. Gij steekt het vuur opnieuw aan,
brengt den soepketel terug op zijne drie palen, en houdt u zorgvuldig
bezig met de kook. Weet gij waarom er vier wonderen te Leuven zijn?
Neen? Ik zal het u zeggen. Ten eerste, omdat de levenden er onder de
dooden gaan, want St.-Michielskerk is gebouwd dicht bij de poort van de
stad. Haar kerkhof ligt op den berm der wallen; ten tweede, omdat de
klokken er buiten de torens hangen, gelijk men aan St.-Jacobskerk ziet,
waar een groote klok en een kleine klok zijn; daar de kleine in den
toren niet meer kon geplaatst worden, heeft men ze buiten gehangen. Ten
derde, omdat de autaren buiten de kerk staan, want de gevel van
St.-Jacobskerk lijkt op een autaar. Ten vierde, ter oorzake van den
Toren-zonder-Nagels, omdat de torenspits van Ste-Geertrui van steen
gemaakt is en niet van hout, en dat men in steenen geene nagelen slaat,
behalve in het hert van den bloedigen koning, dat ik boven aan de
groote poort van Brussel zou willen spijkeren. Maar, gij luistert niet.
Hebt gij zout in het eten gedaan? Weet gij waarom die van Dendermonde
de vuurpannen heeten? Omdat, toen eens een jonge prins in de afspanning
de Wapens van Vlaanderen moest komen vernachten, de baas niet
wist hoe hij het bed warm zou krijgen, want hij had geene vuurpan. Hij
deed het bed verwarmen door zijne dochter, die, zoodra zij den prins
hoorde bovenkomen, ijlings de vlucht nam, en de prins vroeg waarom men
de pan uit het bed had genomen. God believe dat koning Philippus, in
een gloeienden ijzeren trommel gestoken, tot vuurpan diene voor het
leger van Astarte.

—Laat mij gerust, zeide Lamme; ik lach met u, met
uwe vuurpannen, met uwen Toren-zonder-Nagels, met uwe Astarte en met al
de flauwe kul, die gij verkoopt. Trek mij niet af van mijne sausen.

—Pas op, sprak Uilenspiegel. Het geblaf houdt niet
op, het komt dichter en dichter, de honden huilen, de trompetten
weerschallen. Pas op voor het hert.

Op die woorden nam Lamme de vlucht, en Uilenspiegel riep
hem nog achterna:

—Hoort gij de jachthorens?

—’t Is niets, Lamme, kom terug bij uwe
stoverije, sprak de oude man. ’t Zijn de honden, die hun deel van
het wild krijgen; het hert is dood.

—Dat zal ons een lekkeren maaltijd bezorgen, sprak
Lamme. Ik hoop wel dat gij mij zult nooden, ter oorzake van de moeite,
die ik mij geef voor ulieden. De saus van de vogelen zal lekker zijn,
maar ze kraakt toch een weinig. Dat kan ook niet missen, want de
vogelen zijn in het zand gevallen, als die groote duivel van een hert
op mij kwam gestormd, en mijn wambuis en mijn vel al te zamen aan
stukken trok. Maar zeg eens, vreest gij de houtvesters niet?

—Wij zijn al te talrijk, sprak de oude man; zij
zijn bevreesd en verontrusten ons niet. Ook de serjanten, beulsknechten
en rechters laten ons met vrede. De inwoners van de steden zien ons
geerne, want wij doen hun geen kwaad. Wij zullen hier nog eenigen tijd
leven in vrede, ten ware het Spaansche leger ons omsingelde. Mocht dat
gebeuren, zoo zouden wij, grijsaards, jonge mannen, vrouwen, dochteren,
knapen en meidekens, ons leven duur verkoopen, en liever nog doodden
wij elkander, dan duizend folteringen te lijden door de hand van den
bloedigen hertog.

Uilenspiegel sprak:

De tijd is voorbij, dat men den gruwzamen beul te lande
bestreed. ’t Is op zee, dat wij zijne macht moeten fnuiken. Gaat
naar den kant van de Zeeuwsche eilanden, over Brugge, Heist en Knokke,
langs het duin.

—Wij bezitten geen duit, spraken zij.

Uilenspiegel antwoordde:

—Hier zijn duizend karolussen vanwege den prins.
Gaat voort langsheen de waterloopen, vaarten, stroomen en rivieren; als
gij schepen ziet met het merk J-H-S, dat een uwer het gezang des
leeuweriks nabootse. Een hanengekraai zal U antwoorden. En gij zult
wezen bij vrienden, bij soldaten van ’t vrije geweten.

—Wij zullen het doen, zeiden de mannen.

De jagers, gevolgd door de honden, verschenen weldra, en
trokken met koorden het doode hert achter zich.

Toen zetten allen zich neer rond het vuur.

Zij waren wel zestig in getal, mannen, vrouwen en
kinderen.

Het brood werd uit de weitasschen gehaald, de messen uit
de scheeden getrokken. Het hert werd aan stukken gesneden, gestroopt,
geruimd, en met het kleinere wild aan het braadspit gestoken.

En, na den maaltijd, zag men Lamme tegen eenen boom
zitten snorken, met het hoofd op de borst.

Toen de avond gevallen was, trokken de Broeders van het
Woud in holen onder den grond om te slapen, en Lamme en Uilenspiegel
deden hetzelfde.

Gewapende mannen hielden de wacht rond het kamp. En
Uilenspiegel hoorde de droge bladeren onder hunne voeten kraken.

En ’s anderen daags morgens ging hij henen met
Lamme, terwijl die van het kamp zeiden tot hem:

—God zegene u; wij gaan naar de zee.

XXXV.

Te Harelbeke vernieuwde Lamme zijnen voorraad
oliekoeken. Hij vond ze zoo lekker, dat hij er zeven en twintig zelf
opat en dertig in zijnen korf stak.

Uilenspiegel droeg zijne vogelkooien in de hand.

Rond den avond kwamen zij te Kortrijk, alwaar zij
afstapten in de afspanning de Bie, bij Gillis Vanden Ende, die
aan zijne deur kwam, zoodra hij het gezang des leeuweriks hoorde.

Daar leefden zij als vischjes in ’t water. Toen de
weerd de brieven des prinsen gezien had, stelde hij Uilenspiegel
vijftig karolussen ter hand voor den Zwijger; bovendien wilde hij niets
voor den kalkoen, dien hij opgediend had, noch voor den dubbelen
klauwaard, waarmede hij hem rijkelijk besproeide. Ook verwittigde hij
hem, dat er spionnen van den Bloedraad in Kortrijk rondliepen, weshalve
hij en zijn gezel goed op hunne tong moesten letten.

—Wij zullen ze wel herkennen, zeiden Lamme en
Uilenspiegel.

De zonne neigde ten Westen en vergulde de gevelspitsen
der huizen; de vogelen zongen hun avondgebed; de vrouwen praatten op de
zulle harer deuren; de kinderen stoeiden in het stof en Uilenspiegel en
Lamme dwaalden op goed-valle-’t-uit door straten en stegen.

Eensklaps sprak Lamme:

—Ik heb aan Gillis Vanden Ende gevraagd of hij
geene vrouw gezien had, die op de mijne geleek—ik gaf hem zoo
goed als ik kon de beschrijving van heur bekoorlijk gezicht—en
hij zei mij dat, bij Stevenijne, op den Brugschen steenweg, in den
Regenboog, buiten de stad, alle avonden een groot getal vrouwen
bijeenkomen. Ik trek er aanstonds naar toe.

—Ik zal u daar komen vinden, sprak Uilenspiegel.
Ik wil de stad eens afzien; als ik uwe vrouw tegenkom, zal ik ze
dadelijk bij u zenden. Vergeet niet, dat de baas u voor raad heeft
gegeven op uwe tong te passen, zoo gij aan uw leven houdt.

—Wees gerust, sprak Lamme.

Uilenspiegel wandelde op zijn gemak rond de stad; de
zonne ging onder en de avond viel snel.

Uilenspiegel kwam in een eenzame steeg. Daar hoorde hij
kunstig op de vedel spelen; toen hij nadergekomen was, zag hij van
verre een witte gedaante, die hem riep, doch wegvluchtte en steeds op
de vedel speelde.

Maar Uilenspiegel liep sneller dan zij; hij haalde heur
in, greep ze vast en wilde heur aanspreken; maar zij legde heure hand,
die naar benzoë rook, op zijnen mond.

—Zijt gij gemeene burger of edelman? vroeg
zij.

—Ik ben Uilenspiegel.

—Zijt gij rijk?

—Rijk genoeg om een hemelsch genot te betalen,
niet genoeg om mijne ziel af te koopen.

—Hebt gij geen peerd, dat gij te voet gaat?

—Ik had een ezel, antwoordde Uilenspiegel, maar ik
heb hem op stal gelaten.

—Hoe komt het dat gij alleen, zonder vrienden of
dienaren, rondzwerft in een vreemde stede?

—Omdat mijn vriend zijnerzijds ergens ronddwaalt
lijk ik mijnerzijds, nieuwsgierige schoone.

—Ik ben geenszins nieuwsgierig, antwoordde zij. Is
hij rijk, uw vriend?

—Ja, hij is rijk, doch in vet, sprak Uilenspiegel.
Maar hebt gij haast gedaan met mij te ondervragen?

—Ik heb gedaan, zeide zij, laat mij nu.

—U laten? sprak hij, ’t was precies alsof
men tot Lamme, als hij honger heeft, zou zeggen eene pateel ortolanen
te laten staan. Van u wil ik eten.

—Maar gij hebt mij nog niet gezien, zeide zij.

En zij opende eene lanteerne, die plotseling heur
aangezicht verlichtte.

—Hoe schoon! sprak Uilenspiegel. Ho! wat schoone
lichtbruine huid, wat zachte oogen, wat roode mond, wat liefelijk
lichaam! Alles zij mijn!

—Alles, sprak zij.

En zij bracht hem bij Stevenijne, op den Brugschen
steenweg, in den Regenboog.

Uilenspiegel zag daar een groot getal meidekens, die aan
den arm schijfjes droegen van een andere kleur dan die van heur
bombazijnen kleed.

De gezellinne van Uilenspiegel had een zilverlakensch
schijfje op een goudlinnen kleed. En al de meidekens bezagen heur met
afgunst.

Bij het binnenkomen had zij de bazinne eenen wenk
gegeven, maar Uilenspiegel had het niet bemerkt: zij zetten zich
getweeën neder en dronken.

—Weet gij, sprak zij, dat wie mij eens beminde,
voor eeuwig mijn is?

—Schoone, welriekende deerne, sprak Uilenspiegel,
het ware mij een heerlijk festijn eeuwig uwe genuchten te smaken.

Eensklaps zag hij Lamme in eenen hoek zitten, met een
tafeltje voor zich, waarop eene keers, eene hesp en een pot bier
stonden; hij had het zeer druk om zijne hesp en zijn bier te verdedigen
tegen twee meidekens, die met alle geweld met hem wilden eten en
drinken.

Toen Lamme zijn vriend Uilenspiegel gewaar werd, kwam
hij voor hem staan en sprong wel drie voet hoog van blijdschap.

—God zij geloofd, sprak hij, omdat Hij mij mijnen
vriend Uilenspiegel teruggeeft! Bazinne, breng ons te drinken!

Uilenspiegel trok zijne tasch uit en sprak:

—Te drinken tot dit op is!

En hij deed zijne karolussen rinkelen.

—Leve God! sprak Lamme, die hem gezwind de tassche
uit de hand trok, ik ben ’t die betaal, maar gij niet! Deze
tassche is mijn!

Uilenspiegel wilde met geweld zijne tassche terugnemen,
doch Lamme hield ze stevig vast. Terwijl zij met elkander vochten, de
een om de tassche te houden, de andere om ze terug te nemen, sprak
Lamme stille tot Uilenspiegel:

—Luister: serjanten in huis ... ze zijn gevieren
... in een kleine kamer met drie meidekens.... Twee buiten voor u, voor
mij.... Heb willen weggaan ... ben belet geworden.... De deerne met
heur goudlinnen kleed is eene verklikster ... Stevenijne, ook
verklikster!

Terwijl zij met elkander vochten, luisterde Uilenspiegel
goed naar Lamme en riep hij:

—Mijne tasch terug, dieper!

—Gij zult ze niet hebben, sprak Lamme.

En zij vatten elkander bij den nek, bij de schouderen en
rolden ten gronde, terwijl Lamme stille alles zeide tot Uilenspiegel
wat deze diende te weten.

Maar de baas uit de Bie kwam eensklaps binnen met
zeven mannen, die hij niet scheen te kennen. Hij kraaide als de haan en
Uilenspiegel floot als de leeuwerik.

Toen de baas Uilenspiegel en Lamme samen aan ’t
vechten zag, vroeg hij tot Stevenijne:

—Wat zijn dat voor twee rabauwen?

Stevenijne antwoordde:

—Truwanten, die men niet slecht zou doen van
elkander te scheiden, in stede van hen hier al dat gedruisch te laten
maken, vóór zij naar ’t galgeveld trekken.

—Als hij zich vermeet ons te scheiden, sprak
Uilenspiegel, hameren wij met zijnen kop op de vloersteenen.

—Ja, op de vloersteenen, bevestigde Lamme.

—De baas komt ons redden, fluisterde Uilenspiegel
tot Lamme.

De baas, die eene of andere geheimenis ried, wierp zich
tusschen de vechters.

Lamme zei hem in der haast deze woorden in ’t
oor:

—Komt gij ons redden? Hoe dat?

De baas gebaarde dat hij Uilenspiegel duchtig bij de
ooren trok, en fluisterde hem toe:

—Zeven voor u ... sterke mannen, beenhouwers....
Ik ga weg ... te zeer gekend in de stad.... Als ik weg ben, is ’t
tijd van te beven den klinkaard.... Alles aan stukken slaan....

—Goed, zeide Uilenspiegel, die zich oprichtte en
den baas eenen schop gaf.

Maar de baas gaf hem eenen schop terug en eenen slag
daarbij. En Uilenspiegel zei hem:

—Gij slaat dapper, kameraad.

—Ja, ze vallen als hagelsteenen, niet waar,
antwoordde de baas, die meteen vlug de
tassche uit Lamme’s handen rukte en ze aan Uilenspiegel
teruggaf.

—Daar, rabauw, sprak hij, trakteer mij, nu gij
terug in ’t bezit van uw goed zijt.

—Zuip maar op, schandalige dieper, antwoordde
Uilenspiegel.

—Hoor eens hoe stout hij is, sprak Stevenijne.

—Zoo stout als gij schoon zijt, lievelinge,
antwoordde Uilenspiegel met een spottenden glimlach.

Nu, Stevenijne was diep in de zestig en had een gezicht
als eene mispel, doch ’t was nu geel van toorn en gramschap. In
’t midden stond een neus, die geleek op den bek van een uil. Zij
had oogen lijk die van een vrek, zonder glans van min of van
vriendschap. Twee lange, puntige tanden staken uit haren mageren mond
met zijn dunne, kleurlooze lippen. En een groote roode vlek bemorste
hare linkerwang.

De meidekens lachten, spotten met haar en zeiden:

—Lievelinge, lievelinge, geef hem te
drinken!—Hij zal u kussen en streelen.—Hoelang is het
geleden, dat gij samen voor de eerste maal paardet?—Pas op,
Uilenspiegel, zij gaat u verscheuren.—Bezie hare oogen, zij
flikkeren, maar ’t is van haat en niet van liefde.—Zou men
niet zeggen, dat zij lust heeft tot bijten?—Wees niet
bevreesd.—Al de vrouwen, die oprecht beminnen, doen zooals
zij.—Zij wil slechts uw goed.—Zie eens hoe ’t lachen
haar in goede luim heeft gebracht!

En, inderdaad, Stevenijne lachte, doch knipoogde
intusschen tot Gilline, de deerne met heur goudlinnen kleed.

De baas dronk, betaalde en vertrok.

De zeven beenhouwers deden teeken van verstandhouding
tot de serjanten en tot Stevenijne.

Een van de zeven maakte een gebaar om te bedieden, dat
hij Uilenspiegel voor een onnoozele hield en dat hij hem leelijk ging
beethebben.

En in Uilenspiegel’s oor zeide hij, terwijl hij
spottend de tong uitstak naar Stevenijne, die lachte en heure tanden
liet zien:

—’t Is van te beven den klinkaard!

Vervolgens, naar de serjanten wijzend, sprak hij
luidop:

—Lieve hervormde, wij zijn allen met u, trakteer
ons met eten en drinken.

En Stevenijne lachte van plezier en stak ook heure tong
uit naar Uilenspiegel, toen deze met zijnen rug naar heur was gekeerd.

En Gilline, de deerne met heur goudlinnen kleed, stak
insgelijks heure tong uit naar Uilenspiegel.

En de meidekens zeiden tot elkander:

—Ziet die verklikster, die den Spanjaard aanhangt
en die, door heure schoonheid, meer dan zeven en twintig hervormden
naar de wreede pijnbank en naar den nog wreederen marteldood bracht.
Zie, Gilline is buiten zich zelve van vreugde; zeker denkt ze aan het
geld, dat zij als aanbrengster krijgt,—de eerste honderd
karolusgulden op de nalatenschap der slachtofferen. Maar zij lacht
niet, want zij denkt er aan, dat zij met Stevenijne moet deelen.

En allen, serjanten, beenhouwers en meidekens, staken
hunne tong uit om te spotten met Uilenspiegel.

En Lamme zweette water en bloed; hij was van gramschap
zoo rood als de kam van een haan, doch hij wilde niet spreken.

—Komaan, trakteer ons met eten en drinken, zeiden
de beenhouwers en de serjanten.

—Wel, sprak Uilenspiegel, terwijl hij zijne
karolussen opnieuw deed rinkelen, geef ons te eten en te drinken,
beminnelijke Stevenijne, geef ons te drinken in glazen, die
klinken.

Op die rede lachten de meidekens opnieuw en stak
Stevenijne heure scherpe tanden weer uit.

Maar ze ging toch naar de keuken en naar den kelder, en
ze kwam terug met hesp, met worsten, met pannekoeken van zwarte pensen
en met klinkaards: dat zijn glazen met een voet, aldus geheeten omdat
zij klinken lijk de beiaard, als men ze tegeneen stoot.

Uilenspiegel zei toen:

—Dat zij eten, die honger hebben, en drinken, die
dorst hebben!

En serjanten, meidekens, beenhouwers, Gilline en
Stevenijne klapten in de handen en trapten met de voeten. Ieder zette
zich neer waar hij plaats vond: Uilenspiegel, Lamme en de zeven
beenhouwers aan de groote eeretafel, de serjanten en de meidekens aan
twee kleine tafelen.

En men at en men dronk met een luidruchtig geknauw, tot
zelfs de twee serjanten, die buiten stonden en die door hunne gezellen
werden binnengeroepen om deel te nemen aan het festijn.

En uit hunne gordeltasschen zag men koorden en kettingen
steken.

Stevenijne liet hare tanden zien, en grinnikend sprak
zij:

—Niemand zal hier uitgaan, vóór ik
betaald ben.

En al de deuren ging zij vast doen; en de sleutelen stak
zij in heure tassche.

Gilline stak heur glas omhoog en sprak:

—Laat ons drinken, de vogel is gevangen!

Bij die rede zeiden twee meidekens, Gena en Greta, tot
heur:

—Gaat gij dien ook al ter dood brengen,
wreedaardige beulin?

—Laat mij gerust, zei Gilline, laat ons
drinken!

Maar de twee meidekens wilden niet klinken met heur.

En Gilline nam heure vedel en zong:

Op de vedel zing ik geerne,

Op de vedel nacht en dag.

Ik ben de dartele deerne

Die leef van minnegelag.

Venus mijn heupen maakte,

Vlammend als van een elf;

Wit zijn mijn schouders, de naakte,

Mijn lijf is de godheid zelf.

Laat uit den buidel klinkelen

Kronen met hellen klank.

Laat een goudstroom ruischen en rinkelen

Geel om mijn voeten blank.

Ik ben van Eva’s geslachte,

Door Satan, den feilen held.

Geen vreugdbron lokt uw gedachte

Die niet in mijn herte welt.

’k Ben koud en gloeiend samen,

Teeder, wankel, of stil,

Flauw, lauw, heet in ’t verzamen,

Willig, man, naar uw wil.

Zie mijn schoonheid veil, mijn blikken,

Mijn oogen, blauw en rood,

Mijn lachjes, tranen en snikken,

En zoo ge ’t zoekt, den Dood.

Op de vedel zing ik geerne,

Op de vedel nacht en dag.

Ik ben de dartele deerne

Die leef van minnegelag.

En terwijl Gilline zong, was ze zóó
bevallig, zóó betooverend schoon, dat al de mannen,
serjanten, beenhouwers, Lamme en Uilenspiegel, verteederd, glimlachend,
als overwonnen, sprakeloos bleven zitten.

Eensklaps schoot Gilline in een luiden schaterlach en,
Uilenspiegel beziende, sprak ze:

—Zóó is ’t dat men vogelen
vangt!

En heure tooverkracht was verdwenen....

Uilenspiegel, Lamme en de zeven sterke beenhouwers
bezagen malkander.

—Nu, gaat ge mij betalen? sprak Stevenijne, gaat
ge mij betalen, messire Uilenspiegel, die teert en smeert met het geld
van de predikantjes?

Lamme wilde spreken, doch Uilenspiegel deed hem zwijgen
en zei tot Stevenijne:

—Ik ben niet gewoon op voorhand te betalen.

—Dan zal ik mij naderhand doen betalen op uwe
nalatenschap, zeide Stevenijne.

—Hyena’s leven van lijken, antwoordde
Uilenspiegel.

—Ja, sprak een van de serjanten, die twee diepers
hebben ’t geld van de predikanten genomen: meer dan driehonderd
karolusgulden. Daar zal een goede stuiver voor Gilline afmogen.

Deze zong:

Zoek elders zoeter blikken,

Neem alles, mijn lief genoot,

Vreugden, kussen, en snikken,

En, zoo ge ’t wilt, den Dood.

En toen riep ze, grijnslachend:

—Laat ons drinken!

De serjanten antwoordden:

—Laat ons drinken!

—Bij God! zei Stevenijne, laat ons drinken! De
deuren zijn vast, de vensteren zijn van stevige ijzeren staven
voorzien: de vogelen zijn gevangen; laat ons drinken!

—Laat ons drinken! zei Uilenspiegel.

—Laat ons drinken! zei Lamme.

—Laat ons drinken! zeiden de zeven
beenhouwers.

—Laat ons drinken! zeiden de serjanten.

—Laat ons drinken! zei Gilline, die de snaren
heurer vedel tokkelde. Ik ben schoon, laat ons drinken! Den aartsengel
Gabriël zou ik vangen in de netten van mijn lied!

—Laat ons dan maar drinken, riep Uilenspiegel.
Breng wijn op, om het feest te bekronen, en wèl van den besten!
Dat onze dorstige lichamen van het hoofd tot de voeten doortrokken
wezen van het vurige sap van den wijngaard!

—Laat ons drinken! sprak Gilline, een grondeling,
als gij, is den heekt wel een hap weerd.

Stevenijne bracht bottels wijn op.

De serjanten en de meidekens zaten samen, en dronken en
zwolgen. De zeven beenhouwers, die aan de tafel van Lamme en
Uilenspiegel zaten, smeten van hunne tafel naar die van de meidekens
hespen, worsten, pannekoeken en bottels, die zij vingen in de vlucht,
gelijk de karpers boven het water naar de vliegen snappen. En
Stevenijne liet heure scherpe tanden zien en grijnslachte, en wees naar
de pakken keersen van vijf in het pond, die boven den toog hingen. Het
waren de keersen van de meidekens.

Vervolgens sprak zij tot Uilenspiegel:

—Men gaat naar den brandstapel met eene vetkeers
in de hand; wilt gij er reeds eene hebben?

—Laat ons drinken! zei Uilenspiegel.

—Laat ons drinken! zeiden de zeven.

Gilline sprak:

—Evenals die van eenen zwaan, dien de dood nabij
is, flikkeren Uilenspiegel’s oogen lijk perelen.

—Perelen, die wij voor de verkens zullen smijten,
sprak Stevenijne met wrok in het herte.

—Nu, dit ware zoo ongewoon niet: er zijn meer
zeugen, die perelen dragen; laat ons drinken! antwoordde
Uilenspiegel.

—Wat zoudt gij zeggen, vervolgde Stevenijne, als
men u op de pijnbank legde en daarna uwe tong met een gloeiend ijzer
doorboorde?

—Dat ik dan beter zou kunnen schuifelen: Laat ons
drinken! antwoordde Uilenspiegel opnieuw.

—Ge zoudt zooveel praat niet maken als gij
gehangen werdt, sprak Stevenijne, en uwe lievelinge zou komen zien hoe
gij het stelt.

—Ja, sprak Uilenspiegel, maar ik weeg nogal zwaar,
en licht kon het gebeuren, dat ik op uw goddelijk wipneusje bonsde:
laat ons drinken!

—Wat zoudt gij zeggen zoo gij gekortoord werd, en
op het voorhoofd en op den schouder met eenen sleutel gebrandmerkt?

—Ik zou zeggen, dat men een verkeerd beest heeft
genomen, antwoordde Uilenspiegel, en dat men, in stee van met de zeug
Stevenijne, met den beer Uilenspiegel bezig is: laat ons drinken!

—Mits gij van al die lieve dingen niet houdt,
sprak Stevenijne, zult gij gebracht worden op de galeien des konings,
en daar gevierendeeld worden.

—Wel, sprak Uilenspiegel, dan zullen mijne vier
deelen in de zee gesmeten worden om den haaien te dienen tot voedsel,
en wat zij overlaten is voor u, mijn hertje: laat ons drinken!

—Eet liever, sprak zij, eet liever deze keersen,
zij zullen u dienstig zijn in de helle, om uw eeuwige verdoemenis te
verlichten.

—Ik zie klaar genoeg om uw lichtenden snoet te
onderscheiden, o slecht gebrande zeug, hernam Uilenspiegel.

Eensklaps sloeg hij met den voet van zijn glas op de
tafel, daarbij bootste hij, met de handen, ’t gerucht na, dat de
tapijtsiers maken als zij wolle op eene horde uitkloppen, doch hij deed
het stilletjes en zei op de maat:

—’t Is van te beven den klinkaard!

In Vlaanderen was dit het teeken, dat de drinkers kwaad
werden. Op dit teeken werd gemeenlijk alles kort en klein geslagen in
de huizen met roode lanteerne.

Uilenspiegel dronk, tikte met zijn glas op de tafel en
sprak:

—’t Is van te beven den klinkaard!

En de zeven deden als hij.

Allen hielden zich stille: Gilline verbleekte,
Stevenijne scheen verrast en onthutst.

De serjanten vroegen tot elkaar:

—Zouden die zeven met hen zijn?

Maar de beenhouwers knipoogden om hen gerust te stellen,
terwijl zij gedurig luider en luider zeiden met Uilenspiegel:

’t Is van te beven den klinkaard! ’t Is van
te beven den klinkaard!

Stevenijne dronk mee, om zich een hert onder den riem te
steken.

Toen sloeg Uilenspiegel met de vuist op de tafel, op de
maat van de tapijtsiers, die wolle kloppen;
de zeven deden als hij: glazen, kruiken, schalen, pinten en bekers
begonnen te dansen, stieten tegen elkander, braken, sprongen van den
eenen kant weder recht om van den anderen weer neder te vallen.

En altijd weerklonk meer en meer dreigend en
vervaarlijk, het krijgszuchtig en eentonig referein:

—’t Is van te beven den klinkaard!

—Laas! zuchtte Stevenijne, zij gaan hier alles aan
stukken slaan!

En de schrik deed heure scherpe tanden nog langer
uitsteken dan gewoonte.

En, van woede en grammoedigheid begon het bloed van de
zeven en van Lamme en Uilenspiegel meer en meer te koken.

En, zonder hun eentonig en dreigend gezang te staken,
namen al die van Uilenspiegel’s tafel hunne glazen en bekers en
braken zij dezelve op de tafel, op de maat der tapijtsiers. Vervolgens
zetten zij zich te peerd op hunne stoelen en trokken zij hunne
kruismessen uit.

En zij maakten zulk een gedruisch met hun lied, dat al
de ruiten van het huis aan ’t rinkelen gingen.

Vervolgens stormden zij, als uitzinnige duivelen, op
hunne stoelen, rond de kamer en om de tafelen, terwijl zij aanhoudend
riepen:

—’t Is van te beven den klinkaard!

En bevend van schrik stonden de serjanten toen recht en
haalden zij hunne koorden en kettingen uit. Maar de beenhouwers en
Lamme en Uilenspiegel staken hunne kruismessen in de scheeden, grepen
hunne stoelen in de hand, zwaaiden ermede als knuppels, liepen aldus de
kamer rond en sloegen, in’t wilde, alles aan stukken en brokken.
Alleen de meidekens werden ontzien, doch huisraad, schapraaien, ruiten
en pinten, glazen en schalen, bottels en flesschen werden aan stukken
geslagen, ook de serjanten kregen ruimschoots hun deel, altijd op de
maat van de tapijtsiers, die wolle kloppen:

—’t Is van te beven den klinkaard! ’t
Is van te beven den klinkaard!

Intusschen had Uilenspiegel eenen vuistslag gegeven op
Stevenijne’s neus en hare sleutels uit heure tassche genomen, en
nu wilde hij met alle geweld haar heure keersen doen eten.

De schoone Gilline krabde, als eene verschrikte kattin,
met heure nagelen aan deuren, ramen, ruiten en vensteren, om ergens
een uitweg te vinden. Vervolgens ging zij,
bleek als de dood, in eenen hoek op heure hurken zitten, met heure
vedel vóór zich, alsof deze heur had moeten
beschermen.

De zeven en Lamme zeiden tot de verschrikte
meidekens:

—U zullen wij geenerlei leed doen.

En, geholpen door heur, bonden zij, met koorden en
kettingen, de serjanten, die beefden als riet en niet dorsten
wederstaan, daar zij wel voelden, dat de beenhouwers—die de weerd
uit de Bie onder de sterksten gekozen had—hen met hunne
kruismessen in stukken hadden gekapt.

En, naarmate Uilenspiegel met geweld Stevenijne keersen
deed eten, sprak hij:

—Deze is voor de pijne der galge; deze voor de
kortooring; nog eene voor de brandmerking; deze hier voor de
tongboring; kom, hier nog twee dikke vette voor de galeien des konings
en voor de vierendeeling; deze is voor uwe spelonk van spionnen; deze
is voor uwe deerne met heur goudlinnen kleed; en al deze hier voor mijn
eigen rekening.

En de meidekens proestten van ’t lachen, als ze
Stevenijne hoorden niezen van gramschap en zagen hoe zij bovenmatige
pogingen inspande om de keersen uit te spuwen. Maar te vergeefs, want
heur mond was te vol.

Uilenspiegel, Lamme en de zeven anderen hielden niet op
met zingen op maat:

—’t Is van te beven den klinkaard!

Vervolgens scheidde Uilenspiegel uit, en deed hij hun
teeken het referein zachtjes te mompelen. Zulks deden zij, terwijl hij
tot de serjanten en meidekens sprak:

—Als een uwer zich vermeet om hulp te roepen,
wordt hij onmiddellijk gekeeld.

—Gekeeld! bevestigden de beenhouwers,

—Wij zullen zwijgen, maar doe ons geen leed,
Uilenspiegel, zeiden de meidekens.

Doch Gilline, die met uitpuilende oogen, met toegebeten
tanden, op de hurken in heuren hoek zat, kon niet spreken en prangde
heure vedel tegen heure borst.

En de zeven murmelden altijd op maat:

—’t Is van te beven den klinkaard!

Stevenijne wees met den vinger naar de keersen, die in
haren mond staken, om te bedieden dat zij ook zwijgen zou. De serjanten
beloofden zulks insgelijks.

Uilenspiegel vervolgde zijne rede en sprak:

—Gij zijt hier allen in onze macht; ’t is
donker, de nacht is gevallen, wij zijn hier dicht bij de Leie, in
dewelke men lichtelijk verdrinkt, vooral als men daartoe door flinke
gasten wordt geholpen.

—De poorten van Kortrijk zijn lang reeds gesloten.
Als de nachtwacht het gedruisch gehoord heeft, zal zij zich niet
verroeren, want zij is er te lui voor. Ook meent zij, dat het goede
Vlamingen zijn, die blijde drinken en zingen bij ’t gerinkel van
bottels en glazen. Houdt u dus koest en luistert naar de bevelen van
uwe meesters.

Toen vroeg hij tot de zeven:

—Gaat gij naar Petegem bij de Geuzen?

—Ja; wij hebben onze toebereidselen gemaakt,
zoodra wij hoorden, dat gij naar de stad kwaamt.

—Van daar gaat gij naar de zee?

—Ja, zeiden zij.

—Kent gij onder die serjanten een of twee, die men
zou mogen loslaten, om ons te dienen?

—Ja, zeiden ze, twee, Nicolaas en Judocus, die
nimmer de arme hervormden hebben vervolgd.

—Wij zijn getrouw! riepen Nicolaas en Judocus.

Toen sprak Uilenspiegel:

—Hier hebt gij twintig karolusgulden, tweemaal
meer dan gij hadt ontvangen als eerloozen prijs uwer aanklacht.

Plotseling riepen de vijf andere:

—Twintig gulden! Voor twintig gulden willen wij
ook den prins dienen. De koning betaalt slecht. Geef ons enkel de helft
van die som, en wij vertellen aan den rechter al wat gij wilt.

De beenhouwers en Lamme herhaalden gezamenlijk, met een
dof gemurmel:

—’t Is van te beven den klinkaard! ’t
Is van te beven den klinkaard!

—Opdat gij uwe tong niet zoudt voorbijklappen,
sprak Uilenspiegel, zullen de zeven u gekneveld en gebonden naar
Petegem brengen, bij de Geuzen. Gij zult tien gulden hebben als gij op
zee zult zijn; op die manier zijn wij zeker, dat de keuken van ’t
kamp u bijhoudt. Als gij dient als dappere soldaten, krijgt gij uw deel
van de buit. Als gij beproeft te ontsnappen wordt gij gehangen. Als gij
ontsnapt, om de koorde te ontloopen, valt gij gewis op het mes.

—Wij dienen, die ons betaalt, zeiden zij.

Lamme en de zeven sloegen op de tafels met scherven van
potten en pinten en bekers, en spraken:

—’t Is van te beven den klinkaard! ’t
Is van te beven den klinkaard!

—Gilline, Stevenijne en drie deernen zult gij
insgelijks medenemen, vervolgde Uilenspiegel. Als een van heur poogt te
ontsnappen, naait gij ze in eenen zak en smijt ze in de Leie.

—Hij heeft mij niet gedood, kreet Gilline, uit
heuren hoek springend en met heure vedel zwaaiend.

En zij zong:

Bloedig was de gedachte

Die nog mijn hart ontstelt.

Ik ben van Eva’s geslachte

Door Satan, den fellen held.

Stevenijne en de anderen zetten een gezicht
alsof zij in tranen gingen uitbarsten.

—Vreest niets, mijne liefsten, sprak Uilenspiegel,
gij zijt zoo zoet en zoo zacht, dat men u overal zal minnen, vieren en
streelen. Bij elke bemachtiging, door onze legers gedaan, krijgt gij
ook uw deel van den buit.

—Ik, ik zal niemendal krijgen, ik ben reeds te
oud, sprak Stevenijne krijtend.

—Eén stuiver daags zult gij krijgen, sprak
Uilenspiegel, want gij zult de dienaresse dezer vier schoone deernen
wezen. Gij zult heure rokken, kleeren en hemden wasschen.

—Ik, Heere God? riep zij.

Uilenspiegel antwoordde:

—Lang genoeg hebt gij heure meesteresse gespeeld,
lang genoeg hebt gij rijkelijk geleefd op heur lijf, terwijl gij ze in
armoede en ontbering liet sukkelen. Nu moogt gij schreeuwen en
ruchelen, ’t is vergeefs. Zooals ik zeg, zal geschieden.

Daarop schoten de vier meidekens in eenen schaterlach;
ze begonnen met Stevenijne te lachen en zeiden, terwijl zij spottend de
tong naar heur uitstaken:

—Elk zijne beurt op de wereld. Wie had dat gedacht
van de gierige Stevenijne? Zij zal voor ons werken als onze dienstmeid.
Gezegend zij onze heer, gezegend zij Uilenspiegel!

Vervolgens zei Uilenspiegel tot de zeven beenhouwers en
tot Lamme Goedzak:

—Ledigt de wijnkelders, neemt al het geld; het zal
dienen tot het onderhoud van Stevenijne en de vier meidekens.

—Zij knarsetandt, de gierige Stevenijne, zeiden de
meidekens. Gij waart hard jegens ons, nu is men het ook jegens U.
Gezegend zij onze heer, gezegend zij Uilenspiegel!

En de drie deernen wendden zich tot Gilline:

—Gij waart heure dochter, heure broodwinster,
zeiden zij, met heur deeldet gij de vruchten van uw eerloos
spionbedrijf. Zoudt gij ons nog durven slaan en beleedigen, met uwe
goudlinnen kleeren? Voor ons koesterdet gij niets dan verachting, omdat
wij maar bombazijn droegen. Als gij zoo schoon gekleed waart, was het
alleen met den prijs van het bloed uwer slachtofferen. Wij zullen heur
kleed van heur lijf rukken, opdat zij onze gelijke zou wezen.

—Dat zal ik niet dulden, sprak Uilenspiegel.

En Gilline vloog hem om den hals en sprak blijde:

—Gezegend zijt gij, die mij spaart van den dood en
niet duldt dat ik leelijk weze!

En de afgunstige meidekens bezagen Uilenspiegel en
spraken tot elkander:

—Hij is zot van haar, evenals de anderen.

Gilline nam heure vedel en zong een liedeken van vurige
minne.

De zeven vertrokken naar Petegem, langsheen de Leie, en
leidden de serjanten en de meidekens mede.

Onderweg murmelden zij:

—’t Is van te beven den klinkaard! ’t
Is van te beven den klinkaard!

Met den dageraad kwamen zij nabij het kamp. Zij zongen
als de leeuwerik en het gekraai van den haan antwoordde hun. De
meidekens en de serjanten werden van dichtbij bewaakt.

Edoch, den derden morgen werd Gilline dood gevonden: in
heur hert stak een groote naald.

Stevenijne werd door de drie meidekens beschuldigd en
gebracht voor den bentkapitein, zijne tiendeniers en serjanten, in
verschaar vergaderd.

Daar bekende zij, zonder dat men heur op de pijnbank
moest leggen, dat zij Gilline gedood had uit afgunst op heure
schoonheid en uit woede, omdat de deerne heur zonder mededoogen als
eene dienstmeid behandelde.

En Stevenijne werd gehangen en vervolgens begraven in
het bosch.

Gilline werd ook begraven, en men las de gebeden der
dooden over heur liefelijk lichaam.

Doch de twee serjanten Judocus en Nikolaas, dien
Uilenspiegel de les had gespeld, waren vóór den kastelein
van Kortrijk verschenen, want het gedruisch, het geweld en de
plundering moesten door hem gestraft worden, daar het huis van
Stevenijne in de kasselrij, buiten den bijvang der stad Kortrijk lag.
Nadat zij aan den kastelein het gebeurde hadden verteld, zeiden zij hem
met de innigste overtuiging en de nederigste oprechtheid:

—De moordenaars van de predikanten zijn geenszins
Uilenspiegel en zijn trouwe vriend Lamme Goedzak, die maar naar den
Regenboog gekomen waren om zich te vermaken. Zij hebben zelfs
reispassen van den hertog en wij hebben die met eigen oogen gezien. De
twee schuldigen zijn twee kooplieden van Gent, een magere en een heel
dikke, die naar Frankrijk getogen zijn, nadat zij alles aan stukken
hebben geslagen bij Stevenijne, dewelke zij medegenomen hebben met
heure vier meidekens, voor hun pleizier. Wij hadden ze wel bij den
kraag gepakt, doch daar waren zeven beenhouwers in het kot, van de
sterksten der stad, die voor de booswichten aantrokken. Zij hebben ons
allen gekneveld en ons maar losgelaten als zij verre in Frankrijk
waren. Hier ziet gij nog het merk van de koorden. De vier andere
serjanten zijn achter hunne hielen, en wachten op versterking, om de
hand op hen te leggen.

De kastelein gaf hun elk twee karolussen en een nieuw
kleed, als belooning voor hun trouwe en eerlijke diensten.

Vervolgens schreef hij naar den raad van Vlaanderen,
naar de schepenbank van Kortrijk en naar andere vierscharen om hun kond
te doen, dat de ware moordenaars ontdekt geweest waren.

En hij legde de zaak uiteen van ’t begin tot het
einde.

Dat deed al die van den Raad van Vlaanderen en van de
smalle vierscharen sidderen en beven.

En de kastelein werd om zijne scherpzinnigheid geloofd
en geprezen.

En Uilenspiegel en Lamme gingen ongehinderd op den weg
van Petegem naar Gent, langsheen den oever der Leie; van deze laatste
stede zouden zij zich begeven naar Brugge, alwaar Lamme zijn vrouw
hoopte weder te vinden, en naar Damme, alwaar
Uilenspiegel reeds had willen zijn, om Nele te zien, die treurig leefde
bij de uitzinnige Katelijne.

XXXVI.

Sedert lang werden er, in het land van Damme en in
de omstreken, afschuwelijke gruweldaden gepleegd.

Meidekens, jonge knapen, oude mannen, die met geld naar
Gent, Brugge of andere steden of dorpen van Vlaanderen waren gegaan,
werden dood gevonden op den weg, naakt als pieren, den hals doorgebeten
met zulke lange en scherpe tanden, dat het nekbeen van allen gebroken
was.

De geneesheeren en de chirurgijns-baardemakers
verklaarden, dat het tanden waren van een grooten wolf.

—Dieven waren ongetwijfeld gekomen na den wolf, en
hadden den slachtofferen geld en kleederen afgenomen, zeiden zij.

Verscheidene aanzienlijke poorters, die zich kloekmoedig
zonder geleide op weg hadden begeven, verdwenen zonder dat men wist wat
zij geworden waren, behalve dat men nu en dan eens een landbouwer, die
’s morgens naar zijn akker ging, wolvesporen vond in zijn kouter,
terwijl zijn hond met de pooten de aarde openkrabde en een armzalig,
naakt lijk ontblootte, waarop men, in den nek of onder het oor, de
tanden van den wolf zag, en menigwerf ook in de beenen, doch altijd van
achteren. En altijd was het nekbeen gebroken.

De ontstelde boer ging dan schielijk kennis geven van
zijne akelige vondst aan den baljuw, die met zijn griffier-crimineel,
twee schepenen en een chirurgijn-baardemaker, ter plaatse kwam, waar
het lijk des vermoorden lag. Na een neerstig en zorgvuldig onderzoek,
lukte het hun soms, als het gezicht niet afgeknaagd was door de wormen,
den stand, zelfs den naam en den toenaam van den verslagene te
ontdekken.

Doch ze waren ten zeerste verwonderd, dat de wolf, die
uit honger slechts menschen aanvalt, nooit het kleinste stuk uit het
lijk had gebeten.

En die van Damme waren met schrik bevangen en dorsten
’s nachts zonder goed geleide niet meer uitgaan.

Eindelijk toch werden verscheidene kloekmoedige soldaten
uitgezonden om den wolf op te sporen, met bevel hem te zoeken, bij dag
en bij nacht, in het duin, langsheen de zee.

Toen waren ze omtrent Heist, in het groot duin. De nacht
was gevallen. Een der soldaten, vol vertrouwen
op zijne kracht, wilde hen verlaten, om alleen op zoek te gaan,
gewapend met zijne bus. De anderen lieten hem gaan, overtuigd als zij
waren dat hij, een kloekmoedig en goed gewapend soldaat, den wolf zou
dooden, als deze zich dorst laten zien.

Toen hun gezel vertrokken was, staken zij een groot vuur
aan, bij hetwelk zij zich zetten te spelen met dobbelsteenen, en
brandewijn te drinken.

En van tijd tot tijd riepen zij luide:

—Nu, kameraad, kom maar terug; de wolf heeft
schrik; kom, drink eenen slok.

Doch hij antwoordde niet.

Eensklaps hoorden zij een grooten schreeuw, als ’t
gereutel van een man, die gekeeld wordt, en terstond liepen zij naar
den kant van denwelken het geschreeuw kwam.

En zij riepen:

—Verweer u kloekmoedig, wij komen u ter hulp!

Maar ’t duurde tamelijk lang, voordat zij hunnen
makker vonden, want sommigen vermeenden, dat de kreet uit het dal,
anderen dat hij van de hoogste duin was gekomen.

Toen zij dal en duin met hunne lanteernen goed afgezocht
hadden, vonden zij eindelijk hunnen gezel, van achteren gebeten in den
arm en in het been en met gebroken nek, lijk de andere
slachtofferen.

Hij lag op den rug, met zijn zweerd in de toegenepen
hand; zijne bus lag op het zand. Naast hem waren drie afgesneden
vingeren, die de zijne niet waren, en die zij meedroegen. Zijne
gordeltasch was hem ontnomen.

Zij namen het lijk van hunnen gezel op de schouderen;
zijn flink zweerd en zijn dappere bus droegen zij insgelijks mede, en,
grammoedig en jammerend, droegen zij het lijk naar het baljuwschap,
alwaar de baljuw het ontving, bijgestaan door zijnen
griffier-crimineel, door twee schepenen, alsmede door twee
chirurgijns.

De afgesneden vingeren werden onderzocht en bevonden als
zijnde die van eenen ouderling, dewelke van geenerlei ambacht kon zijn,
want zij waren dun en fijn, en de nagelen lang, lijk die van rechters
en geestelijken.

’s Anderen daags gingen de baljuw, de schepenen,
de griffier, de chirurgijns en de soldaten naar de plaats, waar de arme
doode gebeten was, en zij zagen bloeddroppelen op het gras, en stappen
die gingen tot aan de zee, waar zij ophielden.

XXXVII.

Het was in den tijd der rijpe druiven, de vierde
dag van de Wijnmaand, als wanneer men te Brussel, na de hoogmis, van op
Sint-Nicolaastoren, zakken okkernoten te grabbel smijt.

Des nachts werd Nele gewekt door kreten, die kwamen van
de straat. Zij zocht Katelijne in de kamer, maar vond ze niet. Zij liep
naar beneden en opende de deur, en Katelijne kwam haastiglijk binnen en
sprak:

—Red mij! red mij! De wolf! de wolf!

En Nele hoorde, van verre in het veld, een akelig, schor
gehuil. Sidderend stak zij al de lampen en keersen aan, die zij
vond.

—Wat is er gebeurd, Katelijne? vroeg zij, heur in
de armen drukkend.

Katelijne zette zich neer op eenen stoel, en, met
verwilderde oogen, zeide zij, terwijl zij de keersen aanstaarde:

—Dat is de zonne, die de booze geesten verdrijft.
De wolf, de wolf huilt in de verte.

—Maar, zeide Nele, waarom zijt gij uit uw bed
gekomen, waar gij warm laagt, om koorts op te doen in de vochtige
najaarsnachten?

En Katelijne sprak:

—Hansken schreeuwde daar even als de nachtuil; en
ik heb de deur opengedaan. En hij zei tot mij: „Drink den
tooverdrank”; en ik dronk. Hansken is schoon. Doe het vuur weg.
Toen bracht hij mij dicht bij de vaart en zeide hij mij:
„Katelijne, ik zal u de zevenhonderd karolussen teruggeven, gij
zult ze geven aan Uilenspiegel, zoon van Klaas. Hier zijn twee
karolussen voor u, koop er een kleed mee, weldra zult gij er duizend
hebben”.—„Duizend, sprak ik, mijn beminde, dan zal ik
rijk zijn”.—„Gij zult ze hebben, sprak hij. Maar zijn
er in Damme geene vrouwen of meidekens, die nu zoo rijk zijn als gij
dan zult wezen?”—„Ik weet het niet”, antwoordde
ik. Ik wilde heure namen niet zeggen, uit vreeze dat hij ze zou
beminnen. Toen zeide hij mij: „Tracht dit te weten te komen en
zeg mij heure namen als ik terugkom”.

...Het was koud, de mist hing over de weide, droge
takjes vielen van de boomen op den weg. En de maan glom, en er waren
lichtjes op het water van de vaart. Hansken zeide mij: „’t
Is nacht van de weerwolven; dezen nacht mogen alle schuldige
zielen uit de helle komen om op de wereld
te wandelen. Gij moet driemaal het teeken des kruises met de linkerhand
maken en roepen: „Zout! zout! zout!” dat het zinnebeeld is
van onsterfelijkheid; en zij zullen u geenerlei leed doen”. En ik
zei: „Ik zal doen wat gij wilt, Hansken, mijn
geliefde”.—Hij omhelsde mij en sprak: „Gij zijt mijn
gade”.—„Ja”, sprak ik. En bij zijn zoete
woorden viel een hemelsch geluk als een balsem over mijn lichaam. Hij
kroonde mij met rozen en sprak: „Gij zijt schoon”. En ik
zeide hem: „Gij ook zijt schoon, Hansken, mijn geliefde, met uw
fijne kleederen van groene panne met gouden belegsels, met uw lange
struisveeren, die wuiven op uw toque en met uw bleek gezicht, dat lijkt
op de branding der zee. En als de meidekens van Damme u zagen, zouden
allen achter u loopen, om u uw herte te vragen; maar gij moogt het
slechts geven aan mij, Hansken”.—Hij sprak: „Tracht
te weten te komen wie de rijksten zijn, haar fortuin is voor u”.
Toen vertrok hij, na mij verboden te hebben hem te volgen of te
vergezelschappen. Bibberend van koude, nat van den mist, bleef ik
staan, terwijl ik de twee karolussen in mijne hand deed rammelen, toen
eensklaps een wolf met groenen muil en lange lischblaren in zijn wit
haar, den oever van de vaart opklom en naar mij kwam. Ik riep:
„Zout! zout! zout!” en maakte driemaal het teeken des
kruises, doch daar scheen hij geenszins schrik voor te hebben. En ik
liep uit al mijne macht, al schreeuwend, terwijl hij achter mij huilde,
en ik hoorde het klapperend geluid zijner tanden achter mij, en eenmaal
dit zóó dicht tegen mijne schouderen, dat ik dacht dat
hij mij vastgrijpen ging. Maar ik liep gauwer dan hij. Tot mijn groot
geluk kwam ik aan den hoek van de Reigerstraat den nachtwacht met zijne
lanteerne tegen. „De wolf! de wolf!” riep ik. „Wees
niet bevreesd, sprak de nachtwacht tot mij, ik zal u naar huis leiden,
uitzinnige Katelijne”. En ik voelde dat zijne hand, die de mijne
vasthield, insgelijks beefde. En hij ook was bevreesd.

—Maar reeds heeft hij weer moed gevat, sprak Nele.
Hoor, daar zingt hij met slepende stemme: „De klok slaat tien,
tien slaat de klok!” En hij draait met zijnen ratel.

—Doe het vuur weg, sprak Katelijne; mijn hoofd
brandt. Kom terug, Hansken, mijn liefste!

En Nele keek droevig naar Katelijne; en zij bad
Onze-Lieve-Vrouwe, de Heilige Moeder Gods, dat zij het vuur der
uitzinnigheid uit heur hoofd zou wegnemen; en zij weende over heur.

XXXVIII.

Te Bellem, aan den oever van de Brugsche vaart,
kwamen Uilenspiegel en Lamme eenen ruiter tegen, met drie haneveeren op
zijn vilten hoed, en die spoorslags naar Gent reed. Uilenspiegel zong
als de leeuwerik en de ruiter hield zijn peerd in, en antwoordde met
Kanteklaar’s helder gekraai.

—Brengt gij tijdingen mede, onstuimige ruiter?
vroeg Uilenspiegel.

—Gewichtige tijdingen, antwoordde de ruiter. Op
raadgeving van mijnheer de Châtillon, die in Frankrijk admiraal
is, heeft de prins kaperbrieven uitgegeven; buiten de vaartuigen van
Emden en Oost-Friesland, worden allerwegen oorlogsschepen uitgerust. De
dappere mannen, die de brieven ontvingen, zijn: Adriaan van Bergen,
heer van Dolhain; de baron de Montfaucon, Lodewijk van Brederode;
Albrecht van Egmond, zoon van den gehalsrechte en geen verrader lijk
zijn broeder; Berthold Enthens van Mentheda, de Fries; Adriaan
Menningh, Hembyse, de trotsche, vurige Gentenaar, alsmede Jan
Brock.

... De prins heeft heel zijn vermogen gegeven, over de
vijftigduizend gulden.

—Ik heb er vijfhonderd voor hem, sprak
Uilenspiegel.

—Draag ze naar de zee, sprak de ruiter.

En hij reed weg op een draf.

—Hij geeft heel zijn vermogen, zeide Uilenspiegel.
Wij, wij hebben slechts ons lijf en geven het geerne.

—En heet gij dat niets, vroeg Lamme, en zullen wij
altijd leven tusschen rooven en moorden? Oranje is ten gronde.

—Ja, sprak Uilenspiegel, ten gronde evenals de
eik; maar met eikenhout bouwt men schepen voor de vrijheid!

—Tot zijn profijt, sprak Lamme. Maar, nu alle
gevaar verdwenen is, konden wij ezelen koopen, dunkt mij. Ik zit nog al
geerne op mijn gemak als ik reis, en ben geen liefhebber van veeren op
mijne voetzolen.

—Wij zullen langooren koopen, zeide Uilenspiegel;
die kunnen wij steeds verkoopen zonder verlies.

Zij trokken naar de merkt en kochten er twee schoone
ezelen met het noodige tuig.

XXXIX.

Schrijlings op hunne rijdieren gezeten, kwamen zij
te Oostkamp, alwaar een groot bosch is, hetwelk aan de vaart paalt.

Op zoek naar lommer en naar liefelijke geuren, traden
zij er in, zonder iets anders te zien dan lange dreven, die in alle
richtingen naar Gent, Brugge, Zuid- en Noord-Vlaanderen liepen.

Eensklaps sprong Uilenspiegel van zijnen ezel.

—Ziet gij daar niets?

Lamme sprak:

—Ja, ik zie iets.

En bevend vervolgde hij:

—Mijne vrouw, mijn goede vrouw! Zij is het, mijn
vriend. Ha! ik zal naar heur niet kunnen loopen. Wie had ooit gedacht,
dat ik heur aldus zou terugvinden?

—Waarover klaagt gij? sprak Uilenspiegel. Zij is
schoon, zoo half naakt, in dat uitgebekt neteldoeksch wambuis, dat heur
vel zoo liefelijk doet uitkomen. Die vrouw is te jong, zij kan de uwe
niet wezen.

—Mijn vriend, sprak Lamme, zij is het, mijn
vriend; ik herken ze. Draag mij, ik kan niet meer gaan. Wie had dit van
heur gedacht? Alzoo dansen, in Egyptische deerne verkleed, zonder
schaamte! Ja, zij is het; zie maar heur schoone beenen, heur tot den
schouder ontbloote armen, heur ronde lichtbruine borsten, die half
uitkomen uit heur neteldoeksch wambuis. Zie eens hoe zij dien grooten
hond plaagt met een rood vlaggetje, en hoe hij er naar toe springt.

—’t Is een Egyptische hond, zeide
Uilenspiegel; die soort hoort niet te huis in de Nederlanden.

—Of het een Egyptische hond is, weet ik niet
juist.... Maar zij is het.... Ha! mijn vriend, ik sta het niet langer
uit. Zij licht heur kleed nog hooger op, om heur ronde beenen nog
hooger te laten zien. Zij lacht om heur witte tanden te toonen, en
schatert om den klank heurer zoete stem te laten hooren. Zij opent heur
wambuis van boven en werpt zich achterover. Ha! die zwanenhals, die
bloote schouderen, die heldere en stoutmoedige oogen! Ik loop er naar
toe!

En hij sprong van zijnen ezel.

Doch Uilenspiegel hield hem tegen en sprak:

—Dat meideken is uwe vrouw niet. Wij zijn omtrent
een kamp van Egyptenaren. Pas op. Ziet gij den rook tusschen de boomen
opstijgen? Hoort gij ’t geblaf van de honden? Zie maar: hier zijn
er eenigen, die ons bezien en misschien lust gevoelen om ons te bijten.
Laat ons terugkeeren, Lamme.

—Ik wil niet terugkeeren, sprak Lamme, die vrouw
is de mijne; zij is uit Vlaanderen vandaan lijk wij.

—Waanzinnige blinde! zei Uilenspiegel.

—Maar ik ben niet blind, sprak Lamme. Ik zie ze,
half naakt, dansen, lachen en joelen met dien hond. Zij gebaart mij
niet te zien. Maar ik verzeker u dat zij ons ziet. Thijl! Thijl! zie,
de hond werpt zich op heur en smijt ze ten gronde, om het roode
vlaggetje te hebben. En zij valt met een smertvollen kreet.

En eensklaps vloog Lamme er naar toe, zeggende:

—Mijne vrouw, mijne vrouw! Waar hebt gij zeer,
mijne liefste? Waarom berst gij in eenen schaterlach uit? Uw oogen
staan verwilderd in uw hoofd.

En hij kuste, streelde heur, en sprak:

—Dat geboortevlekje, dat gij onder den
linkerboezem hadt, zie ik niet! Waar is het? Zoudt gij mijne vrouw niet
wezen? God van den hoogen hemel!

En zij hield op met lachen.

Eensklaps riep Uilenspiegel:

—Pas op, Lamme.

En Lamme keerde zich om, en zag een grooten duivel van
een Egyptenaar met een mager gezicht vóór zich staan, die
bruin was als peperkoek.

Lamme raapte zijnen stok op, stelde zich te weer en
riep:

—Ter hulp, Uilenspiegel!

Uilenspiegel was daar met zijn kruismes.

De Egyptenaar zei hem in het Hoogduitsch:

—Gieb mir Geld, einige Thaler.

—Zie, sprak Uilenspiegel, het meideken gaat
schaterlachend henen en keert zich gedurig om, opdat men heur
volge.

—Gieb mir Geld, sprak de man. Betaal uwe
minnarijen. Wij zijn arm en willen u geen kwaad.

Lamme gaf hem eenen karolus.

—Welk bedrijf voert gij uit? vroeg
Uilenspiegel.

—Alle bedrijven, antwoordde de Egyptenaar: zeer
bedreven in de goochelkunst, doen wij wonderbare en bovennatuurlijke
toeren. Wij spelen op de tamboerijn en dansen Hongaarsche dansen. Onder
ons zijn er, die schoone vogelkooien maken en anderen die roosters
verveerdigen om vleesch op te braden. Doch allen, Vlamingen als Walen,
zijn bevreesd voor ons en jagen ons weg. Daar wij niets kunnen
verdienen, zijn wij wel gedwongen, groenten,
vleesch en kiekens bij de boeren te stelen, vermits zij ons die niet
willen geven of laten verdienen.

Lamme vroeg hem:

—Van waar komt dat meideken, dat zoo goed op mijne
vrouw trekt?

—Dat is de dochter van onzen hoofdman, antwoordde
de zwerver.

Vervolgens zeide hij stiller, als iemand, die vreest dat
men hem zou afluisteren:

—Zij werd door God getroffen met minnekwaal en
kent niets van de vrouwelijke eerbaarheid. Zoodra zij eenen man ziet,
wordt zij blijgeestig en minziek, en lacht zij gedurig. Zij is weinig
van zeggen; langen tijd meenden wij dat zij doof was. ’s Nachts
blijft zij in alleenigheid vóór het vuur; soms zit zij te
weenen, of zonder reden te lachen, en wijst zij naar heuren buik, waar
zij zeer heeft, naar zij zegt. ’s Zomers, rond het middaguur, na
het eten, is ze ’t ergst gefolterd door heure kwaal. Dan gaat ze,
schier teenemaal naakt, dansen omtrent het kamp. Zij wil niets anders
dragen dan kleederen van gaas of van neteldoek, en ’s winters
hebben wij alle moeite om heur een opperste kleed van geitenlaken te
doen omslaan.

—Maar, sprak Lamme, heeft zij dan geen enkelen
vriend om haar te beletten aldus aan een iegelijk heur lichaam ten
beste te geven?

—Neen, sprak de man, zij geeft geenerlei vriend,
want als de wandelaars, die zij tot zich lokt, heur waanzinnige oogen
zien, krijgen zij meer schrik dan liefde voor heur. Die dikke man was
tamelijk stout, sprak hij, naar Lamme wijzend.

Lamme fronste de wenkbrauwen, bij die toespeling op
zijne dikte.

—Laat hem maar zeggen, Lamme; ’t is de
sprot, die kwaad spreekt van den walvisch.

—Gij zijt spotziek, dezen morgen, sprak Lamme.

Doch zonder te luisteren, vervolgde Uilenspiegel tot den
zwerver:

—Wat doet zij, als anderen zoo stout zijn als mijn
vriend Lamme?

De Egyptenaar antwoordde droefgeestig:

—Dan heeft zij genot en profijt. Zij die heur
krijgen, betalen hun pleizier, en het geld dient om heur te kleeden en
ook tot de behoeften der grijsaards en vrouwen.

—Zij gehoorzaamt dus aan niemand? vroeg Lamme.

De bruine man antwoordde:

—Laat hen, die God treft, hun zin doen. Aldus
beduidt hij zijnen wil. En zijn wil is onze wet.

Uilenspiegel en Lamme vervolgden hunnen weg naar Brugge.
En de Egyptenaar ging ernstig en fier terug naar het kamp. En het
meideken danste, schaterlachend, in een opene plaats van het bosch.

XL.

Onderweg sprak Uilenspiegel tot Lamme:

—Wij hebben reeds schrikkelijk veel geld
uitgegeven: wij hebben huurlingen aangeworven, den serjanten eene
belooning gegeven, een karolus aan dat Egyptisch meideken geschonken;
voeg daarbij de ontelbare oliekoeken, die het u beliefde zonder
ophouden zelf te eten, liever dan er éénen te verkoopen.
Nu, niettegenstaande het verzet van uwen buik, wordt het hoog tijd dat
wij ons met minder generen. Geef mij uw geld: ik zal de
gemeenschappelijke beurs houden.

—Ik wil wel, sprak Lamme.

Hem de beurs langend, sprak hij:

—Laat mij evenwel niet sterven van honger; want
bedenk toch: dik en struisch als ik ben, moet ik kloek en overvloedig
voedsel hebben. Dat is goed voor u, die mager en schraal zijt, van
onbekommerd te leven, onverschillig of gij eten vindt of niet, lijk de
planken op de kaaien, die leven van regen en lucht. Doch ik, dien de
lucht en de regen hongerig maken, ik hoef andere festijnen.

—Gij zult ze hebben, die festijnen, maar ’t
zullen festijnen zijn van een deugdzame vasten. De best gevulde buiken
zijn daartegen niet bestand; zij nemen langzamerhand af en maken de
zwaartste mannen als een vlinder zoo licht. En weldra zal men Lamme,
mijnen vriend, genoegzaam ontvet, zien loopen als een hert,

—Laas! sprak Lamme, zou dit voortaan mijn armzalig
lot moeten wezen? Ik heb honger, mijn vriend, en zou willen eten.

De avond viel. Zij kwamen te Brugge langs de Gentpoort.
Zij toonden hunne passen. Toen zij een halven stuiver voor zich en twee
stuivers voor hunne ezelen hadden betaald, traden zij de stad
binnen.

Lamme dacht gedurig aan de woorden van Uilenspiegel en
was diep nedergeslagen.

—Zullen wij haast avondmalen? sprak hij.

—Ja, antwoordde Uilenspiegel.

Zij stapten af in de Meermin, afspanning, die van
verre kennelijk was door de gouden meermin, die, als windwijzer,
bovenop den trappengevel stond.

De beide wandelaars brachten hunne ezelen op stal, en
Uilenspiegel bestelde brood, bier en kaas voor hun avondmaal.

De weerd grijnslachte bij het opdienen van dien
schamelen maaltijd. Lamme at met lange tanden, en zag vertwijfeld naar
Uilenspiegel, die het oudbakken brood en de te jonge kaas binnenspeelde
alsof hij ortolanen at. En Lamme dronk zijn dun bier zonder genoegen.
Uilenspiegel lachte in zich zelven als hij hem zoo jammerend zag
zitten. En daar was nog iemand, die lachte in het binnenhof van de
afspanning, en die van tijd tot tijd den neus voor het venster kwam
steken. Uilenspiegel zag dat het eene vrouw was, die heur aangezicht
verborg. In den waan dat het een oolijke dienstmaagd was, hield hij er
zich niet verder mede bezig, te meer daar hij, naar Lamme kijkend, zag
dat zijn vriend bleek, treurig en troosteloos was ter oorzake van zijne
tegengewerkte liefde voor lekkere spijzen en dranken. Hij kreeg
medelijden met hem en meende voor zijn gezel een pannekoek met pensen,
eene pateel ossenvleesch met boonen of een ander warm gerecht te
bestellen, toen de weerd binnenkwam en beleefdelijk sprak, met zijne
muts in de hand:

—Als die doorluchtige heeren een beter avondmaal
wenschen, moeten zij maar spreken en zeggen wat hun zal believen.

Lamme sperde de oogen wijd open en den mond nog wijder,
en bezag Uilenspiegel met angstige onrust.

Deze antwoordde:

—Reizende werklieden hebben geen gouden karolussen
te vereten.

—Toch gebeurt het somtijds, sprak de baas, dat zij
niet weten wat zij bezitten....

En, naar Lamme wijzend, vervolgde hij:

—Die goede tronie is er twee andere weerd. Wat
zouden die doorluchtige heeren gelieven te eten en te drinken? een
pannekoek met vette, lekkere hesp? Soezels?—wij hebben er dezen
avond gereedgemaakt. Krakelingen, een kapoen, die zoo malsch is dat hij
smelt in den mond? Geurige karbonaden met saus, bereid met de vier
specerijen? Antwerpsche dobbelen knol, Brugsche dobbele kuite,
Leuvenschen wijn bereid naar de wijs
van Bourgondië? En dit alles zonder een duit te betalen.

—Breng dan maar alles op, sprak Lamme.

Weldra stond de tafel gedekt en schepte Uilenspiegel er
oprecht vermaak in den armen Lamme bezig te zien, die, hongeriger dan
ooit, beurtelings alle gerechten aanviel: den pannekoek, de soezels,
den kapoen, de hesp, de karbonaden, en heele stoopen dobbelen knol,
dobbele kuite en Leuvenschen wijn, bereid naar de wijs van
Bourgondië, door zijn keelgat zond.

Toen Lamme zijne bekomst had, blies hij lijk een
walvisch van genoegen; en hij keek rondom zich op de tafel om te zien
of er niets meer te peuzelen viel. En zorgvuldig snoepte hij de brokken
der krakelingen.

Hij noch Uilenspiegel hadden het lieve gezichtje gezien,
dat in het binnenhof, glimlachend voor de ruiten kwam lonken. De baas
had warmen wijn opgebracht, die met kaneel en Madeira-suiker gekookt
was. En de beide vrienden dronken en zongen.

Bij de slaapklok, vroeg de baas of zij ieder naar hun
groote, schoone kamer wilden gaan.

Uilenspiegel zeide, dat een klein kamertje voldoende was
voor hun tweeën.

De baas antwoordde:

—Kleine kamerkens heb ik niet; gij zult elk eene
heerenkamer hebben, zonder een duit te betalen.

En, inderdaad, hij bracht hen naar rijk gestoffeerde
kamers met prachtige meubelen. In die van Lamme stond een groot
bed.

Uilenspiegel, die veel gedronken had en viel van den
vaak, liet hem slapen gaan en deed als hij.

’s Anderen daags, rond den middag, trad hij in de
kamer zijns vriends en vond hem nog in zijne koets aan ’t
ronken.
Naast hem lag een fijn geborduurde beugeltasch. Hij opende die en zag
dat ze met gouden karolussen en zilveren oortjes gevuld was.

Hij schudde Lamme om hem wakker te maken; deze schoot
uit zijn slaap, wreef zich de oogen en, ongerust rondom zich kijkend,
vroeg hij:

—Mijne vrouw? Waar is mijne vrouw?

En, naar de ledige plaats naast zich in het bed wijzend,
sprak hij:

—Straks was ze daar nog.

Hij sprong vervolgens uit zijn bed en keek opnieuw
overal rond, in alle hoeken en kanten der kamer, in de alkoof, tot in
de schapraaien.

Stampvoetend herhaalde hij:

—Mijne vrouw? Waar is mijne vrouw?

De baas kwam boven, op ’t gerucht dat hij
maakte.

—Deugniet, riep Lamme, den weerd bij de keel
grijpend, deugniet, waar is mijne vrouw? Wat hebt gij gedaan met mijne
vrouw?

—Driftige kerel, zeide de baas, uwe vrouw? Welke
vrouw? Gij zijt hier alleen gekomen. Ik weet niet wat ge vertelt.

—Ha! hij weet het niet, hij weet het niet, sprak
Lamme, die opnieuw al de hoeken en kanten der kamer afzocht. Laas!
Daar, in mijn bed, was zij dezen nacht, als in den schoonen tijd onzer
liefde. Ja, waar zijt ge, mijn hertje?

En, de beurze ten gronde smijtend, vervolgde hij:

—’t Is uw geld niet, dat ik hebben moet;
’t is u, ’t is uw liefelijk lichaam, uw schoonen boezem,
’t is uw hert, mijne welbeminde! O, genuchten des hemels, zult
gij nooit meer terugkomen? Ik had er mij aan gewend te leven zonder u
te zien, te leven zonder liefde, mijn hertediefje. En nu verlaat gij
mij opnieuw, na mij uw zoete kussen te hebben laten smaken. Maar ik zal
het besterven! Mijne vrouw! Waar is mijne vrouw?

En hij lag te snikken ten gronde. Doch eensklaps vloog
hij naar de deur; hij stormde de trap af, en liep in zijn hemd de
afspanning door, tot op de straat, al roepend:

—Mijne vrouw? waar is mijne vrouw?

Maar hij kwam dadelijk terug, want de straatjongens
jouwden hem uit en smeten met steenen naar hem.

En Uilenspiegel zeide tot hem:

—Kleed u, Lamme, en wees niet wanhopend, gij zult
ze terugzien, vermits gij ze heden gezien hebt. Zij mint u nog immer,
vermits zij bij u is teruggekomen, vermits zij het waarschijnlijk is,
die het lekkere maal van gisteravond en de heerenkamers betaald, en
deze volle beurze op het bed gelegd heeft. De assche zegt mij, dat dit
het werk niet is van een ontrouwe vrouw. Ween niet meer, en laat ons
gaan voor het heil van den grond onzer vaderen.

—Laat ons te Brugge blijven, zei Lamme; ik zal
heel de stad afloopen, en zal ze wel vinden.

—Gij zult ze niet vinden, daar zij zich voor u
verbergt, sprak Uilenspiegel.

Lamme vroeg inlichtingen aan den baas, doch deze wilde
niets zeggen.

En zij togen naar Damme.

Onderwege sprak Uilenspiegel tot Lamme:

—Waarom vertelt gij mij niet, hoe gij ze dezen
nacht nevens u vondt en hoe zij u verliet?

—Mijn vriend, antwoordde Lamme, gij weet dat wij
gisterenavond gegastreerd hebben met vleesch, met bier en met wijn, en
dat ik met moeite kon blazen, toen ik de trap opklom om te slapen. Om
mij te lichten hield ik, als een groot heer, eene waskeers in mijne
hand, en om te slapen had ik den kandeleer op eene schapraai gezet; de
deur was tegenaan en de schapraai stond dicht bij de deur. Terwijl ik
mij ontkleedde, bezag ik mijn bed met genoegen, want ik had grooten
vaak; de waskeers werd eensklaps uitgeblazen. Ik hoorde als een
ademtocht lichte stappen in mijne kamer; doch mits ik meer vaak had dan
schrik, liet ik mij vallen in ’t bed. Ik ging slaap vatten, toen
eene stem, heure stem, o mijne vrouw, mijn arme vrouwe, mij vroeg:
„Heeft het avondmaal gesmaakt, Lamme?” en heure stem was
dicht tegen mij en heur aangezicht ook, en heur liefelijk lichaam.

[image: Van op den toren van Damme liet de koster, door middel eener gebarsten klok, weten dat het middag was. (Blz. 354).]
Van op den toren van Damme liet de koster, door
middel eener gebarsten klok, weten dat het middag was. (Blz. 354).

XLI.

Dien dag had koning Philippus te veel lekkernijen
gegeten en was hij naargeestiger dan gewoonte. Hij had op zijn levende
klavecimbel gespeeld, eene kist waar katten in waren, dewelke heuren
kop door ronde gaten staken, boven de toetsen. Telkens dat de koning op
eene toets sloeg, sloeg deze op hare beurt de kat met eenen schicht; en
het dier mauwde erbarmelijk, ter oorzake van de smert, die het
uitstond.

Doch Phillippus lachte niet.

Gedurig zocht hij in zijnen geest hoe hij Elisabeth, de
groote koningin, zou kunnen overwinnen om Maria Stuart terug op den
troon van Engeland te plaatsen. Met dat doel had hij eenen brief
geschreven aan den Paus, dewelke diep in schulden stak; de Paus had
geantwoord dat hij, voor die onderneming, geerne de heilige vaten der
tempels en de schatten van het Vatikaan zou verkocht hebben.

Maar Philippus lachte niet.

Ridolfi, de lieveling van koningin Maria, die heur wilde
verlossen in de heimelijke hoop naderhand met heur te trouwen en koning
van Engeland te worden, kwam bij Philippus om met hem Elisabeth’s
dood te beramen. Maar hij had zulke lange tong,
lijk de koning naderhand schreef, dat men ter Beurze van Antwerpen
openlijk van zijn voornemen gesproken had; en de moord werd niet
bedreven.

En Philippus lachte niet.

Later zond de bloedige hertog, op bevel van den koning,
vier moordenaars naar Engeland. Zij slaagden er slechts in, zich te
doen hangen.

En Philippus lachte niet.

En aldus verijdelde God de heerschzuchtige plannen van
dien bloedzuiger, wiens voornemen was Maria Stuart heuren zoon te
ontnemen en in zijne plaats, samen met den Paus, over Engeland te
regeeren. En de moordenaar was verbitterd, omdat dit edele land zoo
groot en zoo machtig was. Gedurig wendde hij zijn bleeke oogen naar
hetzelve, en zocht hij het middel om het te verpletten, om vervolgens
over de wereld te regeeren, de hervormden uit te roeien, en liefst nog
de rijke, en have en goed te erven van de slachtofferen.

Maar hij lachte niet.

En men bracht hem ratten en muizen in een ijzeren doos
met hooge randen, open van boven; en hij stelde de doos met den bodem
op een gloeiende stoof en hij schepte er vermaak in, de arme diertjes
te zien en te hooren springen, schreeuwen, zuchten en sterven....

Maar hij lachte niet.

Vervolgens ging hij, met bleek gezicht en bevende
handen, in de armen van mevrouw van Eboli, zijn vuur van geilheid
blusschen, dat aangestoken was met de toorts van de wreedheid.

En hij lachte niet.

En mevrouw van Eboli ontving hem, uit vrees en geenszins
uit liefde.

XLII.

De lucht was warm: van de kalme zee woei geen het
minste windeken. Nauwelijks trilden de bladeren der boomen aan de vaart
van Damme; de krekelen bleven in de meerschen, terwijl, in de velden,
de bedienden der kerken en abdijen het dertiende van de oogsten
ophaalden, ten profijte van papen en abten. Uit de hoogte van den
vurigen, diepen, blauwen hemel overstroomde de zonne het aardrijk met
haar gloed, en de Natuur sliep onder de zonnestralen als een dartel
meideken, dat trilt onder de kussen van
beuren geliefde. De karpers sprongen boven het water naar de vliegen,
die gonsden als een kokende ketel, terwijl de zwaluwen, met heur lang
lijf en groote vleugelen, hun hunne prooi betwistten. Uit de aarde
steeg een warme, vochtige damp omhoog, die schitterde in ’t
licht. Van op den toren van Damme liet de koster, door middel eener
gebarsten klok, die klonk als een ketel, den veldarbeiders weten dat
het middag was, en tijd om te gaan eten. De vrouwen brachten heure twee
handen trechtergewijze aan heuren mond om heure mannen en broeders te
roepen: Hans, Pieter, Dokus; en boven de menigte zag men heure roode
huiken uitsteken.

Lamme en Uilenspiegel zagen, in de verte, den hoogen,
vierkanten, zwaren toren van Onze-Lieve-Vrouwekerk verrijzen.

Lamme sprak:

—Daar, mijn zoon, daar zijn uwe smerten en uwe
minne.

Doch Uilenspiegel antwoordde niet.

—Weldra, sprak Lamme nogmaals, zijn wij aan mijn
oude woning en wie weet of ik daar mijne vrouw niet zie.

Doch Uilenspiegel antwoordde niet.

—Houten man, zeide Lamme, steenen hert, kan niets
u dan bewegen, noch de nadering van het plekje, waar gij leefdet als
kind, noch de dierbare schimmen van den armen Klaas en de arme Soetkin,
de beide martelaren? Hoezoo! gij zijt weemoedig noch blijde van zin;
wie dan heeft aldus alle gevoel uit uw herte gerukt? Aanschouw mij, zie
hoe de angst, de aandoening mijn hert in mijnen buik doen schokken;
bezie mij.

Lamme keek op naar Uilenspiegel; hij zag hem met een
bleek gezicht, met gebogen hoofd, met trillende lippen, sprakeloos
weenen.

En hij zweeg.

Zonder nog een woord te wisselen, reden zij voort naar
Damme; zij kwamen de stad langs de Reigerstraat binnen, doch zij zagen
niemand, ter oorzake van de hitte. De honden lagen op hunne zijde, met
hangende tong, voor de zullen der deuren. Lamme en Uilenspiegel gingen
dicht tegen het Schepenhuis, rechtover hetwelk Klaas verbrand werd;
Uilenspiegel’s lippen beefden heviger, doch hij weende niet meer.
Toen hij noesch over het huis kwam van Klaas, dat nu bewoond was door
een meester-koolbrander, ging hij er binnen, zeggende:

—Herkent gij mij? Hier wil ik rusten.

De meester-koolbrander sprak:

—Ik herken u; gij zijt de zoon van het
slachtoffer. Doe alsof gij thuis waart in deze halle.

Uilenspiegel ging in de keuken, vervolgens in de kamer
van Klaas en van Soetkin en weende.

Toen hij terug beneden was, zeide de meester-koolbrander
tot hem:

—Hier is brood, kaas en bier. Eet als gij honger,
drink als gij dorst hebt.

Uilenspiegel deed teeken met de hand, dat hij honger
noch dorst had.

Toen ging hij voort met Lamme, die schrijlings op zijnen
ezel bleef, terwijl Uilenspiegel den zijnen bij den halster
geleidde.

Zij kwamen aan de hut van de uitzinnige Katelijne,
bonden hunne ezelen vast en gingen binnen. Het was het etensuur. Op de
tafel stond eene pateel prinsessenboonen, ondereengestoofd met
boerenteenen. Katelijne was aan ’t eten, terwijl Nele recht stond
met de sauspan in de hand, gereed om saus te gieten in
Katelijne’s teil.

Toen Uilenspiegel binnentrad, was zij zoo ontroerd, zoo
aangedaan, dat zij de sauspan met heel den inhoud in de teil van
Katelijne liet vallen. De uitzinnige schuddebolde, zocht met heuren
lepel de boerenteenen uit, rondom de sauspan; zij sloeg op heur
voorhoofd en sprak:

—Doe het vuur weg! mijn hoofd brandt.

De reuk van de azijnsaus streelde Lamme’s neus; de
dikke man was in verzoeking gebracht.

Uilenspiegel bleef staan en, in zijn groote droefheid,
bezag hij Nele met een teederen, liefderijken glimlach.

En zonder een woord tot hem te richten, vloog Nele hem
om den hals. Zij ook scheen waanzinnig; zij weende, lachte, en zeide
enkellijk, blozend van zoet en innig genoegen:

—Thijl! Thijl!

Uilenspiegel, gelukkig, kon zijne oogen niet wenden van
zijne geliefde, die zich eensklaps zachtjes losmaakte en eenen stap
achteruitweek, om hem beter te bezien; en opnieuw vloog zij blijde om
zijnen hals en drukte hem tegen heure borst, en dit herhaalde reizen
achtereen. Zalig van geluk, hield hij ze vast, zonder van heur te
kunnen scheiden, totdat zij, moede en als waanzinnig, op eenen stoel
nederviel; en zonder verlegenheid zeide zij:

—Thijl! Thijl! mijn geliefde, ge zijt dus terug!

Lamme stond nog steeds nabij de deur; toen Nele’s
aandoening een weinig gestild was, bemerkte zij hem en sprak zij:

—Waar heb ik dien dikzak nog gezien?

—Het is mijn vriend, antwoordde Uilenspiegel. In
mijn gezelschap zoekt hij zijn wettige vrouw.

—Nu herken ik u, zeide Nele tot Lamme; gij hebt
gewoond in de Reigerstraat. Gij zoekt uwe vrouw; ik heb ze gezien te
Brugge, alwaar zij godvruchtig en devotelijk leeft. Ik heb heur
gevraagd waarom zij zoo wreedelijk heuren man had verlaten, en zij gaf
mij tot antwoord: „Dus was de heilige wil Gods, maar voortaan mag
ik met hem niet meer wonen”.

Lamme werd droevig gestemd bij die rede en keek begeerig
naar de prinsessen met azijnsaus. En de leeuweriken zongen en verhieven
zich hoog in den hemel en de smachtende Natuur liet zich kussen door
het warme zonnelicht. En Katelijne stak met heuren lepel, rondom de
sauspan naar de boerenteenen en naar de prinsessen.

XLIII.

Omtrent dien tijd ging een meideken van vijftien
jaar alleen in vollen dag van Heist naar Knokke, langs het duin.
Niemand koesterde de minste vrees voor heur, want men wist, dat
weerwolven en verdoemde zielen alleen uitgaan en bijten des nachts. Zij
droeg, in eene tassche, acht en veertig zilveren stuivers, wat vier
karolusgulden uitmaakt, die heure moeder Tonia Pietersen, woonachtig te
Heist, schuldig was, wegens eene verkooping, aan heuren oom Jan Rapen,
woonachtig te Knokke. Het meideken, Betkin genaamd, had heure beste
kleederen aan, en was blij te moede vertrokken.

’s Avonds was Betkin nog niet thuis en heure
moeder werd ongerust; doch daar zij ten slotte onderstelde, dat ze bij
heuren oom was gebleven, bedaarde zij.

Visschers die, met een goede vangst van de zee kwamen,
trokken ’s anderen daags hunne boot op het strand, en losten
hunne visch in karren om ze aan de meestbiedenden te doen verkoopen te
Heist, in de mijn. Zij klommen den weg in het schelpzand op, en vonden,
in het duin, een naakt meideken liggen, dat gansch uitgeschud was, tot
zelfs van heur hemde ontdaan, en rondom heur lag bloed. Nader gekomen,
zagen zij, in heuren armen gebroken nek, het merk van lange, scherpe
tanden. Het slachtoffer lag op den rug, met de oogen wijd open naar den hemel, met den mond
insgelijks open, alsof het nog om hulp wou roepen.

Zij bedekten het lichaam van het meideken met een
opperste kleed en droegen het naar Heist, naar het Schepenhuis. Weldra
kwamen aldaar de schepenen en de chirurgijn-baardemaker bijeen, dewelke
laatste verklaarde, dat die lange tanden geenszins wolfstanden waren,
zooals de Natuur die gemaakt heeft, maar wèl die van een boozen,
helschen weerwolf, en dat men God diende te bidden om Vlaanderenland
van dat gedrocht te verlossen.

En, heel het graafschap door, en vooral te Damme, Heist
en Knokke, werden openbare gebeden bevolen.

En men zag het volk jammerend de kerken afloopen.

En in de kerk van Heist, in dewelke het lijk van het
meideken ten toon gesteld was, schreiden mannen en vrouwen, als zij den
bloedigen, verscheurden nek van het slachtoffer zagen.

En de moeder zei in de kerk zelve:

—Ik wil naar den weerwolf gaan en hem
vaneenscheuren met mijne tanden.

En weenend hitsten de vrouwen heur in heur voornemen op.
Sommigen zeiden nochtans:

—Gij zoudt niet levend terugkomen.

En zij ging met heuren man en heure beide
broeders—alle vier goed gewapend—den wolf zoeken langs
strand, duin en dal, maar zij vonden hem niet. En heur man moest heur
terugbrengen naar huis, want door de nachtelijke koude had zij de
koorts gekregen; en zij waakten bij heur bed terwijl zij hunne netten
herstelden.

Overwegende, dat de weerwolf een beest is dat leeft van
bloed, doch geenszins de dooden besteelt, meende de baljuw van Damme,
dat het ondier zekerlijk moest gevolgd zijn door diepers, die, voor hun
snood gewin, rondzwierven langs het strand. Dienvolgens liet hij
uitbellen, dat hij een iegelijk gelastte en beval, goed gewapend met
bussen, stokken en anderszins, op zoek te gaan, en alle schooiers en
diepers te vatten en af te tasten, om te zien of in hunne
gordeltasschen geen gouden karolussen staken of geenerlei stuk van de
kleeding van de slachtofferen. En nadien zouden de gezonde en sterke
schooiers en diepers op de galeien des konings worden gebracht. En de
oude en gebrekkelijke zou men laten gaan.

Doch men vond niets, dat licht in de zaak bracht.

Uilenspiegel ging tot den baljuw en sprak:

—Ik wil den weerwolf dooden.

—Wat geeft u vertrouwen? vroeg de baljuw.

—De assche klopt op mijn hert, antwoordde
Uilenspiegel. Geef mij de toelating in de gemeentesmidse te werken.

—Gij moogt, sprak de baljuw.

Zonder tot een man of eene vrouw van Damme een woord
over zijn ontwerp te spreken, trok Uilenspiegel naar de smidse en
verveerdigde daar, in ’t geheim, eene schoone en groote val om
wilde dieren te vangen.

Den volgenden dag, een Zaterdag, de geliefkoosde dag van
de weerwolven, toog Uilenspiegel henen met eenen brief van den baljuw
voor den parochiepaap van Heist, en met de val onder zijnen mantel;
overigens was hij gewapend met een goede bus en een scherp, versch
aangezet kruismes; in ’t heengaan zei hij tot die van Damme:

—Ik ga op jacht naar de meeuwen en zal met haar
dons oorkussens maken voor mevrouw van den baljuw.

Naar Heist stappend, langs het duin, hoorde hij de
woedende baren der zee, die schuimend kwamen botsen op de kust, met een
gedruisch als van den donder, en den wind, die uit Engeland woei en die
huilde in het want van de gestrande schuiten.

Een schipper zei tot hem:

—Die kwade wind doet ons nadeel. Verleden nacht
was de zee kalm, doch na zonsopgang rees zij eensklaps woedend omhoog.
Wij zullen niet kunnen in zee steken.

Uilenspiegel was er blijde om, want aldus was hij zeker
des nachts hulp te krijgen, als zulks noodig mocht zijn.

Te Heist ging hij naar den pastoor, denwelken hij den
brief van den baljuw bestelde.

De parochiepaap zeide tot hem:

—Gij zijt een moedige kerel; edoch ik moet u
zeggen, dat niemand ’s Zaterdagavonds langs het duin gaat, zonder
gebeten, en dood in het zand gevonden te worden. De dijkwerkers en
andere arbeidslieden wachten steeds op elkaar en begeven zich maar bij
troepen op weg. De avond valt. Hoort gij in het duin den weerwolf
huilen? Zal men weeral, lijk gisteren, heel den nacht door, zijn schor
gehuil hooren weergalmen op den akker der dooden? God zij met u, mijn
zoon, maar doe het niet.

En de paap maakte het teeken des kruises, en zegende
hem.

—De assche klopt op mijn hert, antwoordde
Uilenspiegel.

De pastoor sprak:

—Mits gij zoo’n kloekmoedige wilskracht
hebt, zal ik u helpen.

—Heer pastoor, sprak Uilenspiegel, gij zoudt mij
en het arme geteisterde land grootelijks van dienst zijn, zoo gij bij
Tonia, de moeder van het slachtoffer, en ook bij heure twee broeders
wildet gaan, en hun zeggen, dat de wolf in de nabijheid is en dat ik
hem wil afwachten om hem te dooden.

De parochiepaap sprak:

—Als gij niet weet welken weg gij moet nemen,
begeef u op dien, welke leidt naar het kerkhof. Hij loopt tusschen twee
groene hagen. Twee mannen zouden er naast elkander niet kunnen
gaan.

—Daar zal ik zijn, antwoordde Uilenspiegel. En
gij, messire dappere pastoor, gelast en beveel aan de moeder van het
meideken, aan heuren man en aan heure broeders zich, vóór
de slaapklok, goed gewapend in de kerk te bevinden. Als zij mij hooren
fluiten lijk de meeuw, is dit het teeken, dat ik den weerwolf gezien
heb. Dan moeten zij de wacharmklok luiden en mij ter hulp snellen. Hebt
gij ook eenige andere wakkere mannen?

—Neen, mijn zoon, antwoordde de pastoor. De
visschers vreezen den weerwolf meer dan pest en dan dood. Maar doe het
niet....

Uilenspiegel antwoordde:

—De assche van Klaas klopt op mijn hert.

Toen zei de paap:

—Ik zal doen wat gij vraagt, wees gezegend. Hebt
gij soms honger of dorst?

—Beide, antwoordde Uilenspiegel.

De pastoor gaf hem bier, brood en kaas.

Uilenspiegel at en dronk; en hij toog henen.

Onderwege hief hij de oogen op; hij zag Klaas, zijn
vader, in glorie naast God in den hemel, in denwelken de heldere maan
glom, en vervolgens zag hij naar de zee en de wolken, en hoorde hij den
loeienden wind, die uit Engeland blies.

—Laas! sprak hij, zwarte wolken, die voorbijrennen
in het nachtelijk duister, weest als de Wrake die den Moord
achternazet. Loeiende zee, pikdonkere hemel; bruisend water, dat
driftig, grammoedig rolt of woest omhoog slaat, of in branding
schuimend en spattend breekt op het strand; zwarte zee, in rouw gehulde
hemel, komt mij ter hulp in mijnen strijd tegen den weerwolf, den
vuigen moordenaar van onschuldige meidekens. En gij, wind, die klagend huilt in de
bremstruiken van het duin en in het want van de schepen, gij zijt de
stem van de slachtofferen, die roepen om wrake bij den Heer, dewelke
mij helpe in mijne onderneming!

En waggelend op zijne beenen, alsof zijn hoofd honderd
pond woog en zijne maag overlast was, daalde hij neer van het duin.

Wankelend stapte hij voort met een slepend lied op de
lippen, dat hij elk oogenblik onderbrak om te hikken, te geeuwen, te
spuwen. Van tijd tot tijd bleef hij staan en gebaarde hij over te
geven, doch in werkelijkheid opende hij goed de oogen, om rondom zich
alles oplettend gade te slaan. Eensklaps hoorde hij een schor geluid;
hij bleef staan om te spugen als een hond, en, bij het licht der
rijzende maan, onderscheidde hij de gedaante van eenen wolf, die sloop
naar het kerkhof.

Waggelend sloeg Uilenspiegel het pad in, tusschen de
groene hagen. Daar gebaarde hij neder te vallen, doch ’t was om
de val te plaatsen langs den kant, van denwelken de wolf kwam: hij
wapende vervolgens zijne bus en ging tien stappen verder staan in de
houding eens dronkaards, en gedurig veinsde hij te waggelen, te hikken,
te braken, doch werkelijk spande hij zijnen geest als een boog, opende
de oogen en spitste de ooren.

En niets zag hij dan de zwarte wolken, die als
waanzinnig renden door ’t luchtruim, en een dikke korte en zwarte
gedaante, die op hem afkwam; en niets hoorde hij dan de wind, die
kreunend huilde, de zee, die als de donder rolde, en den weg van
schelpzand, die kraakte onder een zwaren, huppelenden stap.

Uilenspiegel veinsde zich te willen nederzetten en liet
zich, als een dronkaard, zwaar op den weg vallen. En hij braakte.

Daar hoorde hij ijzerwerk knarsen, op een paar stappen
van zich, dadelijk daarna het gerucht van de val, die toesloeg, en den
gil van een mensch.

—De weerwolf, sprak hij bij zich zelven, is met de
voorpooten gevangen in de val. Huilend richt hij zich op; hij schudt de
val heen en weer om te ontvluchten. Maar ontsnappen zal hij niet. En
hij schoot zijne bus af naar zijne beenen.

—Getroffen, sprak hij, want gekwetst valt hij
neder!

En hij floot als de zeemeeuw.

Plotseling begon de klok van de kerk wacharm te luiden,
en riep de schelle stem van een knaapje in ’t dorp:

—Wordt wakker, gij allen, die slaapt; de weerwolf
is gevangen!

—Hoezee! God zij gedankt! sprak Uilenspiegel.

Tonia, de moeder van Betkin, Lansaem, heur man, Judocus
en Michiel, heure broeders, kwamen het eerst met hunne lanteernen.

—Hebt gij hem vast? vroegen zij.

—Ziet maar, daar ligt hij op den weg, antwoordde
Uilenspiegel.

—God zij gedankt! spraken zij.

En zij maakten het teeken des kruises.

—Wie is daar aan ’t luiden? vroeg
Uilenspiegel.

Lansaem antwoordde:

—Mijn oudste zoon; de jongste loopt het dorp rond,
om de menschen op te kloppen en te roepen, dat de wolf gevangen is.
Heil U!

—De assche klopt op mijn hert, antwoordde
Uilenspiegel.

Plotseling begon de weerwolf te spreken en zeide
hij:

—Heb medelijden met mij, Uilenspiegel, heb
medelijden.

—De wolf spreekt, zeiden allen een kruis slaande.
Hij is de duivel, want reeds kent hij Uilenspiegel’s naam.

—Heb medelijden, medelijden, smeekte de stem, zeg
aan die klok van te zwijgen; zij klept als de doodklok; medelijden, ik
ben de wolf niet. Mijne polsen zijn doorgesneden in de val; ik ben oud
en ik bloed, medelijden! Welk schelle kinderstem hoor ik daar het dorp
wakker maken? Medelijden!

—Ik herken uwe stem, ik heb ze vroeger gehoord,
sprak Uilenspiegel onstuimig. Gij zijt de vischverkooper, de moordenaar
van Klaas, de bloedzuiger der arme meidekens. Mannen en vrouwlieden,
weest zonder vrees; ’t is de deken, die Soetkin deed sterven van
smerte.

En met eene hand hield hij hem bij den nek, onder de
kin, terwijl hij met de andere zijn kruismes trok.

Maar Tonia, de moeder van Betkin, hield hem tegen en
riep:

—Neem hem levend gevangen.

En met klissen trok zij zijn grijze haren uit, terwijl
zij zijn aangezicht met heure nagelen doorwoelde.

En zij huilde van droefheid en woede.

Met de handen gevat in de val, en kronkelend ter oorzake
van de hevige smert, riep de weerwolf:

—Hebt medelijden, hebt toch medelijden; o, die
vrouw, doet ze weggaan. Ik zal twee gouden karolussen geven. Breekt die
klokken! Waar zijn die tierende kinderen?

—Houdt hem levend! schreeuwde Tonia, houdt hem
levend, hij moet het betalen. De doodklokken kleppen voor u,
moordenaar. Met zacht vuur, met gloeiende tangen! Houdt hem levend! dat
hij betale!

Intusschen stiet Tonia tegen een voorwerp, dat op den
grond lag; zij bukte zich en raapte een wafelijzer op. Toen zij het
bekeek bij den gloed van de toortsen, zag zij, naar de Brabantsche
wijs, diepe ruitjes in de ijzeren platen, maar daarenboven was het
bezet met lange en scherpe tanden, als een ijzeren muil. En als zij het
toedeed, was het als de muil van een wolfshond.

Tonia hield toen het wafelijzer vast, opende het en
sloot het beurtelings, en deed daarbij het ijzerwerk knarsen. En ze
scheen waanzinnig en, razend en knarsetandend, reutelend als eene
zieltogende, zuchtend van de bittere smert, die dorstte naar weerwraak,
beet zij met het ijzer den gevangene in zijne armen, in zijne beenen,
in zijn lijf, overal, doch vooral in den nek; en telkens dat zij het
ijzer toedrukte, sprak zij:

—Zoo deed hij met Betkin, met de ijzeren tanden.
Hij betale. Bloedt gij, moordenaar? God is rechtveerdig. Hoor maar de
doodklok. Betkin roept om gewroken te worden. Voelt gij de tanden?
’t Zijn de tanden van God!

En zij beet zonder ophouden of medelijden, en sloeg met
het wafelijzer, als zij er hem niet mee kon bijten. Maar gedreven door
heur groote begeerte naar wraak, doodde zij hem niet.

—Genade, schreeuwde de vischverkooper,
Uilenspiegel, steek mij dood met uw kruismes, stel aan mijn lijden een
einde. Smijt die vrouw weg. Breek de klokken. Dood de kinderen, die
schreeuwen!

En Tonia folterde hem zonder ophouden, totdat een oud
man medelijden kreeg en heur het wafelijzer ontnam.

Maar toen spugde Tonia den weerwolf in het gezicht en
trok ze zijne haren uit, zeggende:

—Gij zult betalen, met zacht vuur, met gloeiende
tangen: uwe oogen zal ik met mijne nagelen uitrukken!

Intusschen waren al de visschers, boeren en vrouwlieden
van Heist bijgekomen, als zij vernomen hadden, dat de weerwolf geen
duivel, maar een man was.

Eenigen droegen lanteernen en toortsen. En allen
riepen:

—Dief en moordenaar, waar hebt gij het goud
weggestoken, dat gij den armen slachtofferen ontroofdet? Hij moet alles
teruggeven!

—Ik heb geen goud; hebt medelijden! smeekte de
vischverkooper.

En de vrouwlieden smeten zand en steenen naar hem.

—Hij betale! hij betale! schreeuwde Tonia.

—Medelijden, zuchtte hij, ik ben druipend van het
bloed, dat gutst uit mijn wonden.

—Uw bloed, sprak Tonia. O, gij moet er houden voor
de hand van den beul. Hij moet sterven met zacht vuur, zijne hand
afgekapt worden, met gloeiende tangen genepen! Hij zal betalen, hij zal
betalen.

En zij wilde hem slaan; doch zij viel buiten kennis op
het zand als eene doode; en men liet heur daar liggen totdat zij terug
tot zich zelve kwam.

Intusschen had Uilenspiegel de handen van den gevangene
uit de val verlost, en toen zag hij, dat drie vingeren ontbraken aan
zijne rechterhand.

En hij beval hem stevig te knevelen en in eene vischmand
te binden. Mannen, vrouwlieden en kinderen togen toen henen naar Damme,
en droegen onderwege beurtelings de benne met haar verachtelijke
vracht. En anderen droegen lanteernen en toortsen.

En de vischverkooper zei gedurig:

—Breekt de klokken, doodt de kinderen, die
schreeuwen.

En Tonia sprak:

—Hij betale, met zacht vuurken, met gloeiende
tangen, hij betale!

En dan weer zwegen beiden. En Uilenspiegel hoorde niets
meer dan den jagenden adem van Tonia, den zwaren stap van de mannen op
het krakende zand en de zee, die rolde als de donder.

En, met treurig hert, zag hij naar de wolken, die, als
waanzinnigen, elkander achternazetten in den hemel; naar de zee, waar
de branding zich als lichtende schaapkens vertoonde, en, bij den gloed
van lanteernen en toortsen, naar het doodsbleeke gelaat van den
vischverkooper, dewelke hem bezag met valschheid en wraaklust.

En de assche klopte op zijn hert.

En in vier uren gingen zij naar Damme, alwaar het gemeen
reeds te hoop geloopen was, daar het de tijding reeds kende. Allen
wilden den vischverkooper zien en volgden de visschers al dansend,
zingend en roepend:

—De weerwolf is gevangen; hij is gepakt, de
moordenaar! Gezegend zij Uilenspiegel! Lang leve onze broeder
Uilenspiegel!

En er was veel beweging onder het gemeeen.

Toen zij aan ’t huis van den baljuw waren, kwam
deze vóór op het gerucht en zei tot Uilenspiegel:

—Gij zijt overwinnaar! Heil u!

—De assche van Klaas klopte op mijn hert,
antwoordde Uilenspiegel.

Toen sprak de baljuw:

—Gij krijgt de helft van de nalatenschap des
moordenaars.

—Geef dat aan de slachtofferen, antwoordde
Uilenspiegel.

Lamme en Nele kwamen nader; lachend en weenend van
geluk, kuste Nele heuren vriend Uilenspiegel; Lamme sprong log als een
beer omhoog en klopte op den buik van zijn vriend, zeggende:

—Dat is een brave, koene en trouwe gezel; ’t
is mijn vriend, mijn spitsbroeder: zulke vrienden hebt gij niet,
gijlieden van ’t platteland.

Maar de visschers lachten en spotten met hem.

XLIV.

De burgstorm luidde ’s anderen daags, om den
baljuw, de schepenen en de griffiers ter vierschaar te roepen op de
banken van graszoden, rond den boom der justitie, dewelke een schoone
lindeboom was.

En rondom stond het gemeen.

De vischverkooper, ondervraagd, wilde niets belijden,
zelfs niet wanneer men hem de drie vingeren toonde, die de soldaat
afgekapt had, en die aan zijne rechterhand ontbraken. Hij antwoordde
steeds:

—Ik ben arm en oud, hebt medelijden met mij!

Maar het gemeen jouwde hem uit en riep:

—Gij zijt een oude wolf, een moordenaar van
onschuldige kinderen. Geen medelijden, heeren rechters!

De vrouwlieden spraken:

—Ge moet ons niet bezien met uwe ijskoude oogen;
gij zijt een man en geen duivel: wij vreezen u niet. Wreedaardig beest,
lafhertiger dan eene kat die de vogeltjes in hun nestje opvreet,
dooddet gij de arme meidekens, die niets vroegen dan in braafheid hun
liefelijk leven te slijten.

—Hij betale, hij betale met zacht vuur, met
gloeiende tangen, riep Tonia.

En, hoewel de serjanten van de gemeente het heur
verboden, hitsten de moeders heure knapen en meidekens op, om steenen
te werpen naar den vischverkooper. En dezen deden het: en telkens dat
hij hen bezag, jouwden zij hem uit, en gedurig riepen zij:

—Bloedzuiger! bloedzuiger! slaat dood!

En gedurig riep Tonia:

—Hij betale met zacht vuur, met gloeiende tangen,
hij betale!

En het volk morde.

—Ziet eens, zeiden de vrouwen tot elkander, hij
heeft koude onder de heldere zon, die gloort aan den hemel, en kan zijn
witte haren of zijn vaneengereten gezicht niet verwarmen.

—Hij siddert van smerte!

—’t Is de rechtveerdigheid Gods!

—Ziet eens hoe jammerlijk hij zich recht
houdt!

—En zijne moordenaarshanden, van voren gebonden,
bloeden ten gevolge van het prangen der val.

—Hij betale, hij betale! schreeuwde Tonia.

En jammerend zuchtte hij:

—Ik ben arm, laat mij gaan.

En iedereen, tot zelfs de rechters, dreef den spot met
hem. Toen veinsde hij te weenen om het volk te vermurwen. Maar de
vrouwen lachten.

Gezien de genoegzame gronden tot torture, werd hij
veroordeeld om op de pijnbank te worden gezet, totdat hij zou bekennen
hoe hij doodde, van waar hij kwam, waar de kleederen van zijn
slachtofferen waren, en de plaats, waar hij zijn geld verborg.

Toen hij, met de te smalle nieuwlederen schoenen aan de
voeten, in de folterkamer gebracht werd, vroeg de baljuw hem, hoe Satan
hem beroerd had zulke afgrijselijke misdaden te bedrijven; hij
antwoordde:

—Ik zelf ben Satan, want ik gelijk hem in alles.
Reeds toen ik zeer klein was,—ik was leelijk en schraal en
onbehendig in alle spelen en lichaamsoefeningen,—aanzag een
iegelijk mij voor eenen onnoozele, en werd ik dikwijls geslagen.
Knapen, noch meidekens hadden medelijden met mij. Jongeling geworden,
wilde geenerlei meideken weten van mij, zelfs niet mits betaling. Toen
vatte ik wrok en haat op tegen een iegelijk wezen, dat komt van de vrouw. Daarom kloeg ik Klaas
aan, dien een ieder beminde. En ik beminde alleenlijk Munt, die mijn
witte of goudgele gezelline was; met Klaas te doen sterven, vond ik
profijt en plezier. Nadien moest ik, meer nog dan vroeger, leven als
een wolf, en ik droomde van te bijten. Op reize door Brabant, zag ik er
de wafelijzers van dat land en zei ik bij mij zelven, dat een dergelijk
ijzer mij zou kunnen dienen als een ijzeren muil. Ha! had ik u bij den
kraag, gij allen, boosaardige tijgers, die genoegen schept in de
folteringen eens grijsaards! Ik zou u bijten met nog meerder genoegen
dan den soldaat en het meideken. Want, als ik heur op het zand, in de
zonne zoo liefelijk zag slapen met het zakje geld in de handen, maakten
liefde en medelijden zich meester van mij; doch daar ik te oud ben en
het kind niet kon nemen, beet ik het met de ijzeren tanden.

De baljuw vroeg hem waar hij woonde; de vischverkooper
antwoordde:

—Te Ramskapelle; van daar ga ik naar Blankenberge,
naar Heist, ja zelfs naar Knokke. Op Zon- en kermisdagen bak ik, met
dat ijzer, wafelen naar de wijs van die van Brabant. Het was altijd
zuiver en goed gesmeerd. En in al de dorpen werd die nieuwigheid uit
vreemde gewesten zeer goed onthaald. En als het u belieft nog meerder
te weten, en hoe het komt, dat niemand mij kon herkennen, zal ik u
zeggen, dat ik mijn aangezicht wit en mijne haren ros verfde. Wat de
wolfshuid betreft, dewelke gij mij toont met uw wreeden, ondervragenden
vinger, die komt van twee wolven, die ik gedood heb in de bosschen van
Raveschoot en Maldegem. Ik had de vellen maar aaneen te naaien om er
mij mede te bedekken. Ik verborg ze in eene kist in het duin van Heist;
daar ook zijn de kleederen, gestolen door mij, om ze later te verkoopen
bij een goede gelegenheid.

—Trek hem van voor het vuur weg, sprak de
baljuw.

De beul gehoorzaamde.

—Waar is uw goud? vroeg nog de baljuw.

—De koning zal het niet weten, antwoordde de
vischverkooper.

—Brand hem van dichtbij met de vlammende keersen,
sprak de baljuw. Breng hem dichter bij het vuur.

De hangman gehoorzaamde en de vischverkooper
schreeuwde:

—Ik zal niets belijden. Ik sprak reeds te veel:
gij zult mij verbranden. Ik ben geen tooveraar: waarom plaatst gij mij
bij het vuur? Mijn voeten bloeden ten gevolge van de brandwonden.
Ik zal niets zeggen. Waarom nu nog dichter?
Zij bloeden, zeg ik u, zij bloeden; die schoenen zijn van gloeiend
ijzer gemaakt! Mijn goud? welnu, mijn eenige vriend op deze wereld is
... trek mij weg van het vuur; het is in mijnen kelder te Ramskapelle,
in eene doos ... laat mij gaan; genade, ontferming, heeren rechters;
vermaledijde hangman, neem de keersen weg.... Hij brandt mij nog
meerder ... het ligt in eene doos met dubbelen bodem en is gewikkeld in
een wollen deken, opdat het niet rammelen zou, als men de doos schudt;
nu heb ik alles gezegd, breng mij weg van het vuur!

Als hij van vóór het vuur werd geschoven,
lachte hij valschelijk.

De baljuw vroeg hem waarom hij lachte.

—Van genoegen, omdat ik verlost ben, antwoordde
hij.

De baljuw zeide tot hem:

—Vroeg niemand u ooit om uw wafelijzer met wreede
tanden te zien?

De vischverkooper antwoordde:

—Men zag, dat het een wafelijzer was, teenemaal
gelijk aan de anderen, behalve dat er gaten in waren, in dewelke
ik’s nachts de ijzeren tanden vastschroefde; met den dageraad nam
ik ze er uit; de boeren verkozen mijne wafelen boven die van de andere
kooplieden en hieten ze „wafelen met Brabantsche knoopen”,
ter oorzake van de ledige holten,—waarin de tanden geschroefd
werden,—en dewelke kleine halfronden, die op knoopen geleken, op
de wafelen maakten.

Maar de baljuw vervolgde.

—Wanneer beet gij de arme slachtofferen?

’s Nachts, en ook ’s daags. ’s Daags
dwaalde ik langs het duin en de groote wegen, met mijn wafelijzer
steeds op den loer, maar voornamelijk ’s Zaterdags, de groote
merktdag te Brugge. Zag ik een boer voorbijkomen met een droevig
gezicht, dan liet ik hem gaan, want ik dacht, dat zijne
droefgeestigheid te wijten was aan den staat zijner beurze; doch ik
bleef aanstappen naast dengene, die wel te moede scheen; en als hij er
zich het minst aan verwachtte, beet ik hem in den nek, na hetwelk ik
zijne beugeltasch nam. En niet alleenlijk in het duin liep ik, maar
langs alle wegen en paden van ’t platteland.

Toen sprak de baljuw:

—Heb berouw en bid God.

Maar godslasterlijk antwoordde de vischverkooper:

—’t Is de Heer God, die wilde dat ik was wat
ik ben: ik deed alles ondanks mij zelven, beroerd door den wil der
Natuur. Boosaardige tijgeren, die mij onrechtveerdig wilt straffen!
Maar veroordeelt mij niet tot het vuur: ik deed alles ondanks mij
zelven; hebt medelijden, ik ben arm en oud; ik zal sterven van mijne
wonden; verbrandt mij toch niet!

Toen werd hij terug naar de vierschaar gebracht, onder
den lindeboom, om er het vonnis te hooren, in bijzijn van het
vergaderde volk.

En als schromelijke moordenaar, dief en godslasteraar,
werd hij veroordeeld om de tong met een gloeienden priem doorstoken te
worden, de rechterhand afgekapt, en met een zacht vuur verbrand, totdat
de dood er op volge, vóór de pui van het Schepenhuis.

En Tonia riep:

—’t Is rechtveerdig, hij betale!

En het volk riep:

—Lang leven de Heeren van de Wet!

En hij werd terug naar het Steen gebracht, alwaar men
hem vleesch en wijn brengen kwam. En hij was blijde, zeggende, dat hij
er tot dan toe nooit had gegeten en gedronken, maar dat de koning, die
zijne goederen erfde, wel dien laatsten maaltijd mocht betalen.

En hij grijnslachte.

’s Anderen daags, bij zonsopgang, toen men hem
naar het schavot bracht, zag hij Uilenspiegel omtrent den brandstapel
staan; en hij riep, met den vinger naar hem wijzend:

—Die dààr, die moordenaar van
grijsaards, moet insgelijks sterven; tien jaar geleden smeet hij mij te
Damme in de vaart, omdat ik zijn vader had aangeklaagd. Daardoor diende
ik, als trouw onderdaan, Zijne Katholieke Majesteit.

De klokken van Onze-Lieve-Vrouwekerk klepten.

—Voor u ook kleppen die klokken, sprak hij tot
Uilenspiegel; gij zult gehangen worden, daar gij gemoord hebt!

—De vischverkooper liegt, riepen die van ’t
gemeen; hij liegt, de beul, de moordenaar!

En, als waanzinnig, smeet Tonia eenen steen naar hem,
die hem kwetste aan ’t voorhoofd. En ze riep:

—Had hij u verdronken, ge zoudt niet geleefd
hebben om mijn arm dochterken te bijten lijk een bloedzuiger, die ge
zijt!

Uilenspiegel uitte geen woord; Lamme sprak:

—Heeft iemand den vischverkooper in ’t water
zien smijten?

Uilenspiegel antwoordde niet.

—Neen, neen, riep het gemeen, hij heeft gelogen,
de beul!

—Neen, ik heb geenszins gelogen, schreeuwde de
vischverkooper, hij wierp mij er in, terwijl ik hem om vergiffenis
smeekte, en ik kon er maar uitgeraken door middel van een schuitje, dat
aan den oever vastgemeerd lag. Doornat en bibberend, kwam ik met veel
moeite naar mijne armzalige hut, alwaar ik de koorts had, alwaar
niemand mij oppaste, terwijl ik tusschen leven en dood lag.

—Gij liegt, sprak Lamme, niemand heeft het
gezien.

—Neen, niemand, riep Tonia. In ’t vuur, met
den beul! Alvorens te sterven, wil hij nog een onschuldig slachtoffer
maken; in ’t vuur, hij betale! Hij heeft gelogen! Belijd niet,
Uilenspiegel, al mocht het nog waar zijn. Er zijn geene getuigen. Hij
betale met zacht vuur, met gloeiende tangen!

—Bedreeft gij den moord? vroeg de baljuw tot
Uilenspiegel.

Uilenspiegel antwoordde:

—Den aanklager, den moordenaar van Klaas, mijn
vader, smeet ik in ’t water. De assche klopte op mijn hert.

—Hij bekent, sprak de vischverkooper; hij zal
insgelijks sterven? Waar is de galg, dat ik ze zie? Waar is de beul met
het zweerd der justitie? De doodklok klept ook voor u, nietdeug,
moordenaar van een armen grijsaard.

[image: Hoort gij, Lamme, de stemme der zielen die dorsten naar wraak? (Blz. 416).]
Hoort gij, Lamme, de stemme der zielen die
dorsten naar wraak? (Blz. 416).

Uilenspiegel sprak:

—Ik smeet u in ’t water om u te dooden: de
assche van mijn vader klopt op mijn hert.

En in het volk spraken de vrouwen:

—Waarom het stuk bekend, Uilenspiegel? Niemand
heeft het gezien; nu zult gij sterven.

En de vischverkooper lachte, danste van bittere vreugde,
zwaaide met zijne armen, dewelke met bloedige doeken omwonden
waren.

—Hij zal sterven, sprak hij, hij zal ter helle
varen met een strop om den hals, als dieper, rabauw en truwant: hij zal
sterven; God is rechtveerdig!

—Neen, hij zal niet sterven, sprak de baljuw. Na
tien jaren wordt, in Vlaanderenland, de moord niet meer gepunieerd.
Uilenspiegel pleegde een lakensweerdige daad, maar ’t was uit
kinderlijke liefde. Uilenspiegel zal uit dien hoofde niet worden
vervolgd.

—Leve de Wet! riep het volk. Lang leven de Heeren
van de Wet!

De klokken van Onze-Lieve-Vrouwekerk klepten. En de
vischverkooper knarsetandde, boog het hoofd en weende zijn eersten
traan.

En men kapte zijne hand af, en men doorstak zijne tong
met een gloeienden priem, en hij werd levend verbrand met zacht vuur,
vóór de pui van het Schepenhuis.

Als hij den dood nabij was, riep hij:

—De koning zal mijn goud niet hebben; ik heb
gelogen ... Boosaardige tijgeren, ik zal weerkomen om u te bijten.

En Tonia riep:

—Hij betale, hij betale! Zie hoe zijne armen en
beenen, die naar den moord liepen, wringen en smijten: het lichaam van
den moordenaar rookt; zijn wit haar, hyena’s haar, brandt op zijn
bleek gezicht. Hij betale, hij betale!

En de vischverkooper huilde als een wolf.

En de klokken van Onze-Lieve-Vrouwekerk klepten.

En Lamme en Uilenspiegel stegen terug op hunne
ezelen.

En de jammerende Nele bleef bij Katelijne, dewelke
gedurig zeide:

—Doe het vuur weg! het hoofd brandt; kom terug,
Hansken, mijn liefste.

Vierde Boek.

I.

Te Heist, op het duin zijnde, zagen Uilenspiegel
en Lamme van Oostende, Blankenberge, Knokke, menigvuldige
visschersschuiten aankomen, vol gewapende mannen, die, in navolging van
de Zeeuwsche Geuzen, een zilveren halve maan op hun hoed droegen met
deze woorden: Liever den Turc als den Paus.

Uilenspiegel was wel te moede; hij floot als de
leeuwerik; allerwegen antwoordde het strijdzuchtig gekraai van den
haan.

De booten vaarden of vischten, verkochten hare vangst en
landden de eene na de andere te Emden. Daar huisde Willem van Blois,
heer van Treslong, die, op last van den prins van Oranje, een schip
uitrustte.

Uilenspiegel en Lamme kwamen te Emden, terwijl op bevel
van Treslong, de booten der Geuzen weder in zee staken.

Treslong, die sedert elf weken te Emden was, verveelde
zich diep. Hij stapte van de boot op den wal en van den wal op de boot,
als een geketende beer.

Uilenspiegel en Lamme wandelden langs de kaaien en
ontwaarden daar een heer met een goede tronie, die er eenigszins
droefgeestig uitzag en druk bezig was met de steenen van de kaai uit te
steken, door middel van een breekijzer. Het ging niet gemakkelijk, doch
met goeden moed zette hij zich steeds opnieuw aan het werk, terwijl
achter zijnen rug een hond aan een been knaagde.

Uilenspiegel kwam naar den hond toe en gebaarde, dat hij
hem zijn been wilde afnemen. De hond bromde; Uilenspiegel scheidde niet
uit: de hond werd kwader en blafte en bromde uit al zijne macht.

De heer keerde zich om op dat gerucht, en zeide tot
Uilenspiegel:

—Waarom moet gij dien hond plagen?

—Waarom, messire, moet gij de kasseien plagen?

—Dat is hetzelfde niet, sprak de heer,

—Het verschil is zoo groot niet, antwoordde
Uilenspiegel: als de hond aan zijn been houdt en het niet loslaten wil,
houden de kasseien ook aan de kaai en willen zij er aan blijven. En
menschen van mijnen stand mogen wel eenen hond plagen, als lieden van
den uwen de straat niet met rust laten.

Lamme stond achter Uilenspiegel en dorst geen woord
uiten.

—Wie zijt gij? vroeg de heer.

—Ik ben Thijl Uilenspiegel, zoon van Klaas, die
verbrand werd om het geloof.

En hij floot als de leeuwerik en de heer kraaide als de
haan.

—Ik ben admiraal Treslong, sprak hij; wat wilt gij
van mij?

Uilenspiegel vertelde hem zijne lotgevallen en langde
hem vijfhonderd karolussen.

—Wie is die dikzak? vroeg Treslong, naar Lamme
wijzend.

—Mijn gezel en mijn vriend, antwoordde
Uilenspiegel: hij wil evenals ik, op uw schip, de schoone stem van de
donderbus begeleiden, en het lied der verlossing van den grond onzer
vaderen zingen.

—Gij zijt twee dappere kerels, zeide Treslong, gij
moogt op mijne boot inschepen.

Toen was men in de Sprokkelmaand: scherp was de wind en
vinnig de vorst. Na drie weken spijtig wachten, barstte
Treslong’s ongeduld uit en verliet hij Emden. Daar hij Texel
dacht binnen te varen, vertrok hij van ’t Vlie, maar hij was
gedwongen Wieringen binnen te loopen, alwaar zijn vaartuig omringd werd
door ’t ijs.

Weldra zag men een vroolijk schouwspel rondom het schip:
schaatsenrijders heel in de panne, schaatsende vrouwkens met wambuizen
en rokken met gouden, zilveren, scharlaken, hemelsblauwe borduursels;
gierende meidekens; en allen gingen, kwamen, joelden, gleden achter
elkander, of bij paren, terwijl zij op ’t ijs een minnelied
zongen: ofwel trokken zij in kramen en tenten met wimpels versierd, om
brandewijn, appelsienen, vijgen, peperkoek, eieren, warme worsten,
heetekoeken en zuurtjes te drinken en te eten, terwijl rond henlieden
arre- en zeilsleden onder hare sporen het ijs deden krassen.

Lamme, steeds naar zijne vrouw zoekend, schaverdijnde in
’t rond, gelijk de lustige mannen en vrouwlieden, doch hij viel
dikwijls op zijn achterste.

Intusschen ging Uilenspiegel eten en drinken in een
kleine taveerne op de kaai, alwaar hij zijne
portie niet duur moest betalen; en hij bleef geerne praten met de oude
bazinne.

Op een Zondag, rond negen uren, ging hij er binnen en
vroeg hij zijn eetmaal.

—Maar, sprak hij tot een aanvallige vrouw, die
vóórkwam om hem te dienen, wat deedt gij met uwe oude
rimpelen? Uw mond heeft al zijn witte en jeugdige tanden, en uwe lippen
zijn als kersen zoo rood. Is hij voor mij, die zoete, schalksche
glimlach?

—Wel neen, zeide zij, maar wat wilt gij?

—U, sprak hij.

De vrouw antwoordde:

—Dat is te veel voor een spiering lijk gij; wilt
gij ander vleesch?

Daar Uilenspiegel niet sprak, ging zij voort:

—Wat hebt gij gedaan, zeide zij, met dien
schoonen, welgevormden, dikken man, denwelken ik dikwijls bij u
zie?

—Lamme? vroeg hij.

—Wat hebt gij er mee gedaan? vroeg zij.

Uilenspiegel antwoordde:

—Hij eet in de kramen, harde eieren, gerookte
paling, gezouten visch, zuurtjes en alles wat hij tusschen de tanden
kan steken; dit alles om zijne vrouw op te zoeken. Waarom zijt gij de
mijne niet? Wilt gij vijftig gulden van mij? Wilt gij een gouden
halssnoer?

Maar zij maakte het teeken des kruises.

—Ik ben te verkoopen noch te nemen, zeide zij.

—Bemint gij niemand? vroeg hij.

—Ik bemin u als mijn evennaaste; maar
vóór alles bemin ik Onzen Lieven Heer en Zijne Moeder de
Heilige Maria, die mij bevelen in kuischheid mijn leven te slijten.
Hard en zwaar zijn mijne plichten, doch de Heer is ons, armen vrouwen,
behulpzaam. Nochtans zijn er die bezwijken. Is uw dikke vriend vroolijk
van aard?

Uilenspiegel antwoordde:

—Als hij eet is hij blijde, anders is hij treurig
gestemd, en altijd zit hij in gedachten verzonken. Maar gij, zijt gij
droefgeestig of vroolijk?

—Wij, vrouwen, sprak zij, zijn slavinnen.

—Ik ga tot Lamme zeggen, dat hij u moet komen
bezoeken.

—Doe dat niet, sprak zij; hij zou weenen en ik
insgelijks.

—Zaagt gij ooit zijne vrouw? vroeg
Uilenspiegel.

Zuchtend antwoordde zij:

Zij zondigde met hem en werd veroordeeld tot een wreede
penitentie. Zij weet, dat hij op zee gaat voor de zegepraal der
ketterije; ’t is droef voor een kerstenhert dit te moeten denken.
Verdedig hem, als men hem aanvalt; verpleeg hem, als hij gewond is:
zijne vrouw verzocht mij u die bede te doen.

—Lamme is mijn vriend en mijn broeder, antwoordde
Uilenspiegel.

—Ha! zuchtte zij, waarom keert gij beiden niet
terug in den schoot onzer Moeder, de Heilige Kerk!

—Die heure kinderen verbrandt, antwoordde
Uilenspiegel.

En hij toog henen.

Daar de wind vinnig blies en het ijs maar immer dikker
en sterker maakte, kon het schip van Treslong niet vertrekken; de
matrozen en de soldaten vermaakten zich dus met sleden en
schaatsen.

Uilenspiegel was in de taveerne en, jammerend en
droevig, zei de lieftallige gastvrouw tot hem:

—Arme Lamme! arme Uilenspiegel!

—Waarom beklaagt gij ons zoo zeer? vroeg
Uilenspiegel.

—Laas! laas! zeide zij, waarom ook gelooft gij
niet aan de misse? Zeker gingt gij naar den hemel, en in deze wereld
zou ik vermogen u te redden.

Ziende, dat zij naar de deur ging en aandachtiglijk
luisterde, vroeg Uilenspiegel:

—Is ’t de sneeuw niet, die gij hoort
vallen?

—Neen, sprak zij.

—Luistert gij naar den wind, die huilt in het
want?

—Neen, sprak zij nogmaals.

—Of naar het blijde gejuich van onze dappere
matrozen in de naburige herberg?

—De dood sluipt stil als een dief, zeide zij.

—De dood, zeide Uilenspiegel, ik begrijp u niet;
kom binnen en spreek.

—Daar zijn ze, sprak zij.

—Wie?

—Wie? antwoordde zij. De soldaten van Simon Bol,
die, in naam van den hertog, u allen gaan vangen; zoo men u hier zoo
goed behandelt, is het om met u te doen als met de ossen, die men mest
in de weide. Ha, waarom, zeide zij, badend in tranen, waarom wist ik
zulks niet vroeger?

—Houd op met uw gejank en geschreeuw, sprak
Uilenspiegel, en blijf hier!

—Verraad mij niet, sprak zij.

Uilenspiegel ging het huis uit, liep naar al de kramen
en taveernen, en fluisterde in het oor van de matrozen en de
soldaten:

—De Spanjool komt!

Allen liepen naar het schip, bereidden in aller ijl al
wat behoefde voor het gevecht, en wachtten dan den vijand af.

Uilenspiegel zeide tot Lamme:

—Ziet gij die lieftallige vrouw daar, op de kaai,
met heur zwarten rok met scharlaken borduurselen, die heur gezicht met
heur witte huik verbergt?

—’t Is mij eender, antwoordde Lamme. Ik heb
koude en zou willen slapen.

En hij wikkelde zijn hoofd in zijn opperste kleed. En
alzoo hoorde hij niet meer dan een doove.

Toen herkende Uilenspiegel de lieftallige vrouw en, van
op het schip, riep hij heur toe:

—Wilt gij ons volgen?

—Tot in het graf, zeide zij, maar ik mag
niet....

—Gij zoudt goed doen, sprak Uilenspiegel; bedenk
toch: als de nachtegaal in het bosch blijft, is hij gelukkig en zingt
hij: maar als hij het verlaat en zijne broze vleugelen waagt in den
wind van de wijde zee, breekt hij ze en sterft hij.

—Thuis heb ik gezongen, sprak zij, en buiten zou
ik zingen, zoo ik maar mocht.

Vervolgens het schip naderend, sprak zij:

—Neem, Uilenspiegel, neem dezen balsem voor u en
uwen vriend, die slaapt als hij diende te waken.

En henen gaande, riep zij:

—Lamme! Lamme! God hoede u voor het kwaad!

En zij liet heur gezicht zien.

—Mijne vrouw! mijne vrouw! riep Lamme.

En hij wilde op het ijs springen.

—Uw trouwe vrouw! zeide zij.

En zij liep heen.

Lamme wilde van het dek op het ijs springen, maar een
soldaat hield hem bij zijn opperste kleed en belette het hem. Hij
weende, schreide, smeekte, dat men hem zou laten vertrekken. Maar de
provoost zeide hem:

—Als gij het schip verlaat, wordt gij
gehangen.

Lamme wilde toch op het ijs springen, maar een oude Geus
weerhield hem en sprak:

—De vloer is nat, gij zoudt koude voeten
krijgen.

En Lamme viel op zijn achterste, schreide en herhaalde
gedurig:

—Mijne vrouw! mijne vrouw! laat mij bij mijne
vrouw gaan!

—Gij zult ze wel weerzien, sprak Uilenspiegel. Zij
bemint u, maar ziet God liever dan u.

—’t Is een razende duivelin, riep Lamme. Als
ze God liever ziet dan heuren man, waarom komt ze dan liefelijk en
streelend onder mijne oogen? En als zij mij bemint, waarom verlaat ze
mij steeds?

—Ziet men klaar in de donkere putten? vroeg
Uilenspiegel!

—Laas! zuchtte Lamme, ik zal het besterven!

En bleek en droefgeestig bleef hij zitten op het
dek.

Intusschen rukten de lieden van Simon Bol aan, met een
machtig geschut.

Zij schoten naar het schip, dat hun antwoordde. En de
kogels braken het ijs in het ronde. En tegen den avond viel een warme
regen.

De wind woei uit het Westen; de zee werd omstuimig onder
het ijs en hief het omhoog met ontzaglijke blokken, dewelke men zag
opstaan en neervallen met een eentonig gekrakkrak, niet zonder gevaar
voor het schip, dat, als de morgenstond de zwarte wolken verbrak, zijn
linnen vleugelen opensperde, als een vogel der vrijheid, en naar de
vrije zee stevende.

Daar zeilden zij naar de vloot van messire Willem Lumey,
graaf van de Mark, admiraal van Holland en Zeeland, die als dusdanig
eene lanteerne omhoog in de mast van zijn schip voerde.

—Bezie hem goed, Lamme, sprak Uilenspiegel; hij
zal u niet sparen, als gij met geweld het schip wilt verlaten. Hoort
gij zijne stem bulderen als de donder? Zie hoe groot en breed hij is,
zie zijn hooge gestalte! Aanschouw zijn groote handen met kromme
nagelen. Zie zijn ronde koele oogen: ’t zijn arendsoogen en zijn
langen, puntigen baard, denwelken hij gezworen heeft te laten groeien
totdat hij alle papen en monniken opgeknoopt heeft, om de beide graven
te wreken! Zie eens, hoe wreed en geducht hij is; gewis doet hij u
hangen, zoo gij voortgaat met zuchten en klagen: Mijne vrouw! Mijne
vrouw!

—Mijn vriend, antwoordde Lamme, wie van koorden
spreekt voor zijn evennaaste, draagt een
hennepen kraag om den hals.

—Gij zult hem dragen vóór mij. Dat
is mijn hertelijke wensch, sprak Uilenspiegel.

—Aan de galg zal uwe vuile tong eene el lang uit
uwen bek steken, antwoordde Lamme.

En de beide vrienden proestten van ’t lachen.

Dien dag kaapte het vaartuig van Treslong eene kog van
Biscaye, die geladen was met kwikzilver, stofgoud, wijn en specerijen.
En het schip werd geledigd tot het merg, bemanning en buit, als een
osseschinkel onder den tand van den leeuw.

Het was ook te dien tijde, dat de hertog den Nederlanden
wreede, afschuwelijke belastingen oplegde, en al de inwoneren, die erf
of have verkochten, tot betaling dwong van duizend op de tienduizend
gulden. En die last was bestendig. Alle hoegenaamde koopers en
verkoopers moesten aan den koning den tienden penning van de koopsom
betalen, wat het volk zeggen deed, dat de handelswaar, die binst
dezelfde week tienmaal verkocht werd, ganschelijk aan den koning
kwam.

En alzoo gingen nering en hanteering naar Dood en naar
Ondergang.

En de Geuzen namen den Briel, een versterkte plaats aan
de zee, die de Bakermat der Vrijheid genoemd werd.

II.

Men was in het begin van de Bloeimaand; de hemel
was helder en het vaartuig dobberde statig op de wateren. Uilenspiegel
zong:

De asch klopt op mijn hart.

De beulen kwamen, sloegen

Met dolk en vuur, geweld en zwaard.

Vuil geld betaalt den vuigen spioen.

In stêe van deugden, liefde en geloof,

Heerschen verklikking en wantrouwen.

De slachters dienen geslacht.

Slaat op de krijgstrom.

Leve de Geus! Slaat op de trom.

De Briel is aan ons.

Vlissingen ook, de sleutel der Schelde.

De Heer is goed. Campveere is aan ons,

Met Zeelands schutterij.

We hebben kruit en lood en kogels,

IJzeren kogels, gegoten kogels.

De Heer is met ons, wie tegen?

Slaat op den trommel. Zege en roem!

Leve de Geus! Slaat op de trom.

Het zwaard is getogen, harten hoog,

Vuisten vast; het zwaard is getogen.

Weg met den Tienden Penning, den nood, den dood!

Ter galge de beul, ter galge de roover!

Meineedig vorst wil het volk in oproer.

Het zwaard is getogen voor ons rechten,

Voor huis en have, voor vrouw en kinderen.

Het zwaard is getogen. Slaat op de trom.

Harten hoog, vuisten vast.

Weg met den Tienden Penning, weg met snood pardoen.

Slaat op de krijgstrom. Slaat op de trom.

... Ja, spitsbroeders en vrienden, ja, te
Antwerpen, noesch over het Schepenhuis, hebben zij een groot schavot
opgericht, dat met rood laken bekleed is; de hertog troont er op als
een koning te midden van staffieren en soldeniers. Hij wil goedgunstig
glimlachen, doch trekt slechts een afgrijselijk gezicht. Slaat op de
trommel! Leve de Geus!

... Hij heeft kwijtschelding geschonken; zwijgt stille:
zijn gulden harnas flikkert in de zonne, de grootprovoost zit te peerd
naast den baldakijn; daar komt de heraut met zijn trommelaars; hij
leest algemeene kwijtschelding af voor al degenen, die niets misdeden;
de anderen zullen wreedelijk worden gestraft.

... Luistert spitsbroeders, hij leest het plakkaat,
hetwelk, onder straffe van beschuldiging van muitmakerij, de betaling
van den tienden en den twinstigsten penning beveelt.

En Uilenspiegel zong:

Hertog, hoort ge de stem van het volk,

’t Geweldig rumoer? ’t Is de zee die
zwelt

In ’t zware gezwoeg der stormen.

Geld genoeg, bloed genoeg,

Nood genoeg. Slaat op de trom.

’t Is de klauw in de bloedende wonde,

De diefstal na den moord. Moet ge ons goud

Mengen met ons bloed om het te drinken?

Wij stapten in de baan des plichts,

Den koning getrouw. De koning is meineedig.

Wij zijn van den eed ontslagen. Slaat op de
krijgstrom.

Hertog van Alva, bloedhertog,

Zie kramen, en winkels gesloten,

Zie brouwers, bakkers, kruideniers,

Weigrend te venten om niet te betalen.

Wie groet u langs den weg?

Niemand. Voelt ge als een mist van pest

Haat en smaad u omringen?

De schoone grond van Vlaanderen,

Het lustig land Brabánt,

Treuren als kerkhoven.

Waar vroeger, in tijden van vrijheid,

Vedels zongen, pijpen schalden,

Zijn stilte en dood.

Slaat op de krijgstrom.

Geen vrooe gezichten meer

Van zingende vrijers en drinkebroers,

Maar bleeke gelaten

Van wie gelaten

Wachten op ’t zwaard van het onrecht.

Slaat op de krijgstrom.

Wie hoort nog in de taveernen

Het lustig klinken der glazen,

Of de helle stemmen der deernen,

Bij benden zingend op straat?

Brabánt en Vlaanderen, vreugdelanden,

Zijn tranenlanden.

Slaat op de rouwtrom.

Grond der vaadren, verdrukte geliefde,

Plooi niet onder den voet des moorders.

Nijvere bijen, zwiert in zwermen

Neer op de wespen van Spanje,

Levend begravene vrouwen en dochters,

Roept tot Christus: wraak!

Dwaalt bij nacht in de velden; arme zielen,

Roept tot God. De vuist trilt om te slaan.

Het zwaard is getogen, hertog, we rukken uw ingewand
uit

Om u in ’t aangezicht te zweepen.

Slaat op den trommel. Het zwaard is getogen.

Slaat op den trommel. Leve de Geus!

En al de matrozen en soldaten van het vaartuig van
Uilenspiegel, en ook van de andere vaartuigen, zongen in koor:

Slaat op den trommel, leve de Geus!

En hunne stemmen rommelden als de donder der
verlossing.

III.

Men was in Louwe, de wreede maand, die het kalf in
den buik van de koe doet vervriezen. Het had gesneeuwd en daarboven
gevrozen. De knapen vingen, met vogelteer, de musschen, die op de harde
sneeuw een schamel stuksken brood kwamen zoeken, en brachten dat wild
naar de hutten hunner ouders. Op den grijzen hemel staken,
onbeweeglijk, de geraamten der boomen af, welker takken met sneeuwen
kussens waren versierd, die insgelijks de daken der hutten en de nok
van de muren bedekten, en in dewelke men pooten van katten zag, want
die dieren maakten in de sneeuw insgelijks jacht op de musschen. Heinde
en ver waren de weiden verborgen onder die wonderbare vacht, die de
aarde tegen de gure winterkoude beschut. De rook uit de schoorsteenen
van hutten en huizen stak somber af tegen den helderen hemel, en men
hoorde niet het minste gerucht.

En Katelijne en Nele zaten alleen in hare woning; en
Katelijne schudde het hoofd en sprak:

—Hans, mijn hart trekt naar u. Gij moet de
zevenhonderd karolussen teruggeven aan Uilenspiegel, den zoon van
Soetkin. Zijt gij nooddruftig en kunt gij ze thans niet teruggeven, kom
dan toch maar, dat ik uw glanzend gelaat zie. Doe het vuur weg, mijn
hoofd brandt. Laas! waar zijn uw sneeuwen kussen? waar is uw ijskoud
lichaam, Hans, mijn geliefde?

En troosteloos bleef ze vóór ’t
venster staan. Eensklaps kwam een koerier, met belletjes aan den
gordel, voorbijgeloopen.

—Daar komt de baljuw, de hoogbaljuw van Damme!
riep de voetlooper.

En aldus liep hij tot aan het Schepenhuis, om er de
burgemeesteren en schepenen samen te roepen.

Toen hoorde Nele, in de volslagen stilte, twee klaroenen
schallen. Die van Damme kwamen allen aan hunne deur, in de meening dat
het Zijne Koninklijke Majesteit was, die zich door zulk een
trompetgeschal liet aankondigen.

En Katelijne ging ook aan de deur met Nele. In de verte
zagen zij schitterende ruiters in groepen bijeen en aan hunne spits
reed een personage, bedekt met een zwart pannen opperste kleed met
marter afgelegd, gekleed in een pannen wambuis met fijngouden belegsels
en met roode kalfsleerzen, gevoerd met martervel. En zij herkenden den
hoogbaljuw.

Achter hem reden jonge heeren, die, niettegenstaande de
ordonnantie van wijlen Zijne Keizerlijke Majestijt, aan hunne pannen
kleederen, gouden, zilveren en zijden borduursels, belegsels, banden,
boordsels droegen. En hun opperste kleederen waren, gelijk die van den
hoogbaljuw, met pels afgelegd. Zij reden vroolijk voort, met
fladderende lange struisvederen op hunne met goud afgelegde toques.

En zij zagen er allen als goede vrienden en kameraden
van den hoogbaljuw uit; en onder hen was een heer met een zure tronie,
gekleed in groene panne, met goud afgeleid; en zijn opperste kleed was
van zwarte panne, evenals zijne toque, die met lange pluimen versierd
was. En hij had een krommen neus als de bek van een gier, een dunnen
mond, ros haar, een bleek gezicht, en hij zat met fiere houding te
peerd.

Terwijl die heeren voorbij de woning reden van
Katelijne, sprong deze eensklaps naar den teugel van ’t peerd van
den bleeken ruiter, en riep zij vol blijdschap:

—Hans, mijn geliefde, ik wist wel dat gij zoudt
terugkomen. Zoo zijt gij schoon, ganschelijk in de panne en in het
goud, lijk eene zon op de sneeuw! Brengt gij de zevenhonderd
karolussen? Zult gij nog schreeuwen lijk de nachtuil?

De hoogbaljuw deed den troep edellieden stilstaan en de
bleeke ruiter sprak:

—Wat wil die schooister van mij?

Maar Katelijne hield altoos het peerd bij den teugel en
sprak:

—Verlaat mij niet; ik heb zoo bitter geweend om
uwentwille. Zoete nachten, mijn welbeminde, sneeuwen kussen en ijskoud
lichaam.

Hier is het kind.

En zij wees naar Nele, die hem grammoedig bezag, want
dreigend had hij de karwats naar Katelijne opgeheven.

Maar Katelijne sprak schreiend:

—Ha? zoudt gij u niet meer herinneren? Neem uwe
dienares in genade. Breng mij met u waar gij wilt. Doe het vuur weg.
Hans, erbarming!

—Ga heen! sprak hij.

En hij stiet zijn peerd zoo geweldig vooruit, dat
Katelijne den teugel losliet en ten gronde viel; en het peerd trapte op
heur en sloeg, met zijn hoef, op heur voorhoofd, zoodat zij
bloedde.

Toen zeide de baljuw tot den bleeken ruiter:

—Messire, kent gij die vrouwe?

—Ik ken ze niet, zeide hij, ’t is zeker een
krankzinnige.

Maar Nele, die Katelijne weder opgericht had, sprak
luide:

—Is die vrouw krankzinnig, ik ben het niet, en wil
hier sterven van dit brokje sneeuw, dat ik eet—en zij nam een
greepje sneeuw en stak het in den mond—als die man mijne moeder
niet heeft gekend, als hij heur al heur geld niet ontnam, als hij den
hond van Klaas niet doodde, om, tegen den muur van den steenput onzer
lochting, de zevenhonderd karolussen te stelen van den armen
aflijvige.

Het bloed vloeide uit de wonden van Katelijne, dewelke
knielend smeekte:

—Hans, mijn liefste, Hans, mijn welbeminde, geef
mij den vredekus; bezie mij, het bloed vloeit uit mijn voorhoofd; de
ziel heeft een gat gemaakt en nu wil zij buiten; fluks ga ik sterven:
laat mij toch niet alleen!

Vervolgens zeide zij met stillere stem:

—Eertijds hebt gij uwen vriend gedood uit
jaloerschheid, langs den dijk.

En met den vinger wees zij naar den kant van
Dudzele.

—Toen bemindet gij mij meerder dan nu.

En zij nam de knie van den edelman vast en omhelsde ze,
en zij greep zijnen schoen vast en kuste dien.

—Wie is die man, die gedood werd? vroeg de
hoogbaljuw.

—Ik weet het niet, genadige heer, antwoordde de
bleeke ruiter. Wij hebben geene zaken met hetgeen die schooister
vertelt. Laat ons voortgaan.

Het volk kwam te hoop rond hen; hoogpoorters en gemeen,
werklieden en boeren trokken partij voor Katelijne, en alle riepen:

—Gerechtigheid, heer baljuw, gerechtigheid!

En de baljuw sprak tot Nele:

—Wie is de man, die gedood werd? spreek volgens
God en waarheid.

Nele zeide, naar den bleeken jonker wijzend:

—Deze hier kwam alle Zaterdagen in de keet om
mijne moeder te zien en heur geld af te doen: hij heeft eenen vriend
van hem, Hilbert genoemd, gedood in den akker van Servaas Vander
Vichte, niet uit jaloerschheid, maar om de zevenhonderd karolussen niet
te moeten deelen met hem.

En Nele verhaalde de minnarijen van Katelijne en wat
deze ’s nachts hoorde, toen zij verborgen was achter den dijk,
die liep door den kouter van Servaas Vander Vichte.

—Nele is stout, zeide Katelijne, zij is wel hard
jegens Hans, jegens heuren vader.

—Ik zweer, zeide Nele, dat hij schreeuwde als de
nachtuil, om van zijne tegenwoordigheid miede te geven.

—Gij liegt, zeide de edelman.

—Ho, neen! sprak Nele, en mijnheer de baljuw en al
die heeren, hier tegenwoordig, zien het wel: gij zijt bleek geenszins
van koude, maar van schrik. Hoe komt het dat uw gezicht niet meer
blinkt? Bezigt gij de tooverzalve niet meer, met dewelke gij u streekt,
opdat gij helder zoudt zien als de baren der zee, ’s zomers, als
’t donkert? Maar, vermaledijde tooveraar, verbrand zult gij
worden voor de pui van ’t Schepenhuis. Gij zijt de oorzaak van
Soetkin’s dood, gij bracht heuren zoon, eenen wees, tot ellende;
gij, die ongetwijfeld een edelman zijt, kwaamt bij ons, werklieden, om
mijne moeder een enkele maal een weinig geld te brengen en er heur al
de andere keeren veel te ontnemen.

—Hans, sprak Katelijne, zult gij mij nog
bestrijken met de zalve, zult gij mij nog naar den Sabbat leiden?
Luister naar Nele niet: zij is stout; gij ziet het bloed, de ziel heeft
een gat gemaakt en wil buiten; fluks zal ik sterven en dan ga ik naar
’t voorgeborchte der helle, alwaar geen vuur is.

—Zwijg, krankzinnige tooveres, zeide de edelman,
ik weet niet wat gij zeggen wilt.

—En nochtans, zeide Nele, zijt gij het, die kwaamt
met eenen vriend, dien gij mij tot man wildet geven; gij weet dat ik
van hem niet wilde weten; wat heeft hij gedaan, uw vriend Hilbert, wat
heeft hij gedaan voor zijne oogen, nadat ik er in krabde met mijne
nagelen?

—Nele is stout, zeide Katelijne, geloof ze niet,
Hans, mijn geliefde: zij is grammoedig op Hilbert, die heur met geweld
wilde nemen; maar nu kan Hilbert dat
nimmermeer doen, de wormen hebben hem opgegeten. En Hilbert was
leelijk; Hansken, mijn liefste, gij alleen zijt schoon; Nele is
stout!

Daarop sprak de baljuw:

—Vrouwen, gaat henen in vrede.

Maar Katelijne wilde niet weggaan van de plaats waar
heur geliefde was. En men moest ze met geweld naar heure woonstede
brengen.

En al het te hoop gestroomde volk riep:

—Gerechtigheid, heer, gerechtigheid!

De serjanten van de gemeente waren bijeengekomen op het
gerucht: de baljuw gebood hun te blijven, en sprak tot de heeren en
edellieden:

—Heeren en edellieden, niettegenstaande alle
privileges, die de doorluchtige orde van den adel in Vlaanderenland
beschermen, moet ik, op de beschuldigingen en hoofdzakelijk op die van
hekserij, uitgebracht tegen messire Joost Damman, denzelven
apprehendeeren totdat hij geoordeeld en gevonnist worde volgens de
wetten en ordonnantiën des Rijks. Geef mij uw zweerd af, messire
Joost.

—Heer baljuw, zeide Joost Damman, met grooten
hoogmoed en adellijke fierheid, als gij mij aanhoudt, overtreedt gij de
wetten van Vlaanderen, want gij zelf zijt geen rechter. Nu, gij weet,
dat alleen valsche munters, struikroovers, brandstichters, verkrachters
van vrouwen en meidekens, soldeniers die hunnen hoofdman ontliepen,
tooveraars die de wateren vergiftigden, monniken en begijnen die hunne
kloosters ontliepen, mitsgaders gebannenen, zonder lastgeving van den
rechter, mogen geapprehendeerd worden. Nu, heeren, verdedigt mij!

Eenigen wilden bijspringen, maar de baljuw zeide tot
hen:

—Heeren, ik vertegenwoordig hier onzen koning,
grave en heer, aan denwelke de beslissing van moeilijke gevallen is
voorbehouden; en ik gelast en beveel u, op peine als rebellen te worden
beschouwd, uw zweerd terug in de scheede te steken.

De edellieden gehoorzaamden; doch dewijl messire Joost
Damman nog aarzelde, riep het gemeen:

—Gerechtigheid, heer, gerechtigheid, hij geve zijn
zweerd af.

Toen deed hij het tegen zijn dank, en, van zijn peerd
gestegen zijnde, werd hij door twee serjanten van de gemeente naar het
Steen gebracht.

Doch hij werd niet in de kelders gestoken, maar wel in
een getraliede kamer, alwaar hij, mits betaling, een goed bed en een
goed vuur kreeg en ook goed eten mocht
laten halen, van hetwelk de cipier minstens de helft nam.

IV.

’s Anderen daags gingen de baljuw, de beide
griffiers-crimineel, twee schepenen en een chirurgijn-baardemaker langs
den kant van Dudzele, om te zien of zij in den akker van Servaas Vander
Vichte het lijk van een man zouden vinden, langsheen den dijk, dewelke
liep door dien kouter.

Nele had tot Katelijne gezeid:

—Hans, uw lieveling, vraagt een afgesneden hand
van Hilbert: dezen avond zal hij schreeuwen als de nachtuil, in onze
hut komen en u de zevenhonderd karolusgulden brengen.

Katelijne had geantwoord:

—De hand zal ik afsnijden.

En, inderdaad, zij nam een mes en ging heen,
vergezelschapt door Nele en gevolgd door de officieren van
justitie.

Zij stapte gauw en fier vooruit met Nele, wier liefelijk
gezichtje bloosde van de vinnige koude.

Bibberend en kuchend, volgden heur de officieren van
justitie, die reeds bedaagd waren, en zij allen geleken zwarte schimmen
op het witte veld, en Nele droeg eene spade.

Toen zij bij den akker van Servaas Vander Vichte, op den
dijk, gekomen waren, ging Katelijne naar het midden: daar wees zij naar
de meersch, die op heure rechterhand lag en sprak:

—Hansken, gij wist niet dat ik daar huiverend
verborgen was bij ’t wapengekletter. En Hilbert schreeuwde: Dit
ijzer is koud. Hilbert is leelijk. Hans is schoon. Gij zult zijne hand
hebben, laat mij alleen!

Zij dwaalde toen links af, zette zich in de sneeuw op de
knieën en schreeuwde driemaal in de lucht, om de geesten aan te
roepen.

Nele langde heur toen de spade, op dewelke Katelijne
drie kruiskens maakte; vervolgens teekende zij op de bevroren sneeuw de
beeltenis van eene doodkist, alsmede drie kruisen, één
naar het Oosten, één naar het Westen en één
naar het Noorden, en sprak: Drij, dat is Mars omtrent Saturnus, en drij
is ontdekking onder Venus, de heldere sterre. En vervolgens trok zij
rondom de doodkist een grooten kring, zeggende:

—Ga heen, booze duivel, die de lijken bewaart!

Vervolgens knielde zij neder en bad:

—Duivel Hilbert, mijn vriend, zeide zij, Hans,
mijn heer en meester, beveelt mij hier uwe hand af te snijden: ik ben
hem gehoorzaamheid verschuldigd: doe mij niet treffen met het aardsche
vuur, omdat ik uw edele grafstee kom storen, en vergeef het mij in name
van God en zijne santen.

Toen kapte zij in het ijs, naarvolgens het figuur van de
doodkist; zij maakte de natte graszode bloot, vervolgens het zand, en
weldra zagen de heer baljuw, zijne officieren, Nele en Katelijne het
lijk van een jongen man te voorschijn komen, dat wit geworden was als
kalk, ter oorzake van het zand. Hij was gekleed in grijs lakensch
wambuis en een eender opperste kleed; zijn zweerd lag aan zijne zijde.
Aan zijnen gordel had hij eene maliënbeurs, en een breede dolk
stak nog in zijn lichaam, onder het hert; en er was bloed op het laken
van het wambuis, en dat bloed was geloopen tot onder den rug. En de man
was nog jong.

Katelijne sneed zijne hand af en stak ze in heure
gordeltasch. En de baljuw liet heur begaan, beval heur vervolgens het
lijk te ontdoen van alle kleederen en kenteekenen. Katelijne vroeg, of
Hans zulks had geheeten, maar de baljuw antwoordde, dat hij slechts
handelde naar zijne bevelen; toen deed Katelijne alles wat hij
gebood.

Toen het lijk uitgekleed was, zag men dat het droog lijk
hout was: en de baljuw en de officieren van de gemeente deden het
bedekken met zand en de serjanten droegen de kleederen en de wapenen
mede.

En toen zij voorbij het Steen kwamen, zeide de baljuw
tot Katelijne, dat Hans dáár op heur wachtte; en blijde
ging zij er binnen.

Nele wilde heur tegenhouden, doch Katelijne
antwoordde:

—Ik wil Hans zien, mijn heer en meester.

En Nele weende aan de poort, want zij wist, dat
Katelijne als tooveres aangehouden was om de bezweringen en teekenen,
die zij gemaakt had op de sneeuw.

En men zeide te Damme, dat er voor heur geene ontferming
zou zijn.

En Katelijne werd gestoken in een onderaardschen kerker
van het Steen.

V.

’s Anderen daags woei de wind uit Brabant:
de sneeuw smolt en de meerschen werden overstroomd.

En de burgstorm luidde, om de rechters naar de
vierschaar te roepen, onder het afdak, om den
wille van de vochtigheid der zodenbanken.

En het volk stond rond de vierschaar.

Joost Damman werd voorgebracht, zonder kluisters, in
zijn prachtige kleeren. Katelijne werd insgelijks voorgebracht, doch
met de handen van voren gebonden en gekleed in een grijs lijnwaden
kleed, hetwelk de dos der gevangenen was.

Joost Damman, ondervraagd, bekende dat hij zijn vriend
Hilbert gedood had, in tweegevecht, met het zweerd. Als men hem zei,
dat hij gedood was met een dolk, antwoordde Joos Damman:

—Ik heb hem afgemaakt, omdat hij niet gauw genoeg
stierf. Dien moord beken ik gereedelijk, vermits ik sta onder de
bescherming der wetten van Vlaanderen, volgens dewelke, na verloop van
tien jaar, de moord niet meer vervolgd wordt.

De baljuw vroeg hem:

—Zijt gij geen tooveraar?

—Neen, antwoordde Damman.

—Bewijs het, zeide de baljuw.

—Ik zal het doen op tijd en stond, zeide Joost
Damman, maar nu past het mij niet.

Toen werd Katelijne ondervraagd; zij hoorde niet wat men
vroeg, doch keek gedurig naar Hans en sprak:

—Gij zijt mijn groene heer, schoon als de zon zijt
ge. Doe het vuur weg, mijn liefste!

Nele kwam toen Katelijne voorspreken en zeide:

—Heer baljuw en heeren rechters, meer dan gij
weet, kan zij niet bekennen; zij is geene tooveres, doch enkel
uitzinnig.

Toen sprak de baljuw:

—Tooveraar is hij, die door voorbedachtelijk
gebruikte duivelsche middelen in iets tracht te slagen. Nu, deze twee,
man en vrouw, zijn tooveraars met inzicht en met daad; hij, omdat hij
de sabbatszalve gegeven, en zijn gezicht helder als Lucifer gemaakt
heeft, ten einde geld en vleeschelijken omgang te bekomen; zij, omdat
zij hem aangehangen heeft, hem nemende voor eenen echten duivel, en
omdat zij met hem gehanteerd heeft; hij is pleger van hekserij, en zij
is zijne baarschuldige. Men mag dus geenerlei ontferming hebben, en ik
moet het zeggen, want ik zie dat de schepenen en die van ’t
gemeen te goedertieren zijn jegens de vrouw. In der waarheid heeft zij
gemoord noch gestolen, noch heeft zij personen of hunlieder beestiaal
mishand; ook heeft zij geenerlei zieken met buitengemeene middelen
genezen, maar enkellijk met gekende
geneeskruiden; doch zij heeft heure dochter willen overleveren aan den
duivel, en als deze in heur jeugdigen ouderdom niet met zooveel
dapperheid wederstaan had, dan had zij toegegeven aan Hilbert en ware
zij, als de tweede beschuldigde, insgelijks tooveres geworden.
Dienvolgens vraag ik aan de heeren van de vierschaar of zij niet van
oordeel zijn, beiden ter torture te stellen?

De schepenen antwoordden niet, daardoor beduidende, dat
zij niet van dat oordeel waren, wat Katelijne betrof.

Zijne rede vervolgende, zeide toen de baljuw:

—Evenals gij, ben ik voor haar vervuld met
ontferming en medelijden; maar had die krankzinnige tooveres, die zoo
goed den duivel gehoorzaamt, als haar ontuchtige medebeschuldigde het
heur had bevolen, het hoofd heurer dochter niet kunnen afhouwen met een
kapmes, zooals Katelijne Dura, in Frankrijk, met heur twee dochters
deed, op aanzoek van den duivel? Had zij, zoo heur zwarte bruidegom het
heur had bevolen, het beestiaal niet kunnen doen sterven; de boter niet
kunnen doen keeren in de karnton, door er suiker in te smijten; had zij
in lijve niet kunnen tegenwoordig zijn bij alle duivelsvereeringen,
heksendansen, verfoeiselen en koppelingen van tooveraars? Had zij geen
menschenvleesch kunnen eten, geene kinderen kunnen dooden om er
pasteien van te maken en die te verkoopen, gelijk een pasteibakker van
Parijs deed; had zij de braaien der gehangenen niet kunnen afsnijden en
meedragen om ze rauw op te eten, aldus plegende beide een schromelijken
diefstal en eene heiligschennis? En ik vraag aan de vierschaar
Katelijne en Joost Damman op de pijnbank te leggen, ten einde te weten
of zij beiden geenerlei andere misdrijven hebben gepleegd dan degene,
die reeds gekend en onderzocht zijn. Vermits Joost Damman weigert iets
meerder te bekennen dan den moord, en Katelijne niet alles gezegd
heeft, gebieden ons de wetten des Rijks te handelen naarvolgens mijn
voorstel.

En de sententie der schepenen luidde, dat de torture
twee dagen later, des Vrijdags, zou plaats hebben.

En Nele schreeuwde:

—Genade, mijne heeren!

En het volk schreeuwde met heur, doch te vergeefs.

En Katelijne bezag Joost Damman en sprak:

—Ik heb Hilbert’s hand, kom ze dezen nacht
halen, liefste.

En zij werden terug naar het Steen gebracht.

Op bevel van de vierschaar, werd den cipier geheeten hun
elk twee bewakers te geven, die hen moesten slaan, telkens dat zij
zouden willen slapen; maar de twee bewakers van Katelijne lieten heur
den nacht slapende doorbrengen, en die van Joost Damman sloegen hem
wreedelijk telkens dat hij de oogen look of enkellijk het hoofd
vooroverboog.

Heel den Woensdag hadden zij honger, alsook den nacht en
heel den Donderdag, tot ’s avonds, als men hun vleesch te eten en
water te drinken gaf, beide bereid met zout en met salpeter. Dat was
het begin der torture. En ’s morgens brachten de serjanten de
beide gevangenen, die schreeuwden van dorst, naar de folterkamer.

Daar werden zij rechtover elkander gezet en ieder
gebonden op eene bank, bekleed met knoopkoorden, die hen schromelijk
pijnigden.

En ieder moest een glas water drinken, met zout en
salpeter er in.

Joost Damman kreeg vaak op zijne bank, maar de serjanten
sloegen hem wakker.

En Katelijne zeide:

—Om Gods wil, slaat hem niet, mijne heeren, gij
breekt zijn arm lichaam. Hij bedreef maar een enkele misdaad, uit
liefde, toen hij Hilbert doodde. Ik heb dorst en gij ook, Hans, mijn
beminde! Laat hem eerst drinken! Water! water! mijn lichaam brandt als
vuur. Spaar hem, ik zal sterven voor hem! Drinken!

Hans zeide tot haar:

—Heks die gij zijt. Heeren rechters, smijt heure
kroenge in ’t vuur. Ik heb dorst!

De griffiers schreven al zijne woorden op.

Toen zei de baljuw:

—Hebt gij niets te belijden?

—Ik heb niets meer te zeggen, antwoordde Joost
Damman: Gij weet alles.

—Daar hij volherdt in zijn loochenen, zeide de
baljuw, zal hij tot verdere en volledige belijdenis op de koordebank
blijven zitten en zal hij dorst lijden, en men zal hem beletten te
slapen.

—Ik zal blijven, zei Joost Damman, en mij vermaken
met die tooveres te zien lijden op heure bank. Hoe vindt gij ’t
huwelijksbed, nichtje?

En zuchtend antwoordde Katelijne:

—Koud van armen en warm van hert, Hans, mijn
welbeminde. Ik heb dorst, mijn hoofd brandt!

—En gij, vrouwe, sprak de baljuw, hebt gij niets
meer te zeggen?

—Ik hoor, zeide zij, de kar van den Dood en een
dof gerammel van beenderen. Ik heb dorst! En Hij leidt mij naar een
grooten troon, waar water is, frisch en klaar water; maar dit water is
vuur. Hans, mijn vriend, verlos mij van die koorden. Ja, ik ben in het
vagevuur en ginder omhoog zie ik Onzen Heer Jezus in het hemelrijk
zitten, met zijn allergenadigste moeder, de Maagd Maria. Ho! Heilige
Moeder Gods, een droppelken water! Eet die sappige vruchten alleen niet
op!

—Die vrouw is door wreede uitzinnigheid getroffen,
zei een van de schepenen. Men moet ze van de pijnbank verwijderen.

—Zij is niet uitzinniger dan ik; zei Joost Damman,
’t is gehuichel en gemaakt spel.

En met dreigende stemme, sprak hij tot Katelijne:

—Ik zal u zien branden in ’t vuur, u, die
zoo goed de uitzinnige speelt.

En grijnzend, lachte hij om zijn boosaardige leugen.

—Ik heb dorst, zei Katelijne, hebt medelijden, ik
heb dorst! Hans mijn welbeminde, geef mij te drinken. Hoe helder is uw
gezicht! Laat mij tot hem gaan, heeren rechters!

En den mond openspalkend, vervolgde zij, smachtend van
dorst:

—Ja, ja, nu steken zij vuur in mijne borst, en de
duivelen binden mij op dit gruwelijk bed. Hans, neem uw zweerd en dood
ze, gij, die zoo machtig zijt. Water! drinken! drinken!

—Sterf, tooveres, zeide Joost Damman: gij moest
heur eene prop in den mond steken om heur, eene vrouw uit ’t
gemeen, te beletten op te komen tegen mij, die van adel ben.

Een schepen, vijand des adels, antwoordde op deze
rede:

—Heer baljuw, het is strijdig met de rechten en
costumen van den lande, proppen te steken in den mond van hen, die men
ondervraagt, want zij zijn hier om de waarheid te zeggen en gevonnist
te worden volgens hunne rede. Proppen zijn maar toegelaten wanneer de
beschuldigde, veroordeeld zijnde, van op het schavot tot het volk
spreken wil, om het te vermurwen of gisting onder het gemeen te
verwekken.

—Ik heb dorst, zeide Katelijne, geef mij te
drinken, Hans, mijn liefste.

—Ha! sprak Joost, gij lijdt, vervloekte heks,
eenige schuld van al mijne tormenten; maar in deze folterkamer zult gij
nog andere smerten verduren: de keersen, de
wipgalg, de stokskens tusschen de vingeren en tusschen de teenen. Men
zal u, ganschelijk naakt, schrijlings zetten op den rug eener doodkist,
scherp als het lemmer van een mes, en dan zult gij belijden dat gij
geene uitzinnige zijt, maar een tooveres, door Satan betaald om den
edellieden last aan te doen. Drinken!

—Hans, mijn beminde, sprak Katelijne opnieuw, wees
niet grammoedig jegens uwe dienares; ik lijd duizenden pijnen voor u,
mijn heer en meester! Spaart hem, heeren rechters: geeft hem een vollen
beker te drinken, maar laat eenige droppelen over voor mij. Hans, is
’t reeds het uur van den nachtuil?

Toen vroeg de baljuw aan Joost Damman:

—Welke was de reden van het tweegevecht, waarin
Hilbert den dood vond?

Joost antwoordde:

—Wij vochten om een meideken van Heist, dat wij
beiden beminden.

—Een meideken van Heist, riep Katelijne, die met
geweld van de bank wilde opstaan, gij bedriegt mij dus met eene andere,
helsche verrader?... Wist gij dat ik stond te luisteren, achter den
dijk, toen gij zegdet dat gij al het geld wildet hebben, hetwelk het
geld was van Klaas? ’t Was zeker om het met heur te verteren?
Laas! en ik, die mijn bloed had gegeven, als hij er goud had kunnen van
maken! En alles voor eene andere! Wees gevloekt!

Doch plotseling begon zij te weenen, en zij poogde zich
om te keeren op de folterbank:

—Neen, Hans, zeg dat gij uwe arme dienares noch
zult liefhebben, en de aarde zal ik met mijne vingeren openkrabben; een
schat zal ik u vinden; ja, een schat is verborgen; en ik zal zoeken met
het hazelaarstakje, hetwelk nederbuigt als het boven metaal wordt
gehouden; en ik zal hem vinden en hem u eerlijk brengen; kus mij,
liefste, en gij zult rijk wezen; en alle dagen zullen wij kuite
drinken; ja, ja, zij, die daar zitten, drinken ook bier, schuimend
bier, dat verkwikt! O! mijne heeren, een dropje slechts, ik brand in
het vuur! Hans, ik weet waar hazelaars groeien, maar gij moet wachten
tot in den voortijd.

—Zwijg, ellendige, zei Joost Damman, ik ken u
niet. Hilbert hebt gij genomen voor mij: hij is ’t die boven bij
u kwam. En, met uw helschen geest, hiet gij hem Hans. Weet dat ik niet
Hans heet, maar Joost: wij waren van dezelfde grootte, Hilbert
en ik; ’t was Hilbert,
waarschijnlijk, die de zevenhonderd karolussen nam. Drinken! mijn vader
zal honderd gulden betalen voor een kroezeken water; maar die vrouw ken
ik niet!

—Heer baljuw en heeren rechters, riep Katelijne
uit, hij beweert dat hij mij niet kent; maar ik, ik ken hem wel en
weet, dat hij op den rug een bruine, harige geboortevlek heeft, groot
als een erwt. Ha! gij bemindet een meideken van Heist! Hoeft een
oprecht minnaar voor zijn geliefde te blozen? Hans, ben ik niet meer
schoon?

—Schoon! grijnslachte Damman, gij hebt een
gezicht, glad als eene mispel, en een lichaam, slank als eene vim
takkebossen: bezie mij die schooister, die beweert een edelman tot
minnaar te hebben! Drinken!

—Zoo spraakt ge niet, Hans, mijn beminde heer en
meester, als ik zestien jaar jonger was.

Vervolgens op heur hoofd en heure borst kloppend, sprak
zij:

—’t Is het vuur, dat daar is, dat mijn hert
en mijn gezicht verschroeit: verwijt het mij niet; weet gij nog dat wij
veel van zout eten hielden, om beter te kunnen drinken, naar gij
zeidet? Nu is al het zout in ons lijf, mijn beminde, en mijnheer de
baljuw drinkt wijn. Wij vragen geen wijn: geeft ons water. In de beemde
kabbelt het heldere beekje met zijn frisch, lekker water. Neen, dat
water kookt, het verbrandt mij! ’t Is water uit de helle!

En Katelijne weende en zij sprak:

—Nooit deed ik iemand leed, en iedereen smijt mij
in ’t vuur. Drinken! de straathonden krijgen water; ik ben een
kerstene vrouw, geeft mij te drinken. Nooit deed ik iemand leed! Geeft
mij toch te drinken!

Toen sprak een schepen:

—Die tooveres is alleenlijk uitzinnig wat betreft
het vuur, dat brandt in heur hoofd, naar zij zegt, maar voor alle
andere dingen is zij het niet, vermits zij met helderen geest ons het
lijk van den verslagene hielp ontdekken. Als Joost Damman inderdaad een
harige vlek heeft op zijnen rug, is dit merk voldoende om zijne
eenzelvigheid te doen vaststellen met den duivel Hans, op denwelken
Katelijne verliefd was. Beul, toon ons het merk op den rug.

De hangman ontblootte den hals en den schouder, en
toonde de bruine, harige vlek.

—Ha! sprak Katelijne, hoe wit is uwe huid! zou men
niet zeggen dat het de schouderen eener maagd zijn? Wat zijt gij
schoon, Hans, mijn beminde! Drinken!

Toen stak de hangman een lange naald in het merk, doch
er kwam geen bloed uit.

En de schepenen zeiden tot elkander:

—Dat is een duivel, en hij zal Joost Damman
vermoord hebben en zijn aanschijn genomen, om des te veiliger de arme
lieden te kunnen bedriegen.

En de baljuw en de schepenen schrikten:

—Hij is een duivel, en er is een tooverteeken.

En Joost Damman sprak:

—Gij weet wel dat dit geen tooverteeken is, maar
dat er vleezige uitwassen bestaan, in dewelke men mag steken, zonder
dat zij bloeden. Heeft Hilbert die tooveres geld ontfutseld,—want
tooveres is zij, die belijdt met den duivel te hebben
geslapen—zoo deed hij het met de algeheele toestemming van die
boerin en werd hij, edelman, om zijne kussen betaald, gelijk zulks
telkendage gebeurt met de meidekens van pleizier. Zijn er geene mannen,
die, als de loddegen, de vrouwen hunne kracht en hunne schoonheid met
geld doen betalen?

De schepenen zeiden tot elkaar:

—Hoort gij zijn duivelsche, stoutmoedige listen?
Zijn harige wrat heeft niet gebloed: moordenaar, duivel en tooveraar,
wil hij enkellijk de schuld van het tweegevecht bekennen, om al zijn
andere misdaden te schuiven op zijn vriend den duivel, dien hij gedood
heeft naar lichaam, maar geenszins naar ziel.... En ziet eens hoe bleek
zijn gezicht is.—Aldus verschijnen al de duivelen, rood in de
helle, bleek op de wereld, want zij hebben geen levensvuur, dat aan het
gezicht zijn natuurlijken blos geeft, en zij zijn assche van
binnen.—Om hem rood te krijgen en hem te doen branden, moet men
hem terug op het vuur zetten.

Toen sprak Katelijne:

—Ja, duivel is hij, doch een goede, zoete duivel!
En de heilige Joannes, zijn patroon, heeft hem de toelating gegeven de
helle te verlaten. Alle dagen bidt hij den Heer Jezus voor hem. Hij
moet maar zeven duizend jaar vagevuur meer doen: de Moeder Gods wil
het, maar Satan verzet er zich tegen. Doch Maria drijft door wat zij
wil. Zult gijlieden u verzetten tegen heuren wil? Als gij hem goed
beziet, zult gij merken, dat hij niets meer heeft van zijn duivelschen
staat, uitgenomen zijn ijskoud lichaam, en ook zijn gezicht, dat glanst
lijk, in de oogstmaand, de branding der zee, als donder op handen
is.

En Joost Damman sprak:

—Zwijg, tooveres, gij doet mij verbranden!

Vervolgens zeide hij tot den baljuw en tot de
schepenen:

—Aanziet mij, ik ben geen duivel; ik heb vleesch
en been, bloed en water. Ik drink en eet, verteer en werp uit lijk
gijlie; mijn vel is gelijk het uwe en mijn voet insgelijks; beul, trek
mijne schoenen uit, want met mijn gebonden voeten kan ik mij niet
verroeren.

De hangman deed het, niet zonder schrik.

—Ziet, zeide Joost, terwijl hij zijn blanke voeten
liet zien: zijn dat gespleten klauwen, zijn dat duivelspooten? Wat
mijne bleekheid betreft, is niemand uwer zoo bleek als ik ben? Ik zie
er meer dan drie onder ulieden. Maar die zondigde was niet ik, doch die
leelijke tooveres en heure dochter, de boosaardige aanbrengster. Waar
haalde zij het geld, dat zij leende aan Hilbert; van waar kwamen de
florijnen, die zij hem gaf? Waren die niet het loon van den duivel, om
de onschuldige edellieden aan te klagen en te doen sterven? Het is aan
die beide vrouwen dat gij moet vragen, wie den hond in de lochting
verworgde, wie den schat uit den put nam en er mee heenging, wellicht
om de gestolen karolussen ergens elders te verbergen. Soetkin, de
weduwe, kon geen vertrouwen stellen in mij, daar zij mij niet kende,
doch wel in haarlieden, bij dewelken zij heel den dag vertoefde. Zij
beiden zijn het, die het goed van den keizer hebben gestolen.

—Vrouwe, hebt gij niets te zeggen tot uwe
verdediging?

Katelijne keek naar Joost Damman en zeide met
liefde:

—’t Is het uur van den nachtuil! Hans, mijn
welbeminde, ik heb de hand van Hilbert. Zij zeggen, dat gij de
zevenhonderd karolussen zult teruggeven.

... Doet het vuur weg, doet het vuur weg! kermde zij
vervolgens. Drinken! drinken! mijn hoofd brandt! God en de engelen eten
appelsienen in ’t hemelrijk.

En zij viel in bezwijming.

—Neem ze weg van de pijnbank, beval de baljuw.

De hangman en zijne knechts gehoorzaamden. Men zag ze
wankelen, met gezwollen voeten, want de beul had de koorden te hard
gespannen.

—Geef heur te drinken, beval de baljuw.

Men gaf heur versch water, hetwelk zij gretig dronk, met
den beker tusschen heure tanden, als een hond doet met een been, zonder
hem te willen loslaten. Vervolgens gaf men heur nog water, en zij wilde
er van dragen aan Joost Damman, maar de beul
rukte heur den beker uit de hand. En zij viel slapend ten gronde, als
een blok lood.

Toen riep Joost Damman met woede:

—Ik ook heb dorst en heb vaak. Waarom laat gij
heur drinken en slapen?

—Zij is eene vrouw, en daarbij zwak en uitzinnig,
antwoordde de baljuw.

—Heure uitzinnigheid is geveinsd, zeide Joost
Damman, zij is eene tooveres. Ik wil drinken, ik wil slapen!

En hij sloot de oogen, maar de beulsknechten sloegen hem
in het gezicht.

—Geef mij een mes, riep hij, dat ik al dien
gemeenen boeren en burgers de les spelle: ik ben een edelman en nooit
sloeg men mij in het gezicht. Water! laat mij slapen, ik ben
onschuldig. Ik ben het niet, die de zevenhonderd karolussen stal:
’t is Hilbert. Drinken! Nooit bedreef ik tooverij of bezwering.
Ik ben onschuldig, laat mij gaan. Drinken!

Toen vroeg de baljuw:

—Hoe bracht gij den tijd door, sedert dat gij
Katelijne verliet?

—Katelijne ken ik niet en heb ze dus niet
verlaten, zeide hij. Gij ondervraagt mij over stukken, die vreemd aan
de zaak zijn. Ik moet u niet antwoorden. Drinken! Laat mij slapen! Ik
zeg u, dat Hilbert alles gedaan heeft.

—Maakt hem los, sprak de baljuw. Brengt hem terug
naar het Steen. Maar hij zal drinken noch slapen, totdat hij zijne
tooverij en bezwering bekend heeft.

En voor Damman was dit een schromelijke foltering. In
den kerker schreeuwde hij zoo luide: „Drinken! Drinken!”
dat het volk het hoorde, doch zonder mededoogen. En als hij viel van de
vaak en zijne bewakers hem in het gezicht sloegen, werd hij woedend als
een tijger en riep hij:

—Ik ben een edelman en zal u allen dooden, boeren!
Ik zal gaan bij den koning, onzen hoofdman. Drinken!

Doch hij beleed niets, en men liet hem in het Steen.

VI.

Toen was men in de Bloeimaand; de boom der
justitie was groen, insgelijks groen waren de banken van graszoden, op
dewelke de rechters waren gezeten. Nele werd ter oorkondschap geroepen.
Dien dag moest het vonnis uitgesproken worden.

En het volk: mannen, vrouwlieden, poorters en arbeiders
stonden rond de vierschaar; en de zonne scheen helder.

Katelijne en Joost Damman werden voor de vierschaar
gebracht; en Damman zag er nog bleeker uit, ter oorzake van de torture,
van den dorst en van de slapelooze nachten.

Katelijne, die zich op heure waggelende beenen niet
rechthouden kon, wees naar de zonne en sprak:

—Doe het vuur weg, mijn hoofd brandt!

En met teedere liefde zag zij naar Joost Damman.

En deze bekeek heur met haat en verachting.

En de heeren en edelen, zijne vrienden, die naar Damme
waren ontboden, waren allen als getuigen voor de vierschaar
aanwezig.

Toen sprak de baljuw:

—Nele, de dochter, die heure moeder Katelijne met
zooveel genegenheid verdedigt, heeft in den genaaiden zak van den
besten rok derzelfde Katelijne een briefje gevonden, geteekend
„Hansken”. In de beugeltassche, gevonden op het lijk van
Hilbert Rijnvisch, stak een andere brief, aan hem gezonden door Joost
Damman, beschuldigde alhier tegenwoordig. Beide brieven heb ik bewaard,
opdat gij op het gepaste oogenblik, dat thans aangebroken is, zoudt
kunnen oordeelen over de hardnekkigheid van dien man en hem vrijspreken
of veroordeelen, naarvolgens wet en gerechtigheid. Hier is het
perkament, in de beugeltasch gevonden; ik deed het niet open en weet
niet of het leesbaar is of niet.

Toen waren de rechters in groote verlegenheid.

De baljuw beproefde het bolleken perkament los te maken,
doch te vergeefs; en Joost Damman schompermuilde.

Toen sprak een schepen:

—Laat ons het bolleken in ’t water leggen en
vervolgens voor ’t vuur stellen. Als het door een heimelijk
middel toegeplakt is, zullen water en vuur het wel losmaken.

Het water werd gebracht, de hangman stak een groot
houtvuur aan; de blauwe rook steeg recht omhoog in den helderen hemel,
tusschen de groene takken van den boom der justitie.

—Steek den brief in de kom niet, sprak een
schepen, want als hij geschreven is met opgelost ammoniakzout, zullen
de letteren verdwijnen.

—Neen, zeide een chirurgijn, die daar was, de
letteren zullen niet verdwijnen, het water zal enkellijk het
bestrijksel, hetwelk dit tooverbolleken toeplakt, weeker maken.

Het perkament werd geweekt in het water, en, als het
zachter was, werd het geopend.

—Nu, zeide de chirurgijn, houdt het nu voor het
vuur.

—Ja, ja, zeide Nele, houdt het papier voor het
vuur; messire chirurgijn is op weg naar de waarheid, want de moordenaar
verbleekt, en siddert over heel zijn lichaam.

Daarop sprak Joost Damman:

—Ik verbleek noch ik sidder, kleine heks uit
’t gemeen, die op den dood van een edelman aast; maar gij zult er
niet in slagen: dat papier moet gerot zijn na zestien jaar verblijf in
den grond.

—Het perkament is geenszins bedorven, zei de
schepen, de beugeltasch was met zijde gevoerd; zijde vergaat niet in
den grond, en de wormen hebben het perkament niet opgegeten.

Het perkament werd voor ’t vuur gebracht.

—Heer baljuw, heer baljuw, zeide Nele, hier voor
het vuur komen reeds letteren te voorschijn: beveel dat men het schrift
leze.

De chirurgijn nam het perkament om het te lezen, als
messire Joost Damman vlug de hand uitstak om het te grijpen; doch rap
als de wind hield Nele zijnen arm tegen, en zij sprak:

—Gij zult het niet aanraken, want daar staat uw
dood of die van Katelijne geschreven. Bloedt thans uw herte,
moordenaar, weet dat het onze reeds vijftien jaar lang bloedt; ’t
is vijftien jaar dat Katelijne lijdt, dat heur geest in heur hoofd
verbrand werd om uwentwil; ’t is vijftien jaar dat Soetkin stierf
ten gevolge der smerten; ’t is vijftien jaar dat wij leven in
kommer en ellende, hoewel wij fier het hoofd mogen verheffen. Lees het
papier, lees het papier! De rechters zijn God op de wereld, want zij
zijn Gerechtigheid. Lees het papier!

—Lees het papier! riepen de mannen en vrouwlieden
snikkend. Nele is moedig en braaf! Katelijne is geene tooveres.

En de griffier las:

„Aan Hilbert, zoon van Willem Rijnvisch,
schildknaap, Joost Damman, schildknaap, Heil!

... Waarde vriend, verlies uw geld niet meer met
kaarten, dobbelsteenen en andere dergelijke kansspelen. Ik zal u zeggen
hoe men zeker is altijd geld te winnen: Laat ons duivelen worden,
schoone duivelen, bemind door vrouwen en meidekens. De schoone en rijke
vrouwlieden zullen wij nemen en de leelijken en armen daar laten; zij
hebben heur genoegen maar te betalen. Op die wijze maakte ik in
Duitschland, in zes maanden, vijfduizend rijksdaalders. De vrouwen zouden zich
uitkleeden voor den man, dien zij liefhebben; vlied de gierige feeksen,
die met tegenzin heur pleizier betalen. Wat u betreft, om schoon te
wezen en een echte nachtduivel te schijnen, kondig uwe komst aan met
’t gekras van eenen roofvogel, als zij u in het duister willen
ontvangen. En om u een gezicht te maken van een echten,
verschrikkelijken duivel, wrijf het in met phosphorus, die bij plaatsen
schittert als hij nat is. Hij stinkt, maar de vrouwen nemen dat voor
den reuk van het solfer der helle. Dood al wie u hindert: ’t zij
man, ’t zij vrouw of ’t zij beest.

... Binnen kort gaan wij samen bij Katelijne, een
schoone, goedhertige loddege; heure dochter, Nele, een kind van mij,
als Katelijne mij trouw was, is een lief en beminnelijk meideken;
zonder moeite zult gij ze nemen; ik schenk ze u, want ik geef niet om
bastaards: men kan ze nooit met zekerheid voor zijn kroost erkennen.
Heure moeder gaf mij reeds meer dan drie en twintig karolussen, gansch
heure have. Maar zij verbergt eenen schat, die, als ik het goed
voorheb, het erfdeel van Klaas is, den ketter, die te Damme levend
verbrand werd: zevenhonderd karolussen, waar verbeurdverklaring op
rust; doch de goede koning Philippus, die zoovele zijner onderdanen
deed verbranden om te erven van hen, kon dien lieven schat in zijne
klauwen niet krijgen. Hij zal zwaarder wegen in mijne tassche dan in de
zijne; Katelijne zal mij zeggen waar hij is; wij zullen hem deelen.
Maar gij moet mij ’t grootste deel laten, omdat ik de aanbrenger
ben. Wat de vrouwen betreft, dewelke onze zachtmoedige dienaressen en
verliefde slavinnen zullen wezen, die zullen wij naar Duitschland
brengen. Daar zullen wij van heur nachtduivelinnetjes maken, en ze
laten beslapen door alle rijke poorters en edellieden; wij en
haarlieden zullen daar leven van de liefde, betaald met schoone
rijksdaalders, panne, zijde, goud, perelen en juweelen; zoo worden wij,
buiten weten van onze duivelinnetjes, bemind door de schoonsten onder
de schoonen, en doen wij heur steeds voor onze liefde betalen. Al de
vrouwen zijn zot en dwaselijk verknocht aan den man, die in haar het
liefdevuur doet ontvlammen, hetwelk God onder heuren gordel stak.
Katelijne en Nele zullen het nog meer wezen dan iemand, en zullen ons
in alles gehoorzamen: behoud uwen voornaam, maar voer nooit den naam
van uwen vader Rijnvisch. Neemt de rechter de vrouwen in hechtenis,
dadelijk vertrekken wij zonder dat zij ons kennen of kunnen verraden.
Help mij, mijne getrouwe. De fortuin lacht de
jongelieden toe, zeide Zijne Heilige Majesteit Keizer Karel zaliger,
dewelke een meester was in zaken van liefde en van oorlog”.

En de griffier hield op met lezen en sprak:

—Zoo luidt de brief en hij is geteekend:
„Joost Damman, schildknaap”.

En het volk riep:

—Ter dood, de moordenaar! Ter dood, de tooveraar!
In ’t vuur, de schavuit, die de vrouwlieden waanzinnig maakt! Aan
de galg, de rabauw!

Toen sprak de baljuw:

—Zwijg, volk, opdat wij dien man in volle vrijheid
kunnen oordeelen.

En tot de schepenen zeide hij:

—Ik wil u den tweeden brief lezen, dien Nele vond
in den zak van Katelijne’s besten rok; hij luidt als volgt:

„Geliefde tooveres, ziehier het recept eener
zalve, dat de vrouw van Lucifer zelve mij zond: met die zalve zult gij
u kunnen begeven in de zonne, de maan en de sterren; kunnen spreken met
de sylphen, die aan God de gebeden der menschen overbrengen, en alle
steden, dorpen, rivieren, beemden van ’t gansche heelal kunnen
bezoeken. Stamp ondereen, bij gelijke deelen, stramonium, solanum
somniferum, bilzenkruid, opium, versche henneptoppen, belladonna en
datura.

... Als gij wilt, zullen wij dezen avond samen naar den
sabbat der geesten gaan: maar gij moet mij meerder beminnen en zoo
gierig niet zijn, gelijk dien avond, toen gij mij tien gulden
weigerdet, onder voorwendsel dat gij ze niet hadt. Ik weet, dat gij
eenen schat verbergt en het mij niet wilt bekennen. Bemint gij mij niet
meer, mijne liefste?

„Uw koude duivel,

„Hansken”.

—Ter dood, de tooveraar! riep het volk.

De baljuw sprak:

—Wij moeten de twee schriften vergelijken.

Dit werd gedaan, en zij werden eender bevonden.

Toen sprak de baljuw tot de aanwezige heeren en
edellieden:

—Herkent gij den beklaagde voor messire Joost
Damman, zoon van den schepene van de keure van Gent?

—Ja, zeiden zij.

—Kendet gij, sprak hij, messire Hilbert, zoon van
Willem Rijnvisch, schildknaap?

Een der edellieden, die Vander Zickele hiet, nam het
woord en sprak:

—Ik ben van Gent, mijn steen staat op de
Hoogpoort; ik ken Willem Rijnvisch, schepene van de keure van Gent. Hij
verloor, over een vijftiental jaren, een zoon van drie en twintig jaar,
een losbol, een speler, een luierik; maar men vergaf hem zijne
gebreken, om den wille van zijn jeugdigen leeftijd. Sedert dien tijd
kreeg nooit iemand miede van hem. Ik vraag om het zweerd, den dolk en
de beugeltassche van den verslagene te zien.

Toen hij die voor zich had, sprak hij:

—Op den knop van het hecht van het zweerd en den
dolk staan de wapenen van het geslacht Rijnvisch, hetwelk voert, in
blauw, drie zilveren visschen. Die zelfde wapenen zie ik op een gouden
schild tusschen de maliën der beugeltassche. Welke is die andere
dolk?

De baljuw sprak:

—Die dolk stak in het lichaam van Hilbert
Rijnvisch, zoon van Willem.

—Daarop herken ik de wapens der Damman’s: in
zilver, een roode toren.

—Zoo waarlijk helpe mij God almachtig!

De andere edellieden zeiden insgelijks:

—Die wapenen herkennen wij voor die van Rijnvisch
en van Damman. Zoo helpen ons God en al zijne santen!

Toen zei de baljuw:

—Gehoord en gelezen de voor de Vierschaar
gebrachte getuigenissen en oorkonden, is naar rechte ten genoege
gebleken, dat Joost Damman, „gecommitteerd hebbende de crimen van
tooverije, doodslag, zotmaking van vrouwlieden, diefte van ’s
konings goedingen, wezende de abominabelste zonden die men ter wereld
kan bedrijven, schuldig is aan crimen divinae laesae majestatis,
geenszins lijdelijk zonder exemplaire pugnitie”.

—Dat zegt gij, messire baljuw, hernam Joost, doch
bij gebreke aan genoegzame bewijzen, kunt gij mij niet veroordeelen;
tooveraar ben ik niet of was ik nooit; enkellijk speelde ik het spel
van den duivel. Wat mijn helder gezicht betreft, nu weet gij het middel, dat ik daartoe gebruikte.
De zalve, hoewel zij bilzenkruid, een vergiftige plant, bevat, is enkel
slaapverwekkend. Als die vrouw, die een ware tooveres is, er van nam,
verviel zij in slaapdronkenheid en droomde zij, dat zij naar den sabbat
ging en er danste met het gezicht buitenwaarts van de ronde, alsook dat
zij eenen duivel aanbad in de gedaante van eenen bok, op een autaar
gezeten. Als de rondedans gedaan was, droomde zij, dat zij den duivel
ging kussen onder zijnen steert, gelijk de tooveraars doen, tot teeken
van onderdanigheid. Als ik, naar zij zegt, koude armen en een frisch
lichaam had, is dit een teeken van jeugd en geenszins van tooverij.
Frischheid is niet bestand tegen het werk des vleesches. Maar Katelijne
nam heure wenschen voor werkelijkheid en aanzag mij dus voor eenen
duivel, hoewel ik een mensch ben, gelijk gijlie. Zij alleen is schuldig
om mij, voor eenen duivel nemende, in heur bed aanveerd te hebben;
aldus zondigde zij met wil en met daad tegen God en tegen den Heiligen
Geest. Zij dus is het, maar ik niet, die de misdaad van tooverij
beging, die strafbaar is met den viere, als een razende en boosaardige
tooveres, die voor uitzinnig wil doorgaan, ten einde heure
boosaardigheid te verbergen.

Doch Nele riep:

—Hoort gij den moordenaar? Als loddegen, als veile
deernen, dewelke een schijfje op den arm dragen, dreef hij handel in
liefde. Hoort gij hem? om zich te redden, wil hij degene doen
verbranden, welke hem alles gaf.

—Nele is stout, zeide Katelijne, Hans, mijn
liefste, luister naar heur niet.

—Neen, vervolgde Nele, gij zijt geen mensch: gij
zijt een lafhertige, wreedaardige duivel!

En, Katelijne in de armen nemend:

—Heeren rechters, riep zij, luistert niet naar
dien bleeken booswicht; hij heeft maar éénen wensch:
mijne moeder levend te zien verbranden, hoewel zij geen andere misdaad
bedreef, dan door God met uitzinnigheid getroffen te worden en de
schimmen heurer droomen voor echt te aanzien. Veel reeds heeft zij
geleden naar lichaam en geest. Doet ze niet sterven, heeren rechters.
Laat de uitzinnige heur treurig leven eindigen in vrede.

En Katelijne sprak:

—Nele is stout, ge moet ze niet gelooven, Hansken,
mijn vriend.

En in het volk weenden de vrouwlieden en riepen de
mannen:

—Genade voor Katelijne!

Op belijdenissen, die Joost Damman na nieuwe folteringen
deed, brachten de baljuw en de schepenen hunne sententie te zijnen
opzichte uit: hij werd veroordeeld om te worden ontadeld en levend
verbrand met zacht vuur, totdat de dood er op volgde.

’s Anderen daags doorstond hij de doodstraf voor
de pui van het Schepenhuis, gedurig roepend:

—Doet de tooveres sterven; zij alleen is schuldig.
Gevloekt weze God! mijn vader zal de rechters vermoorden!

En hij gaf den geest.

En het volk zeide:

—Hoort hoe hij God vloekt en lastert, hij sterft
als een hond.

’s Anderen daags brachten de baljuw en de
schepenen hun vonnis uit ten opzichte van Katelijne: zij werd
veroordeeld om de waterproef te doorstaan, in de Brugsche vaart. Zoo
zij boven dreef, zou zij als tooveres worden verbrand; zoo zij zonk en
stierf, zou zij beschouwd worden als op kerstene wijze gestorven en als
dusdanig op ’t kerkhof begraven.

’s Anderen daags werd Katelijne, baarvoets,
gekleed met een zwart linnen hemde, en met eene waskeers in heure hand,
processiegewijs gebracht tot aan de vaart, langsheen de boomen.
Vóór heur gingen, de gebeden der dooden zingend, de deken
van Onze-Lieve-Vrouwekerk, zijne vicarissen, de koster met het kruis;
en achter heur, de baljuw van Damme, de schepenen, de griffiers, de
serjanten der gemeente, de provoost, de hangman en zijne beide knechts.
Op de beide oevers stond een groote menigte vrouwen, die weenden, en
mannen, die morden, uit medelijden met Katelijne, dewelke gedwee als
een lam zich liet leiden zonder te weten waarheen, en gedurig zei:

—Doet het vuur weg, mijn hoofd brandt! Hansken,
waar zijt gij?

Nele, die te midden van de vrouwen stond, riep:

—Ik wil met heur in ’t water worden
gesmeten!

Maar de vrouwen lieten heur omtrent Katelijne niet
komen.

Een scherpe wind blies van de zee; een fijne hagel viel
uit den loodgrijzen hemel in het water der vaart; eene boot lag daar
vastgemeerd; de hangman en zijne knechts namen dezelve in naam Zijner
Koninklijke Majesteit. Op hun bevel stapte Katelijne er in: de beul
stond recht in de boot en hield Katelijne vast, en, op een teeken van
den provoost met de roede der justitie, smeet hij ze in de vaart. Zij
spartelde, doch niet lang, en zonk nog roepende:

—Hans! Hans! help mij!

En het volk zeide:

—Die vrouw is geene tooveres.

Mannen sprongen in de vaart en trokken Katelijne er uit,
dewelke van heurzelve was en stijf als eene doode. Zij werd in eene
taveerne gebracht en voor een groot vuur nedergelegd; Nele trok heur
nat hemd uit en deed heur een ander aan; toen zij tot zich zelve kwam,
zegde zij bibberend en klappertandend:

—Hans, geef mij een wollen mantel.

En Katelijne kon zich niet verwarmen. En den derden dag
stierf zij. En zij werd op ’t kerkhof begraven, in gewijde
aarde.

En Nele toog henen naar Holland, bij Rosa van
Auweghem.

VII.

Op de hulken, op de boeiers, de poonen der Geuzen,
vaart Thijl Klaas Uilenspiegel.

De vrije zee draagt de wakkere vliebooten, op dewelke
acht, tien, tot twintig ijzeren stukken staan: zij braken dood en
vernieling naar de verraderlijke Spanjolen.

Hij is een ervaren kanonnier, Thijl Uilenspiegel, zoon
van Klaas: het is een lust te zien hoe juist hij het stuk richt, hoe
goed hij mikt, en, als in boter, een gat boort in de schepen der
beulen.

Op den vilten hoed draagt hij de zilveren halvemaan met
het opschrift: Liever den Turc als den Paus.

De matrozen, die hem, vlug als eene kat, met een
referein op de lippen, op hunne boot zagen springen, ondervroegen hem
nieuwsgieriglijk:

—Hoe komt het, maat, dat gij er nog zoo jeugdig
uitziet, want men zegt, dat het reeds lang geleden is dat gij te Damme
ter wereld kwaamt?

—Ik ben geen lichaam, maar een geest, zei hij, en
Nele, mijne vriendinne, gelijkt mij. Geest van Vlaanderen, Liefde van
Vlaanderen, zullen wij beiden nooit sterven.

—Maar, zeiden zij, als men u snijdt, bloedt gij
toch?

—Schijn bedriegt, antwoordde Uilenspiegel, het is
wijn, maar geen bloed.

En de geborduurde banieren uit de ommegangen der
Roomschen wapperden aan de masten der schepen. En gekleed in panne, in
brocaat, in zijde, in goud- en zilverlaken, met mijter en staf, den wijn der monniken drinkend,
hielden de Geuzen de wacht op hunne schepen.

En ’t was een vreemdsoortig schouwspel, uit de
mouwen der rijke kleederen die ruwe handen te zien steken, dewelke
bogen of bussen, hellebaarden of pieken droegen, en al die mannen met
stuursche tronie, met flikkerende pistolen en kruismessen in den
gordelriem, uit gouden kelken den wijn der abten te zien drinken, die
nu de wijn der vrijheid was.

En zij zongen en riepen: „Vive le Geus!” en
dobberden aldus op het ruime sop.

VIII.

Te dien tijde namen de Geuzen, onder dewelke Lamme
en Uilenspiegel waren, het stedeken Gorkum. En zij waren aangevoerd
door kapitein Marinus. Deze Marinus, die vroeger dijkwerker was, was
weergaloos trotsch en verwaand en teekende met Gaspard Turk, de
verdediger van Gorkum, eene capitulatie, bij dewelke Turk, de monniken,
poorters en soldaten, die binnen de vesting waren, vrijelijk zouden
mogen uitgaan met den kogel in den mond, het musket op den schouder,
met alles wat zij zouden kunnen dragen, uitgenomen de goedingen van
kerken en kloosters, die aan de belegeraars moesten komen.

Maar, op bevel van messire Lumey, wederhield kapitein
Marinus negentien monniken; alleen de soldaten en poorters liet hij
gaan.

En Uilenspiegel sprak:

—Soldatenwoord moet gulden woord wezen. Waarom
breekt hij het zijne?

Een oude Geus antwoordde hem:

—De monniken zijn de zonen Satans, de
melaatschheid der landen, de schande der volken. Sedert de komst van
den bloedigen hertog, spelen dezen hier den baas in Gorkum. Onder hen
is er een, paap Nicolaas, dewelke fier is als een pauw en wreed als een
tijger. Telkenmale dat hij over de straat ging met zijn monstrans,
waarin zijn met hondevet gebakken ouwel stak, keek hij met grammoedige
oogen naar de huizen, uit dewelke de vrouwen niet kwamen om neder te
knielen, en kloeg hij bij den rechter al degenen aan, die de knie niet
bogen voor zijnen afgod van water en bloem. De andere monniken volgden
zijn voorbeeld. Dat was de oorzaak van vele gruweldaden, verbrandingen
en andere wreede folteringen in het stedeken Gorkum. Kapitein Marinus
deed wèl van die monniken gevangen te houden, die anderszins, met hunne gelijken, in vlekken,
steden en gehuchten zouden gaan, om te preeken tegen ons, het volk op
te hitsen en de arme hervormden te doen verbranden. Bloedhonden legt
men aan de keten totdat zij verrekken; aan de keten, de monniken; aan
de keten, de bloedhonden van den hertog van Alva; in den kerker, de
beulen! Vive le Geus!

—Maar, sprak Uilenspiegel, Oranje, onze prins van
de vrijheid, wil dat men, bij elke overgave, de goedingen der menschen
en het vrije geweten eerbiedige.

De oude geuzen antwoordden:

—De admiraal wil dat niet voor de monniken: hij is
de meester: hij nam den Briel. In den kerker, de monniken!

—Soldatenwoord is gulden woord! Waarom schendt hij
zijn woord? antwoordde Uilenspiegel. De monniken, die in den kerker
worden gehouden, zijn aan de grofste beleedigingen blootgesteld.

—De assche klopt niet meer op uw hert, spraken
zij: ten gevolge van de edicten, hebben honderdduizend gezinnen de
ambachten, de nijverheid onzer landen, overgebracht naar het
Noordwesten, naar Engeland; betoon maar medelijden voor de bewerkers
van onzen ondergang! Sedert Keizer Karel V, Beul I, en, onder den
huidigen, bloedigen koning, Beul II, stierven honderd achttien duizend
menschen den marteldood. Wie droeg de keersen bij de begrafenissen, in
den moorden in de tranen? Monniken en Spaansche soldeniers! Hoort gij,
hoort gij de zielen der slachtoffers niet klagen en kermen in het kille
graf?

—De assche klopt op mijn hert, zeide Uilenspiegel.
Soldatenwoord is gulden woord!

—Wie dan, zeiden zij, wilde door excommunicatie
ons in den ban van alle landen sluiten? Wie had hemel en aarde, God en
duivel en hunne dichte gelederen santen en santinnen tegen ons
afgezonden? Wie spatte er droppelen ossenbloed op de ouwels, wie deed
de houten heiligen weenen? Wie deed het de Profundis zingen over
den grond onzer vaderen, anders dan die gevloekte geestelijkheid, die
hoop ledige, vadsige monniken? En dit alles om hunnen rijkdom te
behouden, alsmede hunnen invloed op de afgodendienaars, en door
ondergang, bloed en vuur te heerschen over het arme land. In de kooi,
de wolven, die de menschen beloeren; in de kooi, de hyena’s. Vive
le Geus!

—Soldatenwoord is gulden woord!

’s Anderen daags, kwam een bode vanwege messire
Lumey, met bevel de negentien gevangen monniken te doen overbrengen
van Gorkum naar den Briel, alwaar de
admiraal zich bevond.

—Zij zullen gehangen worden, zei kapitein Marinus
tot Uilenspiegel.

—Toch niet zoolang ik zal leven, antwoordde
hij.

—Mijn vriend, zeide Lamme, spreek
zóó niet tot messire Lumey. Hij is wreedaardig en zal u
doen hangen in het weinig vereerend gezelschap der monniken.

—Ik zal spreken naarvolgens de waarheid,
antwoordde Uilenspiegel: soldatenwoord is gulden woord!

—Als gij ze kunt redden, zeide Marinus, breng
hunne boot naar den Briel. Neem Rochus den loods mee, en uwen vriend
Lamme, als gij wilt.

—Ik wil, antwoordde Uilenspiegel.

De boot werd gemeerd aan de Groene Kade, de negentien
monniken namen er plaats in; de vreesachtige Rochus werd gezet aan het
roer, Uilenspiegel en Lamme, beiden goed gewapend, gingen staan op de
voorplecht. Eenige schavuiten, die met het oog op de plundering als
soldaten bij de Geuzen waren gekomen, zaten bij de monniken, die honger
hadden. Uilenspiegel gaf hun te eten en te drinken. „Die zal
verraden!” zeiden de slechte soldaten. De negentien monniken
zaten in het midden, schijnheilig vroom en bibberend, hoewel men in de
Hooimaand was en de zon helder en warm scheen, en een zachte zeewind de
zeilen der boot deed zwellen, die log en zwaar over de groene golven
gleed.

Pater Nicolaas sprak toen en zeide tot den loods:

—Rochus, leidt men ons naar het Galgeveld?

Vervolgens wendde hij zich in de richting van Gorkum en
sprak, terwijl hij rechtstond en de hand uitstak:

—O, stede van Gorkum, o stede van Gorkum! Hoevele
kwalen hebt gij te lijden: gevloekt zult gij wezen onder al de steden,
want binnen uwe muren hebt gij het zaad der ketterij laten kiemen! O,
stede van Gorkum! En de engel des Heeren zal bij uwe poorten de wacht
niet meer houden. Hij zal niet meer zorgen voor de eer uwer maagden,
den moed uwer mannen, het fortuin uwer kooplieden! O stede van Gorkum,
gevloekt zijt gij, rampzalige!

—Gevloekt, gevloekt, antwoordde Uilenspiegel,
gevloekt zeker als de kam, die al de Spaansche luizen afgekamd heeft!
Gevloekt als de hond, die zijne keten verbreekt, als het trotsche
peerd, dat een wreedaardigen ruiter ontzadelt! Maar gij zelf zijt
gevloekt, dompelaar van een predikant, die
slecht vindt dat men de roede, al ware zij van ijzer, aan stukken slaat
op den rug der tirannen!

De monnik zweeg en sloeg de oogen neer; hij scheen
ganschelijk overgeleverd aan zijn godvruchtigen haat.

De schavuiten, die met het oog op plundering als
soldaten bij de Geuzen waren gekomen, waren nabij de monniken, dewelke
weldra weer honger kregen. Uilenspiegel vroeg voor hen haring en
beschuit. De schipper van de boot antwoordde:

—Smijt ze in de Maas, daar zullen zij versche
haring vinden.

Uilenspiegel gaf toen aan de monniken al het brood en al
de worst, die hij overhad voor zich en voor Lamme.

De schipper en de schavuiten zeiden tot elkander:

—Die is een verrader, hij spijst de monniken. Wij
moeten hem aanklagen.

Te Dordrecht hield de boot stil in de haven, aan de
Bloemenkade; mannen, vrouwlieden, knapen en meidekens kwamen in groote
menigte toeloopen om de monniken te zien en zeiden tot elkander,
terwijl zij hen met den vinger toonden of met de vuisten
bedreigden:

—Beziet die schoften daar, die godmakers, die de
lichamen naar de brandstapels brengen en de zielen naar ’t
eeuwige vuur; beziet die vetgemeste tijgeren, die dikbuikige
jakhalzen.

De monniken lieten het hoofd zakken en dorsten niet
spreken. Weer zag Uilenspiegel hen zitten bibberen.

—Wij hebben nog honger, medelijdende soldaat,
zeiden zij.

Maar de schipper sprak:

—Wie drinkt altijd? Droog zand. Wie eet altijd?
Monniken.

Uilenspiegel ging hun in de stad brood, hesp en een
grooten pot bier koopen.

—Eet en drinkt, zeide hij; gij zijt onze
gevangenen, doch als ik kan, zal ik u redden. Soldatenwoord is gulden
woord!

—Waarom geeft gij hun dat eten en drinken? Nooit
zullen zij u betalen, zeiden de schavuiten.

En stille spekend, fluisterden zij elkander in ’t
oor:

—Hij heeft beloofd hen te redden, wij moeten hem
gadeslaan.

Met den dageraad kwamen zij aan den Briel. Toen de
poorten hun geopend waren, ging een voetlooper messire Lumey
verwittigen van hunne komst.

Zoodra deze de miede ontving, sprong hij te peerd en,
nauwelijks gekleed en vergezelschapt door eenige gewapende ruiters en
voetknechten, kwam hij aan de boot.

En nog eens kon Uilenspiegel den wreeden admiraal zien,
gekleed als een heer, die in overvloed baadt.

—Goeden dag, heeren monniken, sprak hij. De handen
op! Waar is het bloed der heeren van Egmond en Hoorn? Gij toont mij uwe
pootjes, dat is wel van u....

Een monnik, Leonard genoemd, antwoordde:

—Doe met ons wat gij wilt. Wij zijn monniken,
niemand zal ons opeischen.

—Hij heeft goed gesproken, zeide Uilenspiegel;
want vermits de monnik afgebroken heeft met de wereld, dewelke vader en
moeder, broeder en zuster, gade en vriendin is, vindt hij op Gods uur
niemand, die hem opeischt. Nochtans, Excellentie, wil ik het
doen: Bij het teekenen van de overgave van Gorkum, bepaalde kapitein
Marinus dat die monniken vrij zouden wezen, gelijk al degenen, die
genomen werden in de citadel en die er uitkwamen. Zij werden er echter
zonder reden gevangen gehouden; ik hoor zeggen, dat zij zullen gehangen
worden. Heer, ootmoediglijk richt ik mij tot u, om hen voor te spreken,
want ik weet, dat soldatenwoord gulden woord is.

—Wie zijt gij? vroeg messire Lumey.

—Heer, antwoordde Uilenspiegel, ik ben Vlaming uit
het schoone Vlaanderenland, boer, edelman, alles te zamen, en door de
wereld ga ik aldus, om het goede en schoone te prijzen en volmondig te
spotten met alles wat dwaas en verkeerd is. En u zal ik prijzen, als
gij de belofte houdt, dewelke de kapitein heeft gesteld: Soldatenwoord
is gulden woord!

Maar de schavuiten, die met het oog op plundering bij de
Geuzen waren gekomen, zeiden:

—Heer, die is een verrader: hij heeft beloofd hen
te redden; hij heeft hun brood, hesp, worst en bier gegeven, en ons
niets.

Messire Lumey zeide toen tot Uilenspiegel:

—Vlaming, die het goede prijst en monniken spijst,
gij zult met henzelven worden gehangen.

—Ik ben zonder vrees, antwoordde Uilenspiegel,
soldatenwoord is gulden woord!

—Daar hebt gij u iets moois op den hals gehaald,
sprak Lamme.

—De assche klopt op mijn hert, zeide
Uilenspiegel.

De monniken werden naar eene schuur gebracht, en
Uilenspiegel met hen; daar wilden zij hem bekeeren met godgeleerde
bewijsvoeringen; maar hij viel in slaap bij hunne reden.

Terwijl messire Lumey aan tafel zat, welke vol wijn en
vol vleesch stond, kwam een bode van Gorkum, vanwege kapitein Marinus,
met het afschrift van de brieven des Prinsen van Oranje,
„lastende en bevelende aan al de voogden van steden en andere
plaatsen, de geestelijken in gelijke veiligheid, zekerheid en privilege
te houden als de andere standen des volks”.

De bode vroeg om bij Lumey toegelaten te worden, ten
einde hem, eigenhandig, het opschrift der brieven te geven.

—Waar is ’t origineel? vroeg Lumey.

—Bij mijn meester Marinus, zeide de bode.

—En die boer zendt mij het afschrift! zeide Lumey.
Waar is uw pas?

—Hier, heer, sprak de bode.

Messire Lumey las:

—„Mijnheer en meester Marinus Brand last al
den ministers, stadhouders en officieren der Vereenigde
Provinciën, vrijelijk door te laten enz.”

Lumey sloeg met de vuisten op de tafel en scheurde den
brief aan stukken; hij riep woedend uit:

—Verdoemd, waarmede bemoeit hij zich, die Marinus,
die schooier, die vóór de inneming van den Briel nog
geene graat van een haring te vreten had? Hij heet zich mijnheer en
meester, en zendt bevelen aan mij! Hij last en beveelt! Zeg aan uw
meester, dat, mits hij zulk een mijnheer en zulk een meester is, welk
zoo goed lasten en bevelen kan, de monniken op staanden voet zullen
opgeknoopt worden, en gij daarbij, als gij niet dadelijk opkraamt!

En met een schop onder de broek, smeet hij hem buiten de
kamer.

—Drinken! riep hij. Hebt gij de verwatenheid van
dien Marinus gezien? Ik ben woedend! Dat men de monniken dadelijk
opknoope in hunne schuur, en dat men dien Vlaming voor mij brenge,
nadat hij hun halsrecht bijgewoond heeft. We zullen eens zien of hij
mij zal durven zeggen, dat ik slecht deed. Alle duivels! waarom zijn
hier nog potten en glazen van doen?

En met groot gerucht sloeg hij de bekers en het vaatwerk
kapot, en niemand durfde hem aanspreken. De knechten wilden de stukken
oprapen, maar hij liet het niet toe; onmatig ledigde hij de eene flesch
na de andere, en hij werd nog woedender, want hij liep met groote
stappen de kamer op en neer, razend de scherven onder de voeten
vertrappend.

Uilenspiegel werd vóór hem gebracht.

—Hewel, zeide hij hem, brengt gij mij miede van
uwe vrienden, de monniken?

—Zij zijn gehangen, sprak Uilenspiegel, en een
lafhertige beul, door baatzucht gedreven, heeft een hunner, na zijnen
dood, den buik en de zijden geopend, om aan een apotheker het vet te
verkoopen. Soldatenwoord is geen gulden woord meer!

Lumey, voort de scherven vertrappend, bulderde:

—Gij trotseert mij, armzalige nietdeug, maar gij
ook zult gehangen worden, niet in eene schuur, maar schandelijk op de
Markt, in het aanschijn van elkeen.

—Schande over u, sprak Uilenspiegel, schande over
ons: soldatenwoord is geen gulden woord meer!

—Wilt gij zwijgen, ijzeren kop! riep messire
Lumey.

—Schande over u, sprak Uilenspiegel, soldatenwoord
is geen guldenwoord meer! Straf liever de nietdeugen, verkoopers van
menschenvet!

Messire Lumey vloog naar hem toe en hief de hand op om
hem te slaan.

—Sla, sprak Uilenspiegel, ik ben uw gevangene,
maar ik heb geen schrik van u: Soldatenwoord is geen gulden woord
meer!

Toen trok messire Lumey zijn degen en zeker had hij
Uilenspiegel gedood, zoo Treslong zijn arm niet weerhouden had,
zeggende:

—Medelijden! hij is moedig en dapper, en heeft
geenerlei misdaad bedreven.

Lumey veranderde toen van gedachte en sprak:

—Dat hij vergiffenis vrage!

Maar Uilenspiegel bleef rechtstaan en sprak:

—Ik zal het niet doen.

—Dat hij ten minste zegge, dat ik geen ongelijk
had, riep Lumey nog blakend van woede.

Uilenspiegel antwoordde:

—Ik lik de hielen der heeren niet: soldatenwoord
is geen gulden woord meer!

—Dat men de galge oprichte, sprak Lumey, en dat
men hem wegbrenge, dat zal woord van kemp voor hem wezen.

—Ja, antwoordde Uilenspiegel, en voor het
vergaderde volk zal ik u toeroepen: Soldatenwoord is geen gulden woord
meer!

De galge werd opgericht op de Groote Markt. De mare liep
weldra door de stad, dat men Uilenspiegel ging hangen, den dapperen
Geus. En het gemeen was tot weenens toe bewogen. En in groote menigte snelde het naar de
Groote Markt; messire Lumey, te peerd, kwam er ook, daar hij zelf het
teeken van de terechtstelling wilde geven.

Wrokkig keek hij naar Uilenspiegel op de ladder, gekleed
voor den dood, in zijn hemd, de armen op zijn lichaam gebonden, de
handen samengevouwen, het strop om den hals, met den hangman naast
zich, welke gereed was om de straf te volbrengen.

Treslong zeide tot Lumey:

—Heer, schenk hem genade; hij is geen verrader, en
nimmer zag men een man hangen omdat hij openhertig en meewarig was.

Toen de mannen en vrouwlieden uit ’t volk de
woorden van Treslong hoorden, riepen zij:

—Genade heer, genade, heb medelijden met
Uilenspiegel.

—Die ijzeren kop heeft mij getrotseerd, sprak
Lumey: dat hij berouw hebbe en zegge, dat ik wel gedaan heb.

—Wilt gij berouw hebben en zeggen, dat hij wel
gedaan heeft? vroeg Treslong tot Uilenspiegel.

—Soldatenwoord is geen gulden woord meer, zeide
Uilenspiegel.

—Steek het strop over zijnen hals, beval
Lumey.

De hangman wilde gehoorzamen, doch een meideken, heel in
’t wit gekleed, met een kroontje op ’t hoofd, beklom als
waanzinnig de trappen van het schavot, vloog Uilenspiegel om den hals
en zeide:

—Die man is de mijne, ik neem hem tot
echtgenoot!

En het volk juichte toe, en de vrouwlieden riepen:

—Leve, leve het meideken, dat Uilenspiegel redt
van den dood!

—Wat beteekent die zotternij? vroeg messire
Lumey.

Treslong antwoordde:

—Volgens de costumen en gebruiken van de stede, is
het recht en wet, dat een jonge dochter, maagd of ongehuwd, een man van
de koord redt, als zij hem aan den voet van de galge tot echtgenoot
neemt.

—God is met hem, zeide Lumey; maak hem los!

Hij reed tot omtrent het schavot en zag het meideken
druk bezig met Uilenspiegel’s koorden door te snijden, terwijl de
beul het heur wilde beletten, zeggende:

—Als gij ze doorsnijdt, wie zal ze betalen?

Maar het meideken luisterde niet.

Als hij heur zoo vlug en ijverig en liefdevol bezig zag,
was hij verteederd.

—Wie zijt gij? vroeg hij.

—Ik ben Nele, zijne bruid, zeide zij, en kom uit
Vlaanderen om hem te halen.

—Gij kwaamt in tijds, zeide Lumey op barschen
toon.

En hij toog henen.

Treslong naderde toen en sprak:

—Brave Vlaming, wilt gij op onze schepen nog
dienen, als gij getrouwd zijt?

—Ja, messire, antwoordde Uilenspiegel.

—En gij, meideken, wat zult gij doen zonder uwen
man?

Nele antwoordde:

—Als gij wel wilt, messire, zal ik bij hem blijven
op zijn schip en op de pijp spelen.

—Zeker, wil ik, antwoordde Treslong.

En hij gaf heur twee gulden voor de bruiloft.

En Lamme, die weende en lachte van blijdschap, zei:

—Hier zijn nog drie gulden: wij zullen lekker
gastreeren; ik trakteer. Komt, we gaan naar den Gouden Kam. Hij is niet
dood, mijn vriend! Vive le Geus!

En het volk juichte toe, en zij trokken naar den Gouden
Kam, alwaar een groot feestmaal besteld werd, en Lamme smeet, door het
venster, oortjes te grabbel naar ’t volk.

En Uilenspiegel zeide tot Nele:

—Liefste, nu zijt ge bij mij. Hoezee! zij is hier,
in levenden lijve, met hart en met ziel, mijn zoete vriendin. Ho! die
zachte oogen en die schoone roode lippen, over dewelke nooit anders dan
goede woorden kwamen! Zij redde mij ’t leven, de welbeminde! Op
onze schepen zult gij de pijp der verlossing bespelen. Herinnert gij u
nog ... doch neen.... Voor ons is thans blijdschap en vreugde, voor mij
uw gezichtje, dat zoet is als de bloemen in de Zomermaand. Ik ben in
het hemelrijk! Maar, zeide hij, gij weent....

—Zij hebben heur gedood, zeide zij.

En zij vertelde hem de rouwvolle mare.

En zij staarden elkander aan, en weenden van minne en
van smerte.

En op het festijn aten en dronken zij, en Lamme keek hen
jammerlijk aan.

—Laas, zuchtte hij, waar zijt gij, mijne
vrouw?

En de priester kwam en trouwde Nele en Uilenspiegel.

En de morgenzon vond hen bij elkander in ’t
huwelijksbed.

En Nele rustte met heur hoofdje op den schouder van
Uilenspiegel. En als zij ontwaakte in de zonne, zeide hij:

—Frisch gezichtje en zoet hertje, wij zullen de
wrekers van Vlaanderen wezen!

Zij kuste hem op den mond en zeide:

—Dolle kop en sterke arm, God zegene de pijp en
het zweerd!

—Ik zal u een soldatendos maken.

—Dadelijk? vroeg zij.

—Dadelijk, antwoordde Uilenspiegel; maar wie dan
zegt, dat aardbeziën lekker zijn, ’s morgens? Uw mond is
veel zoeter!

IX.

Evenals hunne vrienden en gezellen, hadden
Uilenspiegel, Lamme en Nele, den kloosters het goed teruggenomen, dat
deze vergaard hadden, door middel van begankenissen, valsche mirakelen
en andere Roomsche mommerijen, ten koste van ’t onnoozele volk.
Dit was in strijd met de bevelen van den Zwijger, den prins van de
vrijheid, maar het geld diende voor de kosten des oorlogs. Lamme
Goedzak vergenoegde zich niet met het geld, doch hij roofde nog in de
kloosters hespen, worsten, bottels bier, flesschen wijn; niet zelden
kwam hij terug met eene weitasch vol gevogelte, kalkoenen, ganzen,
kapoenen en kiekens op den buik en met eenige monnikenverkens en
kloosterkalveren achter zich aan een touw. En dit krachtens het
oorlogsrecht, naar hij zeide.

Vol blijdschap bij elke verovering, bracht hij zijn buit
naar het vaartuig om er lekker mee te smullen; maar hij deed bitter
zijn beklag, dat de kok zoo weinig ervaren was in de edele konsten van
koken en braden.

Nu, dien dag hadden de Geuzen een lekker glaasje op de
zege gedronken, en ze zeiden tot Uilenspiegel:

—Gij staat steeds met den neus in den wind, om
tijdingen van het vasteland te vernemen; gij kent al de
krijgsavonturen: zing ze ons eens. Maar Lamme moet op de trom slaan en
de bevallige pijpster zal naar de maat van het lied spelen.

En Uilenspiegel zeide:

—Op een frisschen, helderen Meimorgen, vond
Lodewijk van Nassau dewelke Bergen meende binnen te rukken, zijne
voetknechten en zijne ruiters niet meer. Eenige vertrouwden hielden
eene poort geopend en eene brug was neergelaten, opdat hij de stede kon
nemen. Maar de poorters bemachtigden de brug en de poort. Waar zijn de soldaten van graaf
Lodewijk? De poorters gaan de brug ophalen. Graaf Lodewijk blaast op
den horen.

En Uilenspiegel zong:

Waar zijn uw voetgangers? Waar uw ruiters?

Verdwaald in het bosch, alles vertredend,

Dorre twijgjes en bloeiende klokjes.

Vrouw Zon doet blinken

Roode strijdlustige wezens

En glansende manen van rossen.

Graaf Lodewijk steekt den hoorn.

Ze hooren ’t. Slaat zacht de trom.

In gestrekte vaart, met schuimend gebit,

Bliksemren, wolkenren,

Een hoos van kletterend staal!

Zij vliegen, de zware ruiters!

Spoed, spoed! Ter hulp!

De brug gaat op.... De spoor

In den bloedenden buik der paarden.

De brug gaat op: verloren stad.

Er vóór reeds. Is het te laat?

Te vierklauw, met schuimend gebit!

Chaumont, op zijn gelen vos,

Springt op de brug die terugvalt.

Gewonnen stad! Hoort gij

Op Bergens plaveien,

Bliksemren, wolkenren,

Een hoos van kletterend staal?

Leve Chaumont en de gele vos!

Klaroent uw vreugd uit, slaat op de trom;

Hooimaand is ’t, de weiden geuren.

De leeuwerik stijgt, tiereliert in de lucht:

Leve de vrije vogel!

Slaat op de trom der glorie.

Leve Chaumont en de vos!

Alhier, te drinken!

Gewonnen stad. Leve de Geus!

En de Geuzen zongen op de schepen:

Christus, zie uwe soldaten. Zegen onze wapenen, Heer.
Leve de Geus.

En Nele met heur lachend gezichtje speelde op de pijp,
en Lamme sloeg op de trom, en naar omhoog, naar den hemel, den tempel
Gods, verhieven zich gouden kelken en lofzangen van vrijheid. En de
baren, helder en frisch, suisden welluidend rondom het schip als
meerminnen,

X.

Eens, in de Oogstmaand, op een zwaren en warmen
dag, was Lamme droefgeestig. Zijn blijde trom zweeg en sliep stil, de
stokken staken weemoedig uit de opening zijner tassche. Uilenspiegel en
Nele, glimlachend van blijde minne, koesterden zich in de zonne; de
matrozen op kijkuit in de marsen, floten of zongen, en tuurden naar de
wijde zee, om te weten of zij geene prooi aan den gezichteinder zagen.
Treslong ondervroeg hen, en steeds antwoordden zij: Niets!

En Lamme, bleek en afgemat, zuchtte jammerlijk. En Nele
zei hem:

—Hoe komt het, Lamme, dat gij zoo treurig gestemd
zijt?

En Uilenspiegel zei hem:

—Gij wordt mager, mijn jongen.

—ja, zeide Lamme, ik ben treurig en mager. Mijn
hert verliest zijne vroolijkheid, en mijn goede tronie heure
frischheid. Ja, lacht maar met mij, gijlie, die, na duizenden gevaren,
elkander terugvondt. Spot maar met den armen Lamme, die, getrouwd
zijnde, leeft als een weduwnaar, terwijl deze hier—zeide hij,
naar Nele wijzend—heuren man moest ontrukken aan de kussen der
koorde, welke toch zijne laatste minnaresse zal wezen. Zij deed wel,
God zij geloofd; maar dat ze niet lache met mij. Ja, Nele, mijne
vriendin, gij moet met den armen Lamme niet spotten. Mijne vrouw lacht
voor tien, laas! gijlie vrouwen zijt ongevoelig voor eens andermans
leed. Ja, mijn hert is treurig, het is getroffen door het zweerd der
verlatenheid; en niets zal het kunnen versterken, dan zij.

—Of een lekkere stoverije, zeide Uilenspiegel.

—Ja, zeide Lamme, waar is het vleesch hier op dit
treurig schip? Op de bodems des konings hebben zij viermaal vleesch
in de week—als er geene vasten in
valt—en driemaal visch. Wat aangaat de visch, ik mag verdoemd
zijn als die bloedlooze vezelen iets anders doen dan nutteloos mijn arm
bloed ontsteken, dat binnenkort in water zal vergaan. De Spanjolen
hebben bier, kaas, soep en goede dranken. Ja, om hunne magen te
streelen, hebben zij alles: beschuit, peperkoek, bier, boter, gerookt
vleesch; ja alles: gedroogde visch, kaas, mosterdzaad, zout, boonen,
erwten, gort, azijn, olie, vet, hout en kolen. Ons komt men verbieden
het beestiaal te nemen van wie hoegenaamd, ’t zij poorter, abt of
edelman. Wij eten haring en drinken kort bier. Laas! niets heb ik nog:
noch liefde der vrouw, noch goeden wijn, noch dobbel bruinbier, noch
lekkere spijzen. Waar is hier onze vreugde?

[image: Door de gangen van ’t kasteel van Valladolid. (Blz. 430).]
Door de gangen van ’t kasteel van
Valladolid. (Blz. 430).

—Ik ga het u zeggen, Lamme, antwoordde
Uilenspiegel. Oog om oog, tand om tand: te Parijs hebben ze, in den
Bartholomeusnacht, tienduizend vrije herten gedood in de stad alleen;
de koning zelf schoot naar zijn volk! Ontwaak, Vlaming, grijp naar de
bijl, zonder genade! Dáár ligt onze vreugde. Tref de
vijanden, ’t zij Roomschen of Spanjaards, overal waar gij ze
vindt. Denk thans niet aan uwen buik. De slachtofferen, doode en
levende, allen ondereen, werden gebracht naar den stroom en met gansche
karrevrachten in ’t water gestort. Hoort gij, Lamme, dooden en
levenden, allen ondereen? Negen dagen lang was de Seine rood van het
bloed, en de raven vielen bij zwermen op de stad neder. Te La
Charité, te Rouaan, Toulouse, Lyon, Bordeaux, Bourges, Meaux was
de slachting afgrijselijk. Ziet gij die benden volgekropte honden
liggen omtrent de lijken? Hunne tanden zijn moede. De vlucht van de
raven is log, zoodanig is heure maag overlast met het vleesch van de
slachtofferen. Hoort gij, Lamme, de stemme der zielen, die dorsten naar
wraak? Ontwaak, Vlaming. Gij spreekt van uwe vrouw. Ik geloof niet dat
ze ontrouw is, maar enkel waanzinnig, en zij bemint u nog steeds, arme
vriend: zij bevond zich niet te midden dier hofdamen, dier wulpsche
vampieren, welke, den nacht zelven der slachting, met heur fijne
handjes de lijken ontblootten. En zij lachten van genot, die adellijke
hoeren! Verheug u, mijn vriend, niettegenstaande uwe visch en uw kort
bier. Is de nasmaak van haring wat flauw, flauwer nog is de reuk van
die laagheid! Zij, die gemoord hebben, gastreeren nu; en met hunne
handen, waar nog bloed aan kleeft, ziet men ze vette ganzen
voorsnijden, om de vleugels, de billen en de stuit te bieden aan
schoone freules van Parijs. Zoo even
tastten die jonkvrouwen naar ander vleesch, naar koud vleesch!

—Ik zal nimmermeer klagen, zeide Lamme
rechtstaande: haring is zalm, kort bier is malvezij voor vrije herten!
Vive le Geus!

En Uilenspiegel sprak:

Leve de Geus! Niet weenen broeders.

In puinen en bloed

Bloeit de roos der vrijheid.

Is God met ons, wie tegen?

Zegeviert de hyena,

Dra komt de leeuw.

Met één klauwslag werpt hij haar,
gescheurd, ten gronde.

Oog voor oog, tand voor tand. Leve de Geus.

En de Geuzen op de schepen zongen:

De hertog bescheert ons het eigenst lot.

Oog voor oog, tand voor tand,

Wond voor wond. Leve de Geus!

XI.

Het was een stikdonkere nacht; de storm loeide in
de zwarte, sombere wolken; Uilenspiegel stond met Nele op het dek van
het schip en sprak tot heur:

—Al onze vuren zijn uitgedoofd. Wij zijn vossen,
die des nachts azen op Spaansch wild, ’t is te zeggen op hunne
twee en twintig bodemen, rijke schepen waarop lanteernen flikkeren,
welke voor hen ongelukssterren zijn. En wij, wij zullen ze
overvallen.

Nele sprak:

—Deze nacht is een tooveraarsnacht. De hemel is
zwart als de monding der hel, de bliksemschichten flikkeren als de
grimlach van Satan, de verre storm bromt met een dof geloei, de meeuwen
vliegen met schelle kreten voorbij; de zee rolt heure lichtende golven
als zilveren slangen. Thijl, mijn geliefde, kom mee in de wereld der
geesten! Neem het tooverpoeder!

—Zal ik de Zeven zien, liefste?

En zij aten het tooverpoeder.

En Nele sloot Uilenspiegel’s oogen, en
Uilenspiegel sloot Nele’s oogen. En zij zagen een verschrikkelijk
schouwspel.

Hemel, aarde en zee waren vol mannen, vrouwlieden,
kinderen, die wrochten, dobberden, liepen of droomden. De zee slingerde
hen, de aarde droeg hen. En zij krielden als palingen in eene ben.

Op tronen in ’t midden van den hemel, zaten zeven
mannen en vrouwen, met een flikkerende ster op het voorhoofd; maar zij
waren zoo onduidelijk, dat Nele en Uilenspiegel alleen hunne sterren
onderscheiden konden.

De zee steeg omhoog tot den hemel en rolde in heur
schuim de ontelbare menigte schepen mede, welker masten en touwen tegen
elkander stieten, braken, verpletterden naar gelang van de onstuimige
bewegingen der golven. Toen verscheen een schip te midden van al de
anderen. Zijne buitenhuid was van vlammend ijzer. Zijne kiel was van
staal, scherp als een mes. Het water schreeuwde, zuchtte als zij het
doorkliefde. Grijnzend zat de Dood op de achterplecht van het schip,
met zijne zeis in eene hand en in de andere een zweep, met dewelke hij
de zeven personages sloeg. Een derzelven was een treurige, magere,
trotsche, stilzwijgende vrouw. In eene hand hield zij een schepter en,
in de andere, een zweerd. Naast haar zat eene vrouw met vuurroode
wangen schrijlings op eene geit; met heur bloote borsten, heur
halfgeopend kleed, heur wulpsche oogen, strekte zij zich ontuchtig uit
naast een oude jodin, die roestige nagelen opraapte, en een dikke,
opgezwollen vrouw, die nederviel telkens dat zij heur rechthielp,
terwijl een magere man beiden razend sloeg. Noch de dikke vrouw, noch
hare roodwangige gezellin sloegen weder. Midden onder hen zat een
monnik worsten te eten. Eene vrouw, die ten gronde lag, kroop als eene
slang tusschen de anderen. Zij beet de oude jodin ter oorzake van hare
nagelen, de opgeblazen vrouw omdat zij te veel genoegen had, de
roodwangige vrouw ter oorzake van den vochtigen glans heurer oogen, den
monnik om zijne worsten, en de magere vrouw ter oorzake van haren
schepter. En allen vochten weldra met elkander.

Toen zij voorbijvoeren, was het gevecht verschrikkelijk
op de zee, in den hemel en op de aarde. Het regende bloed. De schepen
werden geslecht met bijlen, met bussen, met kanonnen. De stukken vlogen
in de lucht, te midden van den rook van het kruit. Op de aarde stieten
de heiren tegen elkander als muren van staal. Steden, dorpen, oogsten
brandden onder kreten en tranen; hooge torens, als kantwerk van steen,
wierpen hunne schaduwen op het midden van ’t vuur en vielen
neder, als gevelde eiken, met een
vreeselijk gekraak. Eene menigte zwarte ruiters, dicht bijeengedrongen
als benden mieren, met het zweerd in de hand, de pistool in de vuist,
sloegen de mannen, de vrouwlieden en kinderen. Eenigen kapten bijten in
’t ijs en smeten de grijsaards levend onder de schotsen; anderen
sneden de borsten der vrouwen af en strooiden peper in de gapende
wonden; anderen nog hingen de kinderen in de schoorsteenen op. Zij, die
moede van slaan waren, verkrachtten een meideken of eene vrouw,
dronken, dobbelden, en roerden stapels goudstukken—vrucht van de
plundering—met hunne handen, waaraan nog bloed kleefde.

De met sterren gekroonde zeven riepen: „Genade
voor de arme wereld!”

En de spoken grijnsden. En hunne stemmen geleken op die
van duizenden nachtuilen, die te gelijk krassen. En de Dood zwaaide met
zijne zeis.

—Hoort gij ze? sprak Uilenspiegel; zij zijn de
roofvogelen der arme menschen. Zij leven van de kleine vogelen, die de
goeden en eenvoudigen zijn.

En de met sterren gekroonde Zeven riepen: „Liefde,
gerechtigheid, goedertierenheid!”

En de zeven spoken grijnsden. En hunne stemmen geleken
op die van duizenden nachtuilen, die te gelijk krassen. En de Dood
sloeg hen met zijne zweep.

En het schip vaarde op den vloed en sneed alles in twee:
booten, vaartuigen, mannen, vrouwlieden, kinderen. Op de zee weergalmde
het gejammer der slachtofferen, die riepen: „Genade!”

En het roode schip ging over hen allen heen, terwijl de
grijnzende spoken krasten als nachtuilen.

En de Dood dronk dit water, hetwelk rood zag. van
bloed.

En toen het schip in de nevelen verdwenen was, hield het
gevecht op en verzwonden de met sterren gekroonde Zeven.

En Uilenspiegel en Nele zagen anders niets meer dan den
pikzwarten hemel, de holle, bruisende zee, de donkere wolken, die
voortgejaagd werden boven het lichtende water en, dichter bij,
bleekroode sterren.

Het waren de lanteernen van de twee en twintig bodemen
der vloot. De zee en de donder lieten een dof gerol hooren.

En Uilenspiegel trok zachtjes aan de wacharmklok en
riep:—De Spaanjaard! De Spanjaard! Hij stevent op Vlissingen!

En de kreet werd herhaald door geheel de Geuzenvloot.

En Uilenspiegel zeide tot Nele:

—Een grijze tint kleurt de zee en den hemel. De
lanteernen flikkeren nog slechts zwak; de ochtendschemering breekt aan,
de wind wordt frisscher, de baren werpen heur schuim over ’t dek
van de schepen, een felle regen valt, doch eindigt weldra, de zon
verrijst in volle gloor en verguldt de toppen der golven: dat is uw
glimlach, Nele, frisch als het krieken van den morgen, zacht als de
straal van de rijzende zon.

De twee en twintig bodemen varen voorbij; op de schepen
der Geuzen hoort men trommels en pijpen; Lumey roept: „In name
des Prinsen, op jacht!” Ewoud Pietersen Worst, schout-bij-nacht,
roept: „In name van Zijne Hoogheid, den Prins van Oranje en
messire den admiraal, op jacht!” Op al de schepen: op de
Johanna, den Zwaan, de Anne-Mie den Geus,
het Eedverbond, den Egmond, den Hoorn, den
Willem de Zwijger, roepen al de kapiteins: „In name van
Zijne Hoogheid, den Prins van Oranje en messire den admiraal, op
jacht!”

—Op jacht! Vive Le Geus! roepen de soldaten en de
matrozen.

De hulk van Treslong, op dewelke Uilenspiegel diende, en
den-Briel genaamd, van dichtbij gevolgd door de Johanna,
den Zwaan en den Geus, bemachtigt vier Spaansche bodemen.
De Geuzen werpen al wat Spaansch is in ’t water, nemen de
Nederlanders gevangen, ledigen de vaartuigen als eierdoppen en laten
ze, zonder masten of zeilen, dobberen in de reede. Daarna achtervolgen
zij de achttien andere bodemen. De wind waait geweldig uit het gat van
Antwerpen, de muur der snelle vaartuigen buigt in het water van den
stroom, onder ’t gewicht van de zeilen, die gezwollen staan als
de kaken eens monniks bij den wind die waait uit de keuken; de
Spaansche bodemen varen snel; de Geuzen achtervolgen ze tot in de reede
van Middelburg, onder het vuur van de forten. Daar ontstaat een bloedig
gevecht; de Geuzen, met hun enterbijlen in de hand, springen op het dek
van de schepen, welke weldra vol liggen met afgekapte armen en beenen,
die men, na het gevecht, bij manden in den vloed werpen moet. De forten
schieten naar hen; zij lachen er mee, en onder den kreet van:
„Vive le Geus”, nemen zij in de Spaansche bodemen, kruit,
kanonnen, kogels en koren. Als de vaartuigen geledigd zijn, verbranden
zij die; dan varen zij naar Vlissingen, en laten ze walmen en
uitbranden in de reede.

Van daar zullen zij mannen zenden, die Zeelands en
Hollands dijken zullen doorsteken, nieuwe schepen zullen helpen maken,
en namelijk de vliebooten van honderd
veertig ton, die tot twintig gegoten ijzeren stukken voeren.

XII.

Het sneeuwt op de schepen. Heinde en ver is de
lucht wit, en zonder ophouden valt de sneeuw immer door in het zwarte
water, in hetwelk zij smelt.

Het sneeuwt op het land: wit zijn de wegen, ook wit de
flauwe schimmen der ontbladerde boomen. Geenerlei gerucht is te hooren,
tenzij het verre gelui van Haarlems klokken, die het uur slaan, en van
den blijden beiaard, die in de dikke lucht zijn gesmoorde tonen
zendt.

Luidt niet, klokken; speel uw zachte, eenvoudige
deuntjes niet, beiaard: don Frederik nadert, de zoon van den bloedigen
hertog. Hij komt op u af, gevolgd van vijf en dertig vendels
Spanjaarden, uwe doodvijanden, Haarlem, o stede van vrijheid; twee en
twintig vendels Walen, achttien vendels Duitschers, achthonderd
peerden, een machtig geschut volgen hem. Hoort gij op de wagens het
geknars van het doodend ijzer? Falkonetten, slangen, donderbussen met
wijden mond, dat alles is voor u, Haarlem. Luidt niet, klokken; werp uw
blijde tonen niet meer in de met sneeuw bezwangerde lucht, lustige
beiaard.

—Wij, klokken, zullen luiden; ik, beiaard, ik zal
zingen en mijn stoute tonen werpen in de met sneeuw bezwangerde lucht.
Haarlem is de stad van de dappere harten, de kloekmoedige vrouwen. Van
de hoogte heurer torens ziet zij, zonder vrees, de zwarte drommen der
beulen, als helsche mieren naderen, met golvende bewegingen:
Uilenspiegel, Lamme en honderd Watergeuzen zijn binnen heure muren.
Hunne vloot kruist op het meer.

—Laat ze komen! zeggen de inwoners; wij zijn maar
poorters, visschers, zeelieden en vrouwen. De zoon van den hertog van
Alva wil, naar hij zegt, om onze stede binnen te komen, geen andere
sleutels dan zijne donderbus. Dat hij, als hij kan, die zwakke poorten
opene: daarachter zal hij mannen vinden. Luidt, klokken; werp uw blijde
tonen in de met sneeuw bezwangerde lucht, beiaard!

... Wij hebben slechts zwakke muren en onze grachten
zijn gemaakt naar de oude wijs. Veertien donderbussen braken hare zes
en veertigponders naar de Kruispoort. Stelt mannen daar, waar steenen
ontbreken. De nacht komt, een ieder werkt, ’t is alsof het kanon
zich hier nimmer hooren liet. Naar de Kruispoort hebben zij zeshonderd tachtig bommen
geschoten; naar Sint-Janspoort, zeshonderd vijf en zeventig. Die
sleutels openen niet, want ziet, daarachter verheft zich een nieuw
bolwerk. Luidt, klokken; werp, beiaard, uw blijde tonen in de
bezwangerde lucht!

... Het kanon beschiet, beschiet altoos de muren,
steenen springen er af, muurvlakken storten neer. De bres is breed
genoeg om eene compagnie in front door te laten. Zij schreeuwen:
„Bestorming! doodt! doodt!” Zij wagen de beklimming, zij
zijn met tienduizend; laat ze komen over de grachten met hunne bruggen.
Onze kanonnen staan gereed. Daar is de kudde, die moet sterven. Groet
hen, kanonnen der vrijheid! Zij groeten: de kettingkogels, de
stormhoepels, de brandende pikkransen vliegen en fluiten, boren en
kappen in het gros der belegeraars, die nederzijgen of in wanorde
vluchten. Vijftienhonderd dooden vervullen de grachten. Luidt, klokken,
en gij, beiaard, werp uw blijde tonen in de bezwangerde lucht!

... Komt terug ter bestorming! Zij durven niet. Zij
beginnen opnieuw te schieten en te mineeren. Wij ook, wij kennen de
kunst van de mijn. Steekt, steekt de wiek aan onder henzelven; loopt,
wij krijgen een prachtig vuurwerk te zien. Vierhonderd Spanjolen
vliegen in de lucht! Dat is de weg niet naar de eeuwige vlammen. O, wat
blijde dans bij het zilveren geluid onzer klokken, bij de lustige
muziek van den beiaard!

... Ze weten dus niet, dat de prins waakt over ons, dat
ons, alle dagen, langs goedbewaakte wegen, sledevrachten koren en
buskruit geworden; koren voor ons, buskruit voor hen. Waar zijn hunne
zeshonderd Duitschers, die wij doodden en verdronken in ’t
Haarlemmermeer? Waar zijn de elf vendels, die wij hun namen, de zes
donderbussen en de vijftig ossen? Wij hadden één
ringmuur, nu hebben wij er twee. De vrouwen zelven vechten mede, en
Kenau Hasselaar voert heure dappere zusteren aan. Komt, beulen, komt in
onze straten, de kinderen zullen u de knieën doorsnijden met hunne
mesjes. Luidt, klokken, en gij, beiaard, werp uw blijde tonen in de
bezwangerde lucht!

... Maar het geluk is met ons niet. De vloot van de
Geuzen wordt verslagen op het meer. Zij zijn verslagen, de troepen, die
de Prins van Oranje ons zond. Het vriest, het vriest bitter. Geene hulp
meer! Sedert vijf maanden, wederstaan wij met duizend man tegen
tienmaal zooveel. Nu moeten wij met de beulen onderhandelen. Maar zal
hij van onderhandeling willen hooren, die bloedige hertog, die onzen
val heeft gezworen? Laat ons een uitval
wagen met al onze soldaten: misschien banen zij zich een weg door de
vijandelijke drommen. Maar de vrouwen staan aan de poorten, uit vrees
dat men heur alleen de stede late bewaken. Luidt niet meer, klokken;
werp uw blijde tonen in de lucht niet meer, beiaard.

... Nu zijn wij in de Zomermaand, het hooi riekt lekker,
het koren rijpt in de zonne, de vogelen zingen: vijf maanden lang
hadden wij honger; de stede is in rouw; wij zullen allen uit Haarlem
trekken, de busschutters aan ’t hoofd om den weg te banen, de
vrouwen, de kinderen en de magistraat daarachter, gevolgd door het
voetvolk, dat waakt op de bres. Een brief, een brief van den zoon van
den bloedigen hertog! Is ’t de dood, dien hij ons meldt? neen,
’t is het leven aan allen, die zijn in de stede. O, onverbeide
genade, o leugen wellicht! Zult ge nog zingen, blijde beiaard? Zij
komen de stede binnen....

Uilenspiegel, Lamme en Nele hadden den dos van de
Duitsche soldaten aangetrokken, die met hen, ten getale van zeshonderd,
opgesloten waren in het Augustijnerklooster.

—Vandaag zullen wij sterven, zei Uilenspiegel
stille tot Lamme. En aan zijne borst drukte hij het liefelijke lichaam
van Nele, die huiverde van schrik.

—Laas! mijne vrouw, nimmermeer zal ik ze zien,
zeide Lamme.

Maar wellicht redden die kleederen van Duitsche soldaten
ons ’t leven?

Uilenspiegel schudde het hoofd om te bedieden, dat hij
aan geene genade geloofde.

—Ik hoor het gerucht van de plundering niet, zeide
Lamme.

Uilenspiegel antwoordde:

—Volgens de overeenkomst, hebben de poorters de
plundering en het leven afgekocht, mits de somme van tweehonderd
veertigduizend gulden. Binnen twaalf dagen moeten zij honderdduizend
gulden in klinkende munte betalen, en de rest drie maanden later. Aan
de vrouwen werd bevolen de wijk te nemen in de kerken. Zij gaan
ongetwijfeld de slachting beginnen. Hoort gij de galgen en schavotten
optimmeren?

—Ha! wij zullen sterven! sprak Nele; ik heb
honger.

—Ja, sprak Lamme stille tot Uilenspiegel, de zoon
van den bloedigen hertog heeft gezeid, dat wij, uitgehongerd zijnde,
gedwee naar de strafplaats zullen tiegen.

—Ik heb zoo’n honger! sprak Nele.

’s Avonds kwamen soldaten, en zij deelden een
brood voor zes man uit.

—Driehonderd soldaten werden gehangen op de Markt,
zeiden zij. Weldra is ’t uwe beurt. Geuzen en galgen hooren immer
bijeen.

Den volgenden avond, kwamen zij nog met een brood voor
zes man.

—Vier hoogpoorters, zeiden zij, werden onthalsd.
Tweehonderd acht en veertig soldaten werden twee aan twee gebonden en
in de zee gesmeten. De krabben zullen vet zijn dees jaar. Gij hebt geen
goede tronie, gijlie, sedert den 7n van Hooimaand, dat gij hier zijt.
Wat zijn zij slokkers en dronkaards, die inwoners der Nederlanden! wij,
Spanjaarden, generen ons met eenige vijgen voor ons avondmaal.

—’t Is zeker daarom, antwoordde
Uilenspiegel, dat gij overal bij de poorters uw vier eetmalen met
vleesch, gevogelte, vla, wijn en confituur eischt; en melk om het
lichaam van uwe muchachas te wasschen, en wijn om de pooten uwer
peerden te baden?

Den 18n van Hooimaand zeide Nele:

—Mijne voeten zijn nat; wat is dit?

—’t Is bloed, zeide Uilenspiegel.

’s Avonds kwamen de soldaten opnieuw met hun brood
voor zes man.

—Daar waar de koorde niet volstaat, doet het
zweerd het werk, zeiden zij. Drijhonderd soldaten en zeven en twintig
poorters, die de stede meenden te ontvluchten, wandelen nu in de helle,
met hun hoofd onder hunnen arm.

’s Anderen daags stroomde het bloed opnieuw in het
klooster; de soldaten kwamen geen brood brengen, maar alleenlijk naar
de gevangenen kijken en zeggen:

—De vijfhonderd Walen, Engelschen en Schotten, die
gisteren onthalsd werden, hadden een betere tronie. Dezen hebben
honger, gewis; doch wie dan zou sterven van honger, ten ware de
Geus?

En, inderdaad, allen bleek, mager ontdaan en bibberend
van koorts, stonden zij daar lijk spoken.

Den 16n van Oogstmaand, om vijf uren’s avonds,
kwamen de soldaten lachend binnen en zij gaven hun brood, kaas en bier.
Lamme sprak:

—Dit is ons doodmaal.

Te tien uren kwamen vier vendrigs; de hoplieden deden de
poorten van vier kloosters openen en
bevalen den gevangenen gevieren achter de pijpen en trommels te gaan,
tot aan de plaats, waar men hen zou doen stilstaan. Sommige straten
waren rood van ’t bloed; en zij stapten naar ’t
Galgeveld.

Hier en daar waren de weiden bemorst met plassen bloed;
overal was er bloed op de muren gespat. De raven kwamen bij zwermen van
alle kanten; de zonne verborg zich in een bed van dampen, de hemel was
nog helder, en in het diepste deszelven ontwaakten schuchter de
sterren. Eensklaps hoorden zij een hertverscheurend gehuil.

De soldaten zeiden:

—Die daar schreeuwen, zijn de Geuzen van het fort
Fuike, buiten de stad; men laat ze sterven van honger.

—Wij ook, zeide Nele, wij gaan sterven.

En zij weende.

—De assche klopt op mijn hert, zeide
Uilenspiegel.

—Ha! zeide Lamme in ’t Vlaamsch,—de
soldaten van het geleide verstonden die mannelijke taal niet,—ha!
zeide Lamme, had ik dien bloedigen hertog onder handen en kon ik hem,
tot zijne kroenge er van berst, alle die koorden, galgen, pijnbanken,
foltertuigen, gewichten en Spaansche leerzen doen eten; kon ik hem doen
drinken al het bloed, dat door hem werd vergoten; kon ik, na duizenden
folteringen, hem het hert uit de borst rukken en hem dit rot en giftig
ingewand rauw doen eten! Dan zou hij voorzeker, van het leven naar den
dood tiegend, in de solferkolk vallen, alwaar de duivel het hem zonder
ophouden gelieve te doen eten en nog te doen eten. En aldus tot in de
eeuwigheid der eeuwigheden!

—Amen! zeiden Uilenspiegel en Nele.

—Maar ziet gij niets? vroeg zij.

—Neen, sprak Uilenspiegel.

—In ’t Westen zie ik, zeide zij, zeven
mannen en vrouwen in eenen kring gezeten. Een der mannen is gekleed in
het purper en draagt een gouden kroon op het hoofd. Hij schijnt de
hoofdman der anderen, die allen in lompen en vodden gehuld zijn. In het
Oosten zie ik een andere groep van zeven komen: insgelijks aangevoerd
door iemand, ook gekleed in het purper, doch zonder kroon op het hoofd.
En zij gaan op tegen die van het Westen. En zij vechten tegen hen in de
wolken; maar nu zie ik niets meer.

—De Zeven, zei Uilenspiegel.

—Ik hoor, zeide Nele, omtrent ons in het loover,
eene stem, zacht als een ademtocht, neuren:

Door den krijg en het vuur

Door de lansen en zwaarden,

Zoek;

In den dood en het bloed

In de puinen en tranen,

Vind.

—Anderen dan wij zullen de verlossers van
Vlaanderen wezen, antwoordde Uilenspiegel. De nacht is zwart, en
’k zie de Spaansche huurlingen fakkels aansteken. Wij zijn
omtrent het Galgeveld. O, mijn zoete vriendinne, waarom zijt gij niet
ginder gebleven? Hoort gij niets meer, Nele?

—’t Doet, zeide zij, een wapengekletter in
het koren. En ziet gij, op de gindsche heuvelen, aan het einde van den
wegel, dien wij begaan, den rooden gloed niet van fakkels, die
flikkeren op het staal van de wapenen? Ik zie de lichtjes van de wieken
der bussen. Slapen onze wachters of zijn zij met blindheid geslagen?
Hoort gij dien donderslag? Ziet gij de Spanjolen vallen onder de
kogels? Hoort gij: „Vive le Geus!” Met de piek vooruit,
stormen zij den wegel op. Langsheen de heuvelen dalen zij beneden met
zwaaiende bijlen.... Vive le Geus!

—Vive le Geus! riepen Lamme en Uilenspiegel.

—Daar, zei Nele, daar zijn soldaten, die ons
wapenen langen. Neem aan, Lamme, neem aan, mijn beminde. Vive le
Geus!

—Vive le Geus! riepen al de gevangenen.

—De bussen houden niet op met schieten, zeide
Nele, de Spanjolen vallen als vliegen, verlicht als ze zijn door den
gloed van de toortsen. Vive le Geus!

—Vive le Geus! riepen de wakkere redders.

—Vive le Geus! riepen Uilenspiegel en de
gevangenen. De Spanjolen zijn omsloten in eenen kring van vuur. Slaat
dood! Slaat dood! Geen enkele ontsnappe! Slaat dood! geene genade, geen
kwartier! En nu trekken wij, met pak en zak, naar Enkhuizen. Wie heeft
de zijden en lakensche kleederen van onze beulen? Wie heeft hunne
wapenen?

—Allen! Wij allen! riepen zij. Vive le Geus!

En, inderdaad, zij trokken naar Enkhuizen, alwaar zij de
met hen verloste Duitschers deden blijven, om de stede te bewaken.

En Lamme en Nele en Uilenspiegel keerden naar hunne
schepen terug. En weer zongen zij op de vrije zee: Vive le Geus!

En zij kruisten in de reede van Vlissingen.

XIII.

Daar was Lamme weder vroolijk gestemd. Hij kwam
geerne aan land, en joeg toen ossen, schapen en ganzen op, lijk anderen
jacht maken op hazen, herten en ortolanen.

En hij was niet alleen voor die voedzame jacht. Het deed
deugd de jagers te zien terugkomen met Lamme aan hunne spits: het
hoornvee trokken zij voort, terwijl zij het gewold en gevederd vee
vóór zich dreven en op de punt hunner gaffels kiekens,
kapoenen en kalkoenen droegen, niettegenstaande het verbod van den
Prins.

En toen gastreerde men blijde op de schepen. En Lamme
sprak:

—De geur der sausen stijgt tot in den hemel,
alwaar hij de santen verblijdt, die geerne ons maal kwamen deelen.

Terwijl zij in de reede kruisten, kwam eene
koopvaardijvloot van Lissabon, welker gezagvoerder niet wist, dat
Vlissingen in de macht der Geuzen gevallen was. Men beveelt hem het
anker te werpen, de vloot wordt omsingeld. Vive le Geus! Pijpen en
trommen bevelen de entering; de kooplieden hebben kanonnen en pieken,
bijlen en bussen.

Bommen en kogelen regenen op de schepen der Geuzen.
Hunne busschutters, verborgen in de schans rondom den grooten mast,
vellen, zonder gevaar voor zich zelven, bij elk schot eenen man neer.
De kooplieden vallen als vliegen.

—Helpt mij, vrienden! zeide Uilenspiegel tot Lamme
en Nele. Daar zijn specerijen, juweelen, kostbaarheden, suiker,
muskaatnoten, kruidnagelen, gember, realen, dukaten, schoone, blinkende
gouden lammeren. Daar zijn meer dan vijfhonderd duizend geldstukken. De
Spanjool betaalt de kosten des oorlogs. Laat ons drinken! Zingen wij de
misse der Geuzen, dat is het gevecht!

En Uilenspiegel en Lamme liepen overal rond lijk
leeuwen. Buiten het bereik van de kogels, speelde Nele op de pijp, in
de schans. Heel de vloot werd genomen.

Als de dooden geteld werden, vond men er duizend langs
de zijde der Spanjaards, driehonderd langs den kant van de Geuzen;
onder hen bevond zich de kok van de vlieboot den Briel.

Uilenspiegel vroeg om voor Treslong en de matrozen te
spreken, hetwelk Treslong hem geerne toestond.
En hij hield hun de volgende rede:

—Messire kapitein en gij, maats, wij hebben daar
vele specerijen geërfd, en Lamme, onze dikzak, hier tegenwoordig,
vond steeds dat de arme doode, die dáár ligt,—God
hebbe zijne ziel,—niet ervaren genoeg was in de konsten van
zieden en braden. Zoo gij hem als kok wildet aanstellen, zou hij u
hemelsche stoverije en goddelijke soezels bereiden.

—Wij willen, zeiden Treslong en de anderen; Lamme
zal de kok van het schip zijn. Hij zal den grooten pollepel voeren, om
de scheepsjongens van zijne sausen te jagen.

—Messire kapitein, gezellen en vrienden, sprak
Lamme, ik ween van geluk, want die groote onderscheiding verdien ik
niet. Doch, vermits gij u tot mijne onweerdigheid wilt richten, neem ik
de edele bediening aan van meester in de konsten van zieden en braden
op de wakkere vlieboot den Briel; doch ik bid u ootmoediglijk
mij wel te willen belasten met het opperbevelhebberschap over de
keuken, zoodanig dat uw kok—dat ben ik,—bij recht, wet ende
macht, een iegelijk kunne beletten eens andermans portie te komen
eten.

Treslong en de anderen riepen:

—Leve Lamme! gij hebt recht, wet ende macht!

—Doch, zeide hij, nog een nederige bede moet ik u
doen: ik ben vet, groot en struisch, diep is mijn buik, diep mijne
maag; mijn arme vrouw—God geve ze mij weder—placht mij
altijd twee portiën te geven, in stede van eene: verleent mij
dezelfde gunste.

Treslong, Uilenspiegel en de matrozen zeiden:

—Gij krijgt dobbel rantsoen, Lamme.

En Lamme, die plotseling weemoedig werd, zeide:

—Mijne vrouw, mijn liefste vriendin! als iets
vermag mij over onze scheiding te troosten, zal het, bij het uitoefenen
mijner bediening, het aandenken wezen aan uw goddelijke keuken in onze
halle vol liefde.

—Gij moet den eed afleggen, mijn zoon, zei
Uilenspiegel. Men brenge den grooten pollepel en den grooten koperen
ketel, op dewelken Lamme moet zweren.

—Bij God, sprak Lamme, dewelke mij helpe, zweer ik
getrouwheid aan Zijn Hoogheid den Prins van Oranje, gezeid den Zwijger,
dewelke in naam des konings de provinciën Holland en Zeeland
bestiert, getrouwheid aan messire Lumey, admiraal-bevelhebber
onzer edele vloot, en aan messire Treslong,
schout-bij-nacht en kapitein van het schip den Briel; ik zweer,
volgens de costumen en gebruiken der groote koks uit de oudheid en
naarvolgens de schoone boeken met platen, die zij over de edele
kookkunst nagelaten hebben, zoo goed als mij mogelijk is, de vleezen,
kiekens, ganzen, mitsgaders kalkoenen te bereiden, die Fortuna ons zal
zenden; ik zweer te zullen voeden: den gezegden messire kapitein
Treslong, zijn stuurman, wezende mijn vriend Uilenspiegel, en u allen,
bootsman, loods, schieman, maats, soldaten, kanonniers, keldermeester,
scheepsmaker, lijfjonker van den kapitein, chirurgijn, hoornblazer,
matrozen en wie ook genaamd. Is het gebraad te rauw, heeft het
gevogelte geen smakelijk uitzicht; verspreidt de soep een flauwen geur,
wat de voorbode is eener slechte spijsvertering; zet de geur van de
sausen u niet aan in de keuken te dringen, behoudens mijn oorlof
nochtans; maak ik u niet allen blijmoedig en wel te pas, dan zal ik
mijn edel ambt nederleggen, mij onbekwaam oordeelende langer in de
keuken te tronen. Zoo helpe mij God en zijne santen in deze wereld en
ook in de andere!

—Leve onze kok, riepen zij, de koning der keuken,
de keizer der stoverije. ’s Zondags krijgt hij drij portiën
in stede van twee!

En Lamme werd kok op den Briel. En terwijl zijn
lekkere soep op het vuur stond, ging hij fier, met den pollepel op den
schouder, eene handwijl aan de keukendeur staan.

En ’s Zondags kreeg hij zijne drij
portiën.

Als de Geuzen met den vijand handgemeen werden, bleef
hij geerne in zijne braderij; doch van tijd tot tijd klom hij naar
boven, om eenige malen zijne bus af te vuren, na hetwelk hij schielijk
weer naar beneden ging, om op zijne gerechten te passen.

Als een trouw kok en een dapper soldaat, werd hij
hertelijk bemind door een iegelijk.

Maar niemand mocht in zijne keuken komen. Want dan werd
hij uiterst grammoedig, en sloeg hij met zijnen pollepel gelijk de
duivel op Geeraard.

En wederom werd hij geheeten: Lamme de Leeuw.

XIV.

Bij zonneschijn, bij regen, bij sneeuw, bij hagel,
’s winters en ’s zomers, dobberen de schepen der Geuzen op
het ruime sop.

Alle zeilen bijgezet, gelijk zwanen, blanke zwanen der
vrijheid.

Wit voor de vrijheid, blauw voor de grootheid, oranje
voor den Prins, is de standaard der fiere bodems.

Alle zeilen bijgezet! alle zeilen bijgezet, varen de
wakkere schepen; de golven klotsen er tegen, de baren besproeien ze met
schuim.

Zij varen, zij wiegen, zij vliegen op den stroom, de
fiere schepen der Geuzen, met de zeilen in ’t water, snel als de
wolken gejaagd door den Noordenwind. Hoort gij hoe hun voorsteven
klieft door de baren? God der vrije mannen, vive le Geus!

Huiken, vliebooten, boeiers, poonen, vlug als de wind,
die het orkaan met zich voert: als de wolk, die den bliksem met zich
draagt. Vive le Geus!

Boeiers en poonen, platboomde vaartuigen glijden op den
vloed. De golven zuchten onder hunne kiel, als zij recht
vóór zich stevenen, met den moorddadigen muil hunner
slang open op de voorplecht. Vive le Geus!

Alle zeilen bijgezet! alle zeilen bijgezet, varen de
wakkere schepen; de golven klotsen er tegen, de baren besproeien ze met
schuim.

Bij dag en bij nacht, bij regen, bij hagel en sneeuw,
varen zij op de wateren. Christus lacht hen toe in de wolk, in de zon,
in de sterre. Vive le Geus!

XV.

De bloedige koning kreeg tijding van hunne
zegepralen. De dood beloerde dien beul, wiens lichaam opgevreten werd
door de wormen. Door de gangen van ’t kasteel van Valladolid
sleepte hij, ziekelijk en terugstootend, zijn gezwollen voeten en zijn
loodzware beenen. Nimmer neurde hij een liedeken, de wreedaardige beul;
als de Oosterkim kleurde, lachte hij niet, en als de zonne zijn rijk
verlichtte als met een glimlach des Heeren, voelde hij geen de minste
vreugd in zijn hert.

Maar Uilenspiegel, Lamme en Nele zongen als lijsters,
waagden bestendig hun leven; God schiep den dag en zij gingen er door,
en zij vonden meer genoegen in het uitdooven van eenen brandstapel, dan
de zwarte koning vreugde smaakte in het verbranden van gansch eene
stad.

In dien tijd ook was Willem de Zwijger, Prins van
Oranje, gedwongen messire Lumey, graaf van der Marck, zijnen graad van
admiraal te ontnemen, uit oorzake van de ijselijke wreedheden, die hij
bedreef. Hij benoemde messire Bouwen Ewoutsen Worst in zijne plaats.
Hij zag mede naar middelen uit om den boeren het koren te betalen, dat
de Geuzen hadden genomen; om de gedwongen schattingen terug te geven, die
door dezen gelicht waren; om den Roomschen, gelijk een iegelijk, de
vrije beoefening van hunnen godsdienst te schenken, zonder vervolging
of nadeel.

XVI.

Op de schepen der Geuzen, onder den helderen
hemel, op de schuimende golven, weerklinken pijpen en doedelzakken,
klokken de flesschen, rinkelen de klinkaards, flikkeren de bussen der
geweren.

—Nu, sprak Uilenspiegel, slaat op de trom van de
zege, slaat de trom van de vreugde! Vive le Geus! Spanje is verslagen,
de vampier is getemd. Aan ons de zee, Brielle is genomen! Aan ons heel
de kust van Nieuwpoort tot Helder, met Oostende, Blankenberge, de
Zeeuwsche eilanden, de monden der Schelde, de monden der Maas, de
monden van den Rijn! Aan ons Texel, Vlieland, Terschelling, Ameland,
Rottum en Borkum.... Vive le Geus!

... Aan ons Delft, Dordrecht! ’t Is een loopend
vuur. God houdt de vuurlont. De beulen verlaten Rotterdam. Het vrije
geweten, lijk een leeuw met klauwen en tanden van gerechtigheid, neemt
het graafschap Zutfen, de steden Deutekom, Doesburg, Goor, Oldenzaal
en, in de Veluwe, Hattem, Elburg en Harderwijk.... Vive le Geus!

... ’t Is klaar, ’t is als de bliksem:
Kampen, Zwolle, Hasselt, Steenwijk vallen in onze handen met Oudewater,
Gouda en Leiden.... Vive le Geus!

... Aan ons Buren, Enkhuizen! Ja, Amsterdam,
Schoonhoven, Middelburg zijn nog in onze macht niet. Doch alles komt op
tijd voor geduldige klingen.... Vive le Geus!

... Laat ons Spaanschen wijn drinken! Laat ons drinken
uit de kelken, uit dewelke zij het bloed van de slachtoffers dronken:
Wij gaan langs de Zuiderzee, langs stroomen, rivieren en vaarten; wij
hebben Noord-Holland, Zuid-Holland en Zeeland; wij zullen ook Oost- en
West-Friesland nemen; Brielle zal de wijkplaaats wezen voor onze vloot,
de bakermat der vrijheid.... Vive le Geus!

... Hoor, Vlaanderen, geliefde vadergrond, hoor den
kreet van wrake weerklinken! Men slijpt de wapenen, men zet de zweerden
aan op den steen. Allen bewegen zich, trillen als de snaren eener harp
bij den warmen ademtocht, adem van de zielen, die stijgt uit de putten,
uit de brandstapels, uit de bloedige lijken
der slachtofferen. Allen: Henegouwen, Brabant, Luxemburg, Limburg,
Namen, Luik, de vrije, vurige stede, allen! Het bloed kiemt en rijst.
De oogst is rijp voor de zeis.... Vive le Geus!

... Aan ons de Noordzee, de wijde zee van het Noorden!
Aan ons de goede kanonnen, de slanke schepen, het stoutmoedige heir van
de dappere zeelieden: edelen, poorters en arbeiders, die de vervolging
ontvluchten. Aan ons, allen, die vereenigd opstaan voor het werk van de
vrijheid.... Vive le Geus!

... Waar zijt gij, Philippus, bloedige koning? Gedekt
met den heiligen hoed,—geschenk van den paus,—vloekt en
tiert gij. Slaat op de trom van vreugde!... Vive le Geus! Laat ons
drinken!

... De wijn stroomt in de gouden kelken. Drinkt blijde
een heildronk. De priesterkleeren, dewelke die ruwe mannen bedekken,
zijn nat van het roode druivensap; de Roomsche banieren wapperen in den
wind. Eeuwige muziek! komaan, pijpen, doedelzakken, trommels, zingt nu
de lofzang der zege.... Vive le Geus!

XVII.

Toen was men in de Wintermaand, dat is de maand
van de wolven. Een scherpe regen viel als naalden in den vloed neder.
De Geuzen kruisten in de Zuiderzee. Bij trompetgeschal ontbood messire
de admiraal op zijn schip de gezagvoerders der hulken en vliebooten, en
samen met hen ook Uilenspiegel.

—Nu, zei de admiraal, eerst tot dezen sprekend, de
Prins wil uw goede en trouwe diensten erkennen en benoemt u tot
gezagvoerder op het vaartuig den Briel. Hier hebt gij uwe
aanstelling op perkament.

—God zegene U, heer admiraal, antwoordde
Uilenspiegel; ik zal zoo goed gezag voeren als mij mogelijk is, en
aldus gezag voerende, hoop ik wel, met Gods hulp, Spanje het
gezagvoerderschap te ontnemen over Vlaanderen en Holland: ik wil zeggen
over Zuid- en Noord-Nederland.

—Goed zoo, zei de admiraal. En nu, voegde hij er
bij, tot al de aanwezigen sprekend: moet ik u zeggen, dat die van het
katholieke Amsterdam van zins zijn Enkhuizen te belegeren. Zij zijn nog
het IJ niet uitgevaren: wij zullen kruisen vóór deze
vaart, zoodat wij ze sluiten, en elken bodem overvallen, die zijnen
romp in de Zuiderzee durft vertoonen.

Zij antwoordden:

—Wij zullen ze in den grond boren!... Vive le
Geus!

Toen Uilenspiegel weder op zijn schip was gestegen, deed
hij zijne matrozen en soldaten vergaderen op het dek en deed hun kond
van de woorden des admiraals.

Zij antwoordden:

—Wij hebben vleugelen, dat zijn onze zeilen;
schaatsen, dat zijn de kielen onzer schepen; reuzenhanden, dat zijn
onze enterhaken. Vive le Geus!

De vloot vertrok en kruiste vóór
Amsterdam, op eene mijl van het strand, zoodanig dat geen schip kon
binnen- of buitenvaren, als zij het niet wilde.

[image: De groote Geus verrijst op deze wereld! (Blz. 485).]
De groote Geus verrijst op deze wereld! (Blz.
485).

Den vijfden dag hield het op met regenen; de wind woei
scherper in den helderen hemel; die van Amsterdam verroerden zich
niet.

Eensklaps zag Uilenspiegel zijn vriend den kok op het
dek stormen en den scheepsjongen—een jongen snaak, ervaren in de
Fransche en in de Vlaamsche taal, maar nog meer in het
smullen—achternazetten, met zijn grooten houten pollepel in de
hand.

—Nietdeug, zeide Lamme, duchtig met zijnen
stoklepel slaande, dacht gij dan, zonder eenige straf, voorbarig mijne
stoverije op te peuzelen? Klim hoog in den mast en zie of er nog geene
beweging komt op de schepen van Amsterdam; wilt ge wèldoen?

Maar de jongen antwoordde:

—Wat zult ge mij geven?

—Meent gij, dat ik u zal betalen
vóór dat gij gewerkt hebt? Dievengebroed, als gij niet
omhoog klimt, laat ik u geeselen. En uw Fransch zal u niet redden.

—’t Is een schoone tale, zeide de knaap,
tale van minne en van oorlog.

En hij klom in den mast.

—Wel luiaard? vroeg Lamme.

De scheepsjongen antwoordde:

—Ik zie niets in de stad noch op de schepen.

En beneden gekomen, sprak hij:

—Betaal mij nu.

—Houd het gestolene voor uwe moeite, antwoordde
Lamme; maar het zal niet gedijen: voorzeker spuwt gij het uit.

De jongen, die weder in den mast was geklommen, riep
eensklaps:

—Lamme! Lamme! daar sluipt een dief in uwe
keuken!

—Daar is geen nood van, antwoordde Lamme, de
sleutel steekt in mijne tassche.

Toen nam Uilenspiegel zijnen vriend ter zijde en
sprak:

—Lamme, die groote kalmte van Amsterdam verontrust
mij. Zij voeren iets in hun schild.

—Ik dacht er aan, zeide Lamme. Het water vervriest
in de kruiken in de schapraai; de kiekens zijn hard als hout; de
worsten gansch berijmd; de boter is als steen, de olie geklonterd, het
zout droog als zand in de zonne.

—Vorst is op handen, zeide Uilenspiegel. Zij
zullen, in grooten getale, ons komen beschieten met donderbussen.

Hij begaf zich naar het admiraalschip en zei daar wat
hij vreesde; de vlootvoogd antwoordde:

—De wind blaast uit Engeland: we krijgen sneeuw,
maar geen vorst: keer terug naar uw schip.

En Uilenspiegel ging henen.

’s Nachts woedde een hevige sneeuwstorm; maar
weldra blies de wind uit Noorwegen, de zee vroor toe, zij was effen als
een vloer. De admiraal zag dit schouwspel.

In de vrees, dat die van Amsterdam de schepen in brand
zouden steken, beval hij den soldaten hunne schaatsen in gereedheid te
houden, voor het geval dat zij buiten en rondom de schepen moesten
vechten, en den kanonniers de kogels bij hoopen naast de affuiten te
leggen, de stukken te laden en de lonten gedurig in brand te
houden.

Maar die van Amsterdam kwamen niet.

En aldus zeven dagen lang.

Tegen den avond van den zevenden dag beval Uilenspiegel,
dat een goed festijn gegeven werd aan de matrozen en soldaten, om hen
te wapenen tegen den scherpen wind, die woei uit het Noorden.

Maar Lamme zeide:

—Er blijft ons niets meer over dan beschuit en
kort bier.

—Vive le Geus! zeiden zij. Dit zal ons een
vastenfestijn zijn, in afwachting van het uur van ’t gevecht.

—Dat nog zoo gauw niet zal slaan, zeide Lamme. Die
van Amsterdam zullen komen om onze schepen te verbranden, maar dezen
nacht nog niet. Eerst zullen ze te hoop moeten komen rondom het vuur,
en daar menigen beker warmen wijn ledigen,—God verleene er
u,—vervolgens, als zij tot middernacht zullen beraadslaagd hebben
met kalmte, verstand en geduld, zullen zij beslissen morgen te
besluiten of zij, al dan niet, ons de toekomende week zouden aanvallen.
Morgen zullen zij, opnieuw onder het drinken
van warmen wijn,—God verleene er u,—opnieuw met kalmte,
geduld en volle kannen beslissen dat zij een anderen dag zullen
vergaderen, ten einde uit te maken of het ijs, al dan niet, een groote
menigte kan dragen. En zij zullen het ijs doen onderzoeken door
deskundigen, dewelke hunne besluiten op perkament zullen neerschrijven.
Als zij die ontvangen en gelezen hebben, zullen zij daarover verslag
maken, waaruit zal blijken, dat het ijs een halve el dik is, dat het
sterk genoeg is om eenige honderden soldaten met donderbussen en
veldgeschut te dragen. Vervolgens opnieuw bijeenkomend, om met kalmte
en geduld, onder het drinken van menigen beker warmen wijn te
beraadslagen, zullen zij berekenen of het, om den wille van
den schat van Lissabon, dien wij hebben gekaapt, raadzaam is onze
schepen te bestormen of wel te verbranden. En, aldus besluiteloos, maar
dralend, zullen zij nochtans beslissen dat zij onze schepen moeten
nemen, en geenszins verbranden, niettegenstaande al het leed en de
schade, die zij ons daarmee zouden doen.

—Gij spreekt goed, antwoordde Uilenspiegel; maar
ziet eens die vuren aansteken in de stad en al die lieden haastig
rondloopen met lanteernen in de hand?

—’t Is van groote koude, zei Lamme.

En, zuchtend, voegde hij er bij:

—Alles is opgegeten. Geen ossevleesch, geen
pekelvleesch, geen gevogelte meer; geen wijn meer, laas! noch goed
dobbel bier; niets dan beschuit en kort bier. Wie komt er mee?

—Waar gaat gij? vroeg Uilenspiegel. Niemand mag
het schip verlaten.

—Mijn vriend, zeide Lamme, thans zijt gij kapitein
en gezagvoerder. Zonder uwe toestemming zal ik het schip niet verlaten.
Doch gelief te bedenken, dat onze laatste worst er eergisteren aan was;
dat, in dezen harden tijd, keukenvuur de vreugd van de goede maats is.
Wie onzer is niet bereid den geur van goede saus op te snuiven, of een
lekker glaasje te drinken, hetwelk vroolijkheid en goeden wil voor een
ieder baart? Nu, kapitein en trouwe vriend, ik durf het u zeggen: ik
vreet mij het hert op, ik eet niet; ik, die voor de rust ben, die niet
geerne moord, tenzij een malsche gansch, een vet kieken, een
smakelijken kalkoen; ik volg u in de vermoeienissen des oorlogs. Zie
gindsche lichten, ’t zijn die eener rijke hoeve, goed voorzien
van groot en klein vee. Weet gij wie daar woont? ’t Is die
schipper van Friesland, die messire Dandelot verried en achttien arme
heeren en vrienden naar het nog
Spaanschgezinde Enkhuizen bracht, dewelke door zijn toedoen op de
Peerdenmarkt—dat is de Kleine Zavel—te Brussel, onthalsd
werden. Die verrader, die Slosse heet, ontving van den hertog twee
duizend florijnen als prijs zijns verraads. Met het geld van het bloed
kocht hij, als een ware Judas, de hoeve, die gij daar ziet, en zijn
groot vee, en de velden in ’t ronde, dewelke gedijen en bloeien;
ik zeg, dat hij schatrijk wordt met zijnen grond en zijn vee.

Uilenspiegel antwoordde:

—De assche klopt op mijn hert. Het uur van God is
geslagen.

—En ook het uur van het eten, zeide Lamme. Geef
mij twintig wakkere gasten, soldaten en matrozen, en ik breng u den
verrader.

—Ik zelf wil hen aanvoeren, zeide Uilenspiegel.
Wie voor de rechtveerdigheid is, volge mij. Doch allen niet, mijne
vrienden; er zijn er maar twintig van doen; wie anders zou op het schip
letten? Laat de dobbelsteenen beslissen. Goed, nu zijt gij twintig,
komt mee. Riemt uwe schaatsen om en legt aan op Venus, de heldere
sterre, die flikkert boven de hoeve van den verrader.

... Komt dus, vrienden; rijdend en glijdend, met de akst
op den schouder, worden wij geleid door het glimmend licht van de
heldere maan.

... De wind fluit en jaagt witte sneeuwvlagen
vóór zich op het ijs. Komt, dappere mannen!

... Gij zingt noch gij spreekt; gij gaat, stilzwijgend,
recht voor u uit op de sterre; uwe schaatsen krassen op ’t
ijs.

... Wie valt, sta aanstonds weer op. Wij naderen den
oever: geen enkele menschelijke gedaante op de witte sneeuw, geen
enkele vogel vertoont zich in de ijskoude lucht. Doet uwe schaatsen
af.

... Hier zijn wij op ’t land, hier zijn wij in de
weide, riemt uwe schaatsen weer om. Wij zijn rondom de hoeve, houdt
uwen adem in.

Uilenspiegel klopt op de deur, de honden bassen. Hij
klopt nogmaals; een venster wordt geopend en de boer, die het hoofd
buitensteekt, vraagt:

—Wie zijt gij?

Hij ziet niemand dan Uilenspiegel: de anderen zijn
verborgen achter de keet.

Uilenspiegel antwoordde:

—Messire Bossu gelast u oogenblikkelijk bij hem,
naar Amsterdam, te komen.

—Waar is uwe vrijgeleide? vroeg de baas, toen hij
beneden was en de deur had geopend.

—Hier, antwoordde Uilenspiegel, hem de twintig
Geuzen toonend, die achter hem het huis binnenstormden.

Toen sprak Uilenspiegel tot hem:

—Gij zijt schipper Slosse, de verrader, die
Dandelot, Battenburg en andere heeren in eene hinderlaag loktet. Waar
is de prijs van het bloed?

Over al zijn ledematen bevend, antwoordde de
hoevenaar:

—Gij zijt de Geuzen, schenkt mij vergiffenis; ik
wist niet wat ik deed. Ik heb hier geen geld in mijn huis; alles wat ik
heb, zal ik geven.

Lamme sprak:

—Het is donker, geef ons keersen.

De baas antwoordde:

—Dáár hangen vetkeersen.

Toen eene keers aangestoken was, zeide, in den heerd,
een van de Geuzen:

—Het is koud, laat ons vuur maken. Hier zijn
schoone, dikke mutsaards.

En hij wees naar eene plank, op dewelke bloempotten
stonden, waarvan al de planten verdroogd waren. Hij nam er eene bij den
kop en schudde ze; de pot viel ten gronde, gevolgd door dukaten,
realen, florijnen.

Daar is de schat, zeide hij, naar de andere bloempotten
wijzend.

En, inderdaad, toen zij geledigd waren, vonden zij er
tien duizend florijnen.

Als de boer dat zag, begon hij te weenen en te
huilen.

Op dat geroep kwamen de knechts en meiden der hoeve
toegeloopen in hun hemde. Daar de mannen hunnen meester wilden
verdedigen, werden zij gevat en gebonden. Maar de dienstmaagden waren
beschaamd, en vooral de jonge, en zij verborgen zich achter de
mannen.

Lamme kwam toen vooruit, en hij sprak:

—Verrader, waar zijn de sleutels van den kelder,
den stal en de schaapskooi?

—Schaamtelooze diepers, zeide de baas, gij zult
gehangen worden totdat de dood er op volge!

Uilenspiegel antwoordde.

—Het is het uur van God, geef de sleutels!

Toen de Geuzen de hoeve geledigd hadden, reden zij op
hunne schaatsen terug naar de schepen, lichte hallen van vrijheid.

—Ik ben de kok, zeide Lamme hen leidend; ik ben de
kok. Stoot de wakkere sleden vooruit, beladen met wijn en met bier;
drijft vóór u, met zeelen of anderszins, ossen, varkens
en schapen. De duiven kirren in de kevies; de volgepropte kapoenen
kijken beteuterd in de houten kooien, in dewelke zij zich niet kunnen
verroeren. Ik ben de kok. Het ijs kraakt onder de schaatsijzers. Wij
zijn nabij de schepen. Morgen speelt er muziek in de keuken. Laat de
katrollen beneden. Bindt de banden om de koeien en ossen. ’t Is
een schoon schouwspel, ze aldus bij den buik te zien hangen; morgen
zullen wij hangen met de tong aan hun vette stoverije. De katrol
hijscht ze op tot boven het ruim. Het zijn karbonaden. Smijt maar
overhoop in het ruim, eenden, kapoenen, ganzen en hoenders. Wie zal hun
den nek omwringen? de kok. De deur is gesloten, de sleutel steekt in
mijne tassche. God zij geloofd in de keuken! Vive le
Geus!

Vervolgens begaf Uilenspiegel zich naar het
admiraalschip, met Diederik Slosse en de andere gevangenen, die
zuchtten en weenden uit vrees voor de koorde.

Messire Worst kwam bij het gerucht: hij bemerkte
Uilenspiegel en zijne gezellen, verlicht door den rooden gloed van de
toortsen.

—Wat wilt gij? zeide hij.

Uilenspiegel antwoordde:

—Dezen nacht namen wij, in zijne hoeve, Diederik
Slosse, die de achttien in een hinderlaag deed vallen. Hier is hij. De
anderen zijn onschuldige knechten en meiden.

Vervolgens langde hij hem een tassche, en hij sprak:

—Deze guldens groeiden in bloempotten in het huis
des verraders: er zijn er tienduizend.

Messire Worst zeide hun:

—Gij misdeedt de schepen te verlaten; doch
gezien den goeden uitslag, zal
u vergiffenis worden geschonken. Welkom zijn de gevangenen en de
tassche vol guldens, en eere aan u, dappere lieden, aan dewelken ik,
volgens de rechten en costumen ter zee, het derde deel van den buit
schenk; het tweede deel zal zijn voor de vloot, en het andere derde
voor onzen hoofdman, den Prins van Oranje; knoopt den verrader op
staanden voet op.

De Geuzen gehoorzaamden; daarna kapten zij eene bijt in
het ijs, waarin zij het lijk smeten van Diederik Slosse.

Toen zeide messire Worst:

—Groeit er gras rond de schepen? Me dunkt, ik hoor
hoenders kakelen, schapen blaten en runderen loeien?

—Dat zijn de gevangenen voor onzen mond,
antwoordde Uilenspiegel; zij zullen hun rantsoen in stoverije betalen.
Messire admiraal krijgt het beste stuk van dezelve.

... Wat deze knechten en meiden betreft, onder dewelken
zich verscheidene lieftallige en poezele vrouwen bevinden, die ga ik
weer op mijn schip brengen.

Toen zulks gedaan was, hield hij hun de volgende
rede:

—Mannen en vrouwen, gij zijt hier op het beste
schip van de wereld. Wij brengen er den tijd door met smullen; ’t
is een festijn zonder einde. Als ’t u belieft van hier weg te
gaan, kunt gij het doen, mits een rantsoen te betalen; verkiest gij te
blijven, dan zult gij leven lijk wij: dapper werken en flink eten. Wat
die lieve vrouwlieden betreft, ik geef haar bij gezagvoerderlijke macht
de volle vrijheid van lijf: ’t is te zeggen, dat het mij heel
eender is of zij heure vrienden houden, die met haar op het schip
kwamen, of eene keuze doen onder onze dappere Geuzen, hier
tegenwoordig, om heur huwelijksch gezelschap te houden.

Maar al de lieftallige vrouwlieden bleven trouw aan
heure vrienden, uitgenomen een enkele, dewelke glimlachend keek naar
Lamme en hem vroeg of hij van heur wilde weten.

—God zegene u, liefste, zeide hij, maar ik ben
reeds genomen.

—Hij is getrouwd, de dikzak, zeiden de Geuzen tot
de spijtige schoone.

Maar zij keerde hen den rug toe en koos er een anderen,
die, gelijk Lamme, een goede tronie en een dikken buik had.

Dien dag en den volgenden gastreerde men aan boord van
de schepen met wijn, met vleesch en met gevogelte. En Uilenspiegel
zeide:

—Vive le Geus! Blaas maar aan, scherpe
Noordenwind, wij zullen de lucht met onzen adem verwarmen. Ons hert is
van vuur voor het vrije geweten, van vuur onze maag voor het gebraad
van den vijand. Laat ons wijn drinken, dat is de melk van de dapperen.
Vive le Geus!

Nele dronk ook uit een grooten gouden beker; zij bloosde
van koude, doch blijde bespeelde zij de pijp. En ondanks de koude, aten
en dronken de Geuzen juichend en vroolijk op het dek van de
schepen.

XVIII.

Eensklaps zag heel de vloot op den oever zwarte
drommen, onder dewelke toortsen flikkerden en wapens glinsterden;
vervolgens werden de toortsen uitgedoofd, en
heerschte volledigste duisternis.

De bevelen van den admiraal werden overgebracht, het
sein tot waakzaamheid gegeven, en alle de vuren uitgedoofd; matrozen en
soldaten gingen, met bijlen gewapend, op hun buik op het dek liggen. De
wakkere kanonniers, met hunne lont in de hand, waakten omtrent de
donderbussen, dewelke geladen waren met zakken kruit en met
kettingkogels. Zoodra de admiraal en de kapiteins zouden roepen:
„Honderd passen!”—wat de stelling van den vijand
aanwees,—moesten zij vuren van voren, van achterboeg of van
boord, naarvolgens hunne stelling op het ijs.

En men hoorde de stem van messire Worst, dewelke
sprak:

—Ter dood, hij die luide durft spreken!

En de kapiteins zeiden hem na:

—Ter dood, hij die luide durft spreken!

Het uitspansel was vol sterren, doch zonder maan.

—Hoort gij, zeide Uilenspiegel tot Lamme stil als
de adem van een spook. Hoort gij de stem van die van Amsterdam, en het
ijzer hunner schaatsen krassen op ’t ijs? Zij rijden snel. Men
hoort hen spreken. Zij zeggen: „Die luie Geuzen liggen te slapen.
Aan ons de schat van Lissabon”. Zij steken hunne toortsen weer
aan. Ziet gij hunne bestormingsladders en hunne leelijke tronies, en de
breede linie van hun aanvalsfront? Zij zijn duizend en meer.

—Honderd passen! riep messire Worst.

En men hoorde een geluid als van een donder, en een
jammerlijk gehuil op het ijs.

—Tachtig kanonnen bulderen tegelijk! zeide
Uilenspiegel. Zij vluchten! Ziet gij de toortsen verwijderen?

—Achtervolgt ze! zeide admiraal Worst.

—Achtervolgt! zeiden de kapiteins.

Maar de vervolging duurde niet lang, daar de
vluchtelingen honderd passen vóór waren en liepen als
hazen.

En op de mannen, die kermden en reutelden op ’t
ijs, vond men goud, kleinoodiën, en ook koorden om de Geuzen te
binden.

En, na deze zegepraal, zeiden de Geuzen tot elkaar:
„Als God met ons is, wie zal tegen ons zijn?”

Nu, in den morgen van den derden dag, werd messire Worst
ongerust, want hij verwachtte een nieuwen aanval. Lamme sprong op het
dek en zeide tot Uilenspiegel:

—Breng mij bij dien admiraal, die u niet wilde
gelooven toen gij vorst voorspeldet.

—Ga zonder dat men u leide, zeide
Uilenspiegel.

Lamme toog henen, nadat hij de deur zijner keuken goed
dichtgedaan had. De admiraal stond op het dek in de verte te turen, om
te zien of hij geenerlei beweging bespeurde langs den kant van de
stad.

Lamme naderde hem en sprak:

—Messire admiraal, mag een nederige kok u zijne
meening laten kennen?

—Spreek, mijn jongen, zei de admiraal.

—Heer, zeide Lamme, het water ontdooit in de
kruiken, het gevogelte wordt weder murw; de worst verliest hare
schimmel van rijm; de boter wordt slap; de olie vloeibaar; het zout
vochtig. Weldra valt de regen en zijn wij gered, heer admiraal.

—Wie zijt gij? vroeg messire Worst.

—Ik ben, zeide hij, Lamme Goedzak, kok op de
vlieboot den Briel. En als al de groote geleerden, die
sterrekijkers beweren te zijn, zoo goed in de sterren kunnen lezen als
ik in mijne sausen, zouden zij ons kunnen zeggen, dat het dezen nacht
zal dooien, met groot gedruisch van tempeest en van hagel; maar de dooi
zal niet aanhouden.

En Lamme keerde terug bij Uilenspiegel, tot denwelken
hij zei rond den middag:

—Wat heb ik voorspeld? De hemel wordt duister, de
wind blaast geweldig; een warme regen valt; daar is reeds een voet
water op ’t ijs.

En ’s avonds riep hij blijde uit:

—De Noordzee is gezwollen: het is het uur van den
vloed; de hooge baren, die in de Zuiderzee komen, breken het ijs,
hetwelk in groote stukken barst en springt op de schepen; het fonkelt
en glinstert; daar is de hagel. De admiraal beveelt ons met onze vloot
terug te trekken van vóór Amsterdam, en dit met zooveel
water als ons grootste schip noodig heeft. Hier zijn wij in de haven
van Enkhuizen. De zee vriest weer toe. Ik ben profeet, en ’t is
een gunst van den Heer.

En Uilenspiegel zeide:

—Wij zullen een glas drinken en Hem loven en
danken.

En de winter verzwond en de zomer kwam.

XIX.

In de Oogstmaand, als de volgepropte hennen doof
blijven voor ’t geroep van den haan, die heur zijne liefde
toekraait, zeide Uilenspiegel tot zijne matrozen en soldaten:

—De bloedige hertog is te Utrecht; hij durft er
een lieftallig plakkaat afkondigen, hetwelk onder meer genadige giften
belooft: honger, dood, ondergang voor de inwoneren der Nederlanden, die
zich niet onderwerpen. Alles wat nog recht staat, zegt hij, zal
neergehaald worden, en Zijn Koninklijke Majesteit zal het land bevolken
met vreemdelingen. Bijt, hertog, bijt! De vijl breekt de tanden der
adderen; wij, wij zijn vijlen! Vive le Geus!

... Alva, het bloed maakt u dronken! Meent gij, dat wij
uwe bedreigingen vreezen of aan uwe goedertierenheid gelooven? Uw
roemrijke regimenten, wier lof gij door heel de wereld verkondigdet,
uwe schepen, wier naam alleen uwen overmoed schetsen, bleven zeven
maanden lang Haarlem beschieten, een zwakke stede, door heure poorters
verdedigd. Zij zijn als gewone stervelingen in de lucht gesprongen, bij
’t ontploffen der mijnen; poorters begoten ze edelmoedig met pik;
eindelijk behaalden zij een roemvolle zege: zij keelden ontwapende
vijanden. Hoort gij Gods uur slaan, bloedige beul?

... De stede verloor haar wakkere verdedigers, hare
steenen zweetten bloed. Bij heure belegering verloor en verteerde zij
twaalfhonderd tachtigduizend gulden. De bisschop is terug in de stede;
met vlugge hand en vroolijke tronie herwijdt hij de kerken; don
Frederik woont die wijdingen bij; de bisschop wascht hem de handen,
dewelke voor God rood zullen blijven, en hij gebruikt het Avondmaal
onder de beide gedaanten, wat aan het arme gemeen niet geoorloofd
wordt. En de klokken luiden, en de beiaard werpt in de lucht zijn
stille, welluidende tonen: ’t is als een engelenkoor op een
kerkhof. Oog om oog, tand om tand! Vive le Geus!

XX.

Toen waren de Geuzen te Vlissingen, waar Nele
koorts vatte. Gedwongen het schip te verlaten, werd zij ingenomen bij
Peeters, een hervormde, op de Turfkaai.

Uilenspiegel, hoewel treurig, was toch blijde als hij
dacht, dat de Spaansche kogels heur niet konden treffen in dat bed,
waar zij zeker zou genezen.

En, met Lamme, was hij gedurig bij heur, om heur goed en
liefdevol te verzorgen. En daar koutten zij met elkander.

—Trouwe vriend, zei Uilenspiegel eens, kent gij
het nieuws?

—Neen, mijn zoon, zei Lamme.

—Hebt gij de vlieboot gezien, die laatst onze
vloot kwam versterken, en weet gij wie daar alle dagen speelt op de
vedel?

—Ten gevolge van de laatste verkoudheid, zeide
Lamme, tuiten mijne beide ooren en ben ik wat doof. Waarom lacht gij,
mijn zoon?

Maar Uilenspiegel vervolgde zijn rede en sprak:

—Eens hoorde ik heur een Vlaamsch liedeken zingen,
en heure stem was zoo zoet als die van een engel.

—Laas! zeide Lamme, zij ook speelde op de vedel en
zong.

—Kent gij de andere tijding? vervolgde
Uilenspiegel.

—Neen, mijn zoon, antwoordde Lamme.

Uilenspiegel antwoordde:

—Bevel is ons gegeven, met onze booten de Schelde
op te varen tot vóór Antwerpen, om daar vijandelijke
schepen te kapen of te verbranden. Maar geen kwartier aan de mannen!
Wat denkt gij daarvan, dikzak?

—Laas, zeide Lamme, zullen wij in deze droeve
landen nooit van anders hooren dan van verbrandingen, verhangingen,
verdrinkingen en andere uitroeiingen van ’t arme menschdom?
Wanneer zal de gezegende vrede komen, om rustig patrijzen te braden,
kiekens te stoven en, te midden van de eieren, de pensen te doen sissen
in de braadpan? Ik eet liever de zwarte; de witte zijn wat vet.

—Die zoete tijd zal komen, antwoordde
Uilenspiegel, als wij, in Vlaanderens boomgaarden, aan de appelaars,
pruimelaars en kerselaars, in stede van appels, pruimen en kersen, aan
elken tak eenen Spanjaard zien hangen.

—Ha, zeide Lamme, kon ik maar mijne vrouw
terugvinden, mijn teerbeminde, zeer geliefde, beminnelijke, zoete,
trouwe vrouw! Want, weet, mijn zoon, dat ik nooit horens droeg of zal
dragen; daarvoor was zij veel te ingetogen van aard; zij vluchtte den
omgang met andere mannen; zoo zij van schoone kleederen hield, was het
alleen uit vrouwelijke behoefte. Ik was heure keukenmeid, ik beken het
volgeerne; waarom ben ik het niet meer! Doch ik was ook haar meester en
echtgenoot.

—Zwijg toch met uw gesuf, zei Uilenspiegel. Hoort
gij den admiraal roepen: „Licht de ankers!” en de
kapiteins, die zijn commando herhalen? Wij moeten in zee steken.

—Waarom vertrekt gij zoo vroeg? zeide Nele tot
Uilenspiegel.

—Wij gaan naar de schepen, antwoordde hij.

—Zonder mij? sprak zij.

—Ja, zei Uilenspiegel.

—Bedenkt gij niet, vroeg zij, hoe ongerust ik over
u wezen zal?

—Liefste, sprak Uilenspiegel, mijn vel is van
ijzer.

—Gij spot, zeide zij. Ik zie niets dan uw wambuis,
dat van laken is, doch geenszins van ijzer; daaronder is uw lijf, dat
van vleesch en been is, lijk het mijne. Wie zal u verbinden als gij
gekwetst zijt? Moet gij moederziel alleen sterven, te midden van de
strijders? Ik zal met u gaan.

—Laas, zeide hij, als de lansen, kogels, zweerden,
aksten, hamers, mij sparen, maar op uw liefelijk lichaam vallen, wat
moet ik, nietdeug, dan doen op de wereld zonder u?

Maar Nele zeide:

—Ik wil u volgen, er zal geen gevaar zijn; ik zal
mij verbergen in de houten schansen, waar de busschutters staan.

—Als gij vertrekt, dan blijf ik; en men zal
zeggen, dat uw vriend Uilenspiegel lafaard is en verrader; maar luister
naar mijn lied:

IJzeren is mijn harentuit,

Daar schutte natuur mij mede.

Lederen is mijn eersten huid,

Stalen is mijn tweede.

Laat de dood, de leelijke, wreede,

Loeren naar een ander buit.

Lederen is mijn eerste huid,

Stalen is mijn tweede.

„Leven” steekt op mijn vendel uit,

Leven in ’t licht der rede.

Lederen is mijn eerste huid,

Stalen is mijn tweede.

En zingend toog hij henen, niet zonder den
trillenden mond en de liefelijke oogen te kussen van de koortsachtige
Nele, die lachte en weende te gelijk.

De Geuzen zijn vóór Antwerpen, zij kapen
Alva’s schepen tot in de haven. Zij komen in lichten dag in de
stad, verlossen gevangenen en nemen paapschgezinden om tot rantsoen te
dienen. Met geweld doen zij de poorters opstaan, en dwingen eenigen
hunner hen sprakeloos te volgen, onder doodsbedreiging.

Uilenspiegel zeide tot Lamme:

—De zoon des admiraals is gevangen bij den
schouteet; wij moeten hem verlossen.

Zij dringen in het huis van den schout en vinden den
jongeling, dien zij zochten, in gezelschap van een dikbuikigen monnik,
dewelke hem een grammoedige predikatie hield om hem terug te brengen in
den schoot Onzer Moeder, de Heilige Kerk. Maar de jonge snaak vroeg of
hij hem niets beters kon aanbieden. Hij gaat henen met Uilenspiegel.
Ondertusschen grijpt Lamme den monnik bij zijne kap, en doet hem
vóór zich gaan in de straten van Antwerpen, zeggende:

—Gij zijt honderd gulden weerd: maak uw pak en ga
vóór. Waarom gaat gij zoo traag? Hebt gij lood in uwe
schoenen? Wat rapper, spekzak, vleeschbank, soepketel!

De monnik antwoordde, in woede ontstoken:

—Goed, mijnheer de Geus, ik ga; maar, met al den
eerbied, dien ik uwe schietbus verschuldigd ben, veroorloof ik mij te
zeggen, dat gij zoo dik zijt als ik.

Maar Lamme stiet hem voort en sprak:

—Hoe vermeet gij u uw onnut, vadsig kloostervet te
vergelijken met mijn Vlamingvet, dat eerlijk gekweekt werd door arbeid,
vermoeienis en gevecht? Gauw wat, of ik jaag u voort met eene spoor op
de punt van mijnen schoen.

Maar de monnik kon niet loopen, hij was gansch buiten
adem, en Lamme insgelijks. En zoo kwamen zij op het schip.

XXI.

Nadat de Geuzen, Rammekens, Geertruidenberg,
Alkmaar hadden genomen, stevenden zij weder naar Vlissingen.

Nele, die genezen was, wachtte Uilenspiegel af aan de
haven.

Hem ontwarend, riep zij:

—Thijl, mijn vriend Thijl, zijt ge niet
gewond?

Uilenspiegel zong:

„Leven” steekt op mijn vendel uit,

Leven in ’t licht der rede.

Lederen is mijn eerste huid,

Stalen is mijn tweede.

—Laas! zeide Lamme, trekkebeenend: de kogels,
granaten, kettingkogels regenen rondom hem, en hij voelt er niets van
dan den wind. Gij zijt voorzeker een geest, Uilenspiegel, en gij ook
Nele, want gij zijt beiden altijd jeugdig en luimig.

—Wat hebt gij aan uw been? vroeg Nele tot
Lamme.

—Ik ben geen geest en zal het nooit wezen, sprak
hij. Ik heb dan ook een bijlslag gekregen in mijne bil,—mijne
vrouw had er zulke ronde en schoone!—zie, ik bloed. Laas! waarom
is ze niet hier om mij te verzorgen?

Maar Nele antwoordde grammoedig:

—Waarom vraagt gij naar een meineedige vrouwe?

—Spreek geen kwaad van haar, antwoordde Lamme.

—Neem, zeide Nele, hier is balsem, dien ik
meebracht voor Uilenspiegel; strijk hem op uwe wond.

Toen Lamme zijne wond verbonden had, werd hij
blijgeestig, want de balsem stilde de bijtende smert; en zij klommen
alle drie op het schip.

Toen Nele den monnik met gekluisterde handen op het dek
zag wandelen, vroeg zij:

—Wie is die? Dien zag ik reeds; en ik meen hem te
kennen.

—Gelijk hij waait en draait, is die honderd gulden
rantsoen weerd, zeide Lamme.

XXII.

Dien dag was ’t kermis op de vloot van de
Geuzen. Niettegenstaande het gure weder der Wintermaand,
niettegenstaande regen en sneeuw, waren al de Geuzen op het dek van de
schepen. De zilveren halvemanen flikkerden op de Zeeuwsche
hoedekens.

En Uilenspiegel zong:

Leiden is ontzet, de bloedhertog

Wijkt uit de Nederlanden;

Klare klokken, klinkt,

Beiaards, schatert uw deuntjes uit;

Rinkelt, roomers en bottels.

Kreeg de doghond slaag,

Staartneder, met bloedend oog,

Loopt hij de stokken weer in.

Zijn gescheurde muil

Hijgt en huivert.

Weg is de bloedhertog:

Rinkelt, roomers en bottels. Leve de Geus!

Bijten wou hij zijn eigen.

De stokken brijzelden zijn gebit.

Met hangenden suffen kop,

Denkt hij aan dagen van moord en vraatlust.

Weg is de bloedhertog:

Slaat op de glorietrom,

Slaat op de krijgstrom!

Leve de Geus!

Thans schreeuwt hij den duivel toe: „Koop

Mijn hondsche ziel voor één uur
kracht”.

„Uw ziel, roept de duivel,

Uw ziel of een boestring, dat ’s
eender.”

Geen tand past op een tand.

De harde brokken moest ge maar laten.

Weg is de bloedhertog:

Leve de Geus!

De straathondjes, scheef, scheel, schurftig,

Die leven en krepeeren op vuilnishoopen,

Heffen hun poot op, beurt om beurt,

Naar hem, die doodde uit moordzucht....

Leve de Geus!

„Hij hield van vrouw noch vriend,

Van vreugd, noch zon, noch meester,

Slechts van de Dood, zijn bruid,

Die hem de pooten knakte,

Tot blijdans vóór de bruiloft;

Want heele menschen lust ze niet.

Slaat op de vreugdtrom.

Leve de Geus!”

En de straathondjes mank,

Scheef, schurftig en scheel,

Heffen nog eens den poot op

Dat het ziedt en zout,

En met hen brakken en winden,

Rekels van Hongarije,

Van Brabant, Namen en Luxemburg.

Leve de Geus!

En triestig, met schuimmuil,

Krepeert hij vóór zijn meester,

Die hem schopt met den voet,

Wijl hij te weinig beet.

Ter helle huwt hij Dood.

Hem heet zij: Mijn hertog;

Hij haar: Mijn inquisitie.

Leve de Geus!

Klare klokken, klinkt,

Beiaard, schater uw deuntjes uit;

Rinkelt, roomers en bottels:

Leve de Geus!

Vijfde Boek.

I.

Als Lamme’s monnik gewaar werd, dat de
Geuzen geenszins zijnen dood wilden, doch een rantsoen voor hem
eischten, begon hij het hoofd op te steken.

—Ziet, zeide hij, terwijl hij met woede op het dek
stapte en schuddebolde, ziet in welken afgrond van vuile, zwarte en
afgrijselijke gruwelen ik gevallen ben, toen ik den voet in deze
verdoemde kuip zette. Zoo ik hier niet was, zou ik, gezalfd door den
Heer....

—Met hondenvet? vroegen de Geuzen.

—Honden zijt gij zelven, antwoordde de monnik,
zijne rede vervolgend, ja, schurftige, drekkige straathonden, met het
vel over de beenderen, die het lustige pad van Onze Moeder, de Heilige
Roomsche Kerk, hebt verlaten om de schrale wegen van uwe havelooze
Hervormde Kerk in te slaan. Ja! ware ik hier niet op uwen klomp, lang
reeds had de Heer, Onze God hem doen verzwelgen in den diepsten afgrond
der zee, met u, uw vermaledijde wapenen, uwe duivelsche donderbussen,
uw zingenden kapitein, uw heiligschennende halvemanen, ja! tot in het
diepste van den onpeilbaren bodem van het rijk Satans, waar gijlie niet
zult branden, o neen! maar vervriezen, beven en sterven van koude, de
eeuwigheid der eeuwigheden lang. Ja, de God des hemels zal aldus het
vuur uitdooven van uwen goddeloozen haat tegen Onze Zoete Moeder, de
Heilige Roomsche Kerk, tegen de genadige santen, de eerwaarde
bisschoppen en de gezegende plakkaten, die zoo zachtmoedig en wijselijk
uitgedacht zijn. Ja, en van het hoogste des hemelrijks zal ik u zien,
paars lijk beeten, of wit lijk rapen, van koude. Zoo zij en zoo
weze!

De matrozen, soldaten en scheepsjongens spotten met hem
en schoten, met blaaspijpen, droge erwten naar hem. En met zijne handen
beschermde hij zijn gelaat tegen die kogels.

II.

De bloedige hertog had onze landen verlaten, en de
heeren Medina Celi en Requesens regeerden ze met minder wreedheid.
Vervolgens bestuurden de Staten-Generaal, in naam van den koning.

Die van Zeeland en Holland, bevoordeeld door de zee en
de dijken, die hun natuurlijke wallen en vestingen zijn, openden
ondertusschen, aan den God der vrijen, vrije tempelen, alwaar de
paapschgezinde beulen naast hen hunne lofzangen konden aanheffen; en de
Prins van Oranje, de edele Zwijger, hield zich druk bezig met het
stichten van een stadhouderlijk en koninklijk huis.

Belgieland werd verwoest door de Walen, die ontevreden
waren over de Pacificatie van Gent, dewelke, naar men zeide, allen haat
moest uitdooven. En die Waalsche Paternosterknechten, met groote zwarte
rozenkransen om den hals, van dewelke tweeduizend te Spienne, in
Henegouw, werden gevonden, stalen twaalfhonderd, ja, tot twee duizend
ossen en peerden, onder de beste, trokken door velden en sompen,
ontvoerden vrouwen en meidekens, aten steeds zonder betalen, en
verbrandden in de schuren de gewapende boeren, die niet gedwee de
vrucht van hunne noeste vlijt lieten rooven.

En die van het volk zeiden tot elkander: „Don Juan
gaat komen met zijne Spanjolen, en Zijne Groote Hoogheid zal komen met
zijne paapschgezinde Franschen: en de Zwijger, dewelke gerust over
Holland, Zeeland, Gelderland, het Sticht, Overijsel wil heerschen,
staat bij geheime overeenkomst Belgieland af, opdat de heer van Anjou
koning kunne worden van hetzelve”.

Eenigen uit het volk behielden nochtans hun vertrouwen.
„De heeren der Staten, zeiden zij, hebben twintig duizend goed
gewapende mannen, met vele kanonnen en een goede ruiterij. Zij zullen
al de uitheemsche soldaten wederstaan”.

Maar de omzichtigen spraken: „De Heeren der Staten
hebben twintig duizend man op papier, maar geenszins te velde; zij
hebben geene ruiterij en laten, op eene mijl van hun kamp, hunne
peerden stelen door de Paternosterknechten. Zij hebben geen geschut,
want, terwijl wij er hier van doen hebben, hebben zij besloten honderd
donderbussen met kogels en kruit te zenden aan don Sebastiaan van
Portugal; en men weet niet waar de twee millioen daalders henen zijn,
die wij in vier maal als beden en schattingen hebben betaald. De
poorters van Gent en Brussel wapenen zich: Gent
voor de hervorming en Brussel eveneens. Te Brussel spelen de vrouwen op
de tamboerijn, terwijl heure mannen aan de vestingen werken. En het
onversaagde Gent stuurt aan het lustige Brussel het kruit en de
donderbussen, welke hem ontbreken, om zich te verdedigen tegen
Malcontenten en Spanjaards.

„En elkeen, in de steden en op het platteland,
ziet, dat men vertrouwen moet hebben noch in onze heeren noch in
zoovele anderen. En wij, poorters en die van ’t gemeen, zijn
treurig in ons hert als wij zien, dat, terwijl wij ons geld gaven en
bereid zijn ook ons bloed te geven, er geen vooruitgang komt voor het
welzijn van den grond onzer vaderen. En Belgieland is bang en gram,
omdat het geen trouwe hoofdmannen heeft, die het naar het gevecht
brengen en naar de zege, met groote inspanning van de wapenen, die
gereed zijn tegen de vijanden der vrijheid”.

En de omzichtigen prevelden tot elkaar:

„In de Pacificatie van Gent bezwoeren de heeren
van Holland en België de uitdooving van allen haat, wederkeerigen
onderstand tusschen de Belgische Staten en de Nederlandsche Staten;
verklaarden zij de plakkaten van geener weerde, alle
verbeurdverklaringen opgeheven, den vrede tusschen de beide
godsdiensten; zij beloofden alle hoegenaamde zuilen, zegeteekenen,
opschriften en standbeelden te zullen afbreken, welke de hertog van
Alva tot onze schande opgericht heeft. Doch in de herten der hoofden
blijft alle haat woeden; edelen en geestelijken stoken verdeeldheid
onder de Staten van het Verbond; zij krijgen geld om de soldaten te
betalen, en houden het voor zich om te zuipen en te vreten; vijftien
duizend gedingen wegens terugvordering van verbeurdverklaarde goederen
blijven opgeschort; Lutheranen en Roomschen verbinden zich tegen de
Calvinisten; de wettige erfgenamen vermogen niet, de roovers uit hunne
goederen te drijven; het standbeeld van den hertog is nedergehaald,
maar de beeltenis van de Inquisitie is in al de herten”.

En het arme volk en de jammerende poorters wachtten
steeds op den trouwen en wakkeren hoofdman, die hen zou brengen naar
het gevecht voor de vrijheid.

En zij zeiden tot elkander: „Waar zijn de
doorluchtige onderteekenaren van het Eedverbond, allen vereenigd, naar
zij zeiden, voor het heil des Vaderlands? Waarom sloten die valsche
lieden een zoo „heilig verbond”, als zij het dadelijk
daarna zouden verbreken? Waarom zich met zooveel gezwets vereenigen, de
gramschap des konings verwekken, om daarna
uiteen te gaan, als verraders en bloodaards? Met vijfhonderd als zij
waren, groote en kleine heeren, als broeders vereenigd, konden zij ons
van de Spaansche furie bevrijden; maar zij offeren België’s
heil op aan hun eigen welzijn, zooals ook Egmond en Hoorne deden.

... Laas! zeiden zij, nu zal don Juan komen, die
heerschzuchtige vrouwengek, vijand van Philippus, maar nog grootere
vijand van onze landen. Hij komt voor den paus en zich zelf. Edelen en
geestelijken plegen verraad”.

En zij beginnen een schijnoorlog. Op de muren van de
straten en stegen van Gent en van Brussel, tot zelfs op de masten van
de schepen der Geuzen, zag men toen uitplakken de namen van de
legerhoofden en bevelhebbers van versterkte plaatsen, die verraad
pleegden: die van den graaf van Liedekerke, dewelke zijn slot niet
verdedigde tegen don Juan; van den provoost van Luik, dewelke de stede
aan don Juan wilde verkoopen; van de heeren van Aerschot, van Mansfeld,
van Berlaymont, van Rennenberg; van den Staatsraad, van George Lalaing,
stadhouder van Friesland; van het legerhoofd, den heer van Rossignol,
afgezant van don Juan, bemiddelaar tusschen Philippus en Jaureguy, den
onbehendige, die moord wilde plegen op den Prins van Oranje; den naam
van den aartsbisschop van Kamerijk, die de Spanjaards binnen de stede
wilde laten komen; de namen der jezuïeten van Antwerpen, die drie
tonnen gouds—dat maakt twee millioen gulden—boden aan de
Staten om het kasteel niet af te breken, om het voor don Juan te
behouden; van den bisschop van Luik; van de Roomsche predikanten, die
de patriotten belaagden; van den bisschop van Utrecht, door de poorters
om zijn verraad uit het Sticht verdreven; van de bedelorden, die te
Gent konkelden ten voordeele van don Juan. Die van ’s
Hertogenbosch stelden aan de kaak den naam van den karmeliet Pieter,
die, geholpen door zijnen bisschop en de geestelijkheid, zich sterk
maakte de stede aan don Juan over te leveren.

Te Dowaai hingen zij echter den rector der Hoogeschool
in beeltenis niet op, die insgelijks Spaanschgezind was geworden. Doch
op de schepen der Geuzen las men, op den buik van groote poppen, die
bij den hals aan de raas hingen, de namen van monniken, abten en
prelaten; die van de achttienhonderd rijke vrouwen en dochters uit het
begijnenhof van Mechelen, die, op eigen kosten, de beulen des
vaderlands met vederen en goudborduurselen versierden, en voorzagen in
hunlieder onderhoud.

En op die poppen, schandpalen voor de verraders, las men
de namen van den markgraaf van Harrault, bevelhebber van de versterkte
plaats Philippeville, die oorlogsmunitie en mondbehoeften vermorste, om
naderhand de plaats aan den vijand te leveren, onder voorwendsel dat
hij gebrek had aan leeftocht; dien van Belver, dewelke Limburg overgaf,
alswanneer de stede het nog acht maanden volhouden kon; dien van den
voorzitter van den Raad van Vlaanderen; van den magistraat van
Mechelen, die zijne stede bewaarde voor don Juan, van de heeren van het
Rekenhof van Gelderland, dat gesloten was uit hoofde van verraad; van
die van den Raad van Brabant, van de kanselarij des hertogdoms; van den
privaten raad en van den raad van financiën; van den hoogbaljuw en
burgemeester van Meenen; van de slechte buren van Artesië, die
ongehinderd twee duizend Franschen doorlieten, dewelken hier kwamen
plunderen.

—Laas! zeiden de burgers tot elkaar, nu dat de
hertog van Anjou den voet in onze landen gezet heeft, wil hij hier
koning zijn; zaagt gij hem bij zijne inkomst in Bergen, klein, met
groote heupen, een dikken neus, een gele tronie, een spottenden
mond?

... ’t Is een groote prins, liefhebber van
buitengewone minnarijen; het moet een reus van een prins zijn, want men
noemt hem: monseigneur en mijnheer Zijne Groote Hoogheid van Anjou.

Uilenspiegel was droomerig.

En hij zong:

De lucht is blauw, de lucht is klaar,

Rouwfloers over de vanen!

Rouw om ’t gevest der degens!

Verbergt uw juweelen,

Uw spiegels gekeerd:

Ik zing het lied van den Dood,

Het lied der verraders.

Ze hebben de fiere landen

Op den buik en de keel getrapt,

Brabant, Vlaanderen, Henegouw,

Antwerpen, Artoois, Luxemburg.

Adel en clerus verraden.

Vuig loon verlokt, verleidt.

Ik zing het lied der verraders.

Als de vijand overal plundert,

Als de Spanjaard Antwerpen binnenrukt,

Trekken priesters, prelaten, legerhoofden

De straten der stede door,

Met zijden gewaden, vol goudstikkerij,

En tronies blinkend van goeden wijn,

Stellend hun schande ten toon.

Door hen zal Inquisitie

Herrijzen in triomf;

En nieuwe titellui,

Zullen doofstommen vastzetten

Voor ketterij.

Ik zing het lied der verraders.

Onderteekenaren van ’t Eedverbond,

Lafhartige onderteekenaren,

Wezen uw namen gevloekt.

Waar blijft gij in ’t uur des strijds?

Als raven volgt gij

Den drijf der Spanjaards.

Slaat op de rouwtrom.

Belgenland, eenmaal

Veroordeelt u de toekomst,

Daar ge, gewapend, u plunderen liet.

Doch, toekomst, draal;

Zie de verraders aan ’t werk:

Met twintig, met duizend,

Bekleeden ze alle posten,

De grooten stellen de kleinen aan.

Het eens zijn ze ’t

Om den weerstand te verhindren,

Door verdeeldheid en traagheid:

Hun verradersleus!

Rouwfloers over de spiegels,

Rouw om ’t gevest der degens.

’t Is het lied der verraders.

Rebellen verklaren zij

Spanjolen en malcontenten,

Verbiedend hun bij te staan

Met brood en bed,

Met lood en kruit.

En wordt er een gevangen,

Om te hangen,

Dadelijk laten zij hem los.

Staat op! roepen die van Brussel;

Staat op! roepen die van Gent

En het Belgische volk.

Arme lui, men wil u verpletteren,

Tusschen den koning en den paus,

Die tegen Vlaanderen

Een kruistocht predikt.

Ze komen, de veile knechten,

Af op den reuk van het bloed;

Benden honden,

Slangen en hyena’s,

Hongerig, dorstig.

Arme vadergrond,

Rijp voor verval en dood!

Niet don Juan maakt het Farnese,

Des pausen lieveling,

Makkelijk in ’t land,

Maar wie gij overlaaddet

Met goed en eere,

Wie uw vrouwen de biecht afnamen,

Uw dochters en uw kinderen!

Die wierpen u ter aarde,

En de Spanjaard zet u

Het mes op de keel.

Een snoode spot was ’t

Dat ze te Brussel

De komst van Oranje vierden!

Toen men op de vaart

Die macht van vuurwerk zag,

Waar de vreugd uit sprankte en knalde,

En al die zegebooten,

Tafreelen en tapijten,

Arm België, dan vertoonde men

Een oude historie:

Joseph verkocht door zijn broeders.

III.

Daar de monnik zag, dat men hem maar liet praten,
maakte hij nog grooter misbaar, en de matrozen en soldaten, om hem nog
meer op te hitsen, spraken kwaad van de Maagd, van de santen en van de
godvruchtige praktijken der Heilige Roomsche Kerk.

En, in woede ontstoken, braakte hij duizend
beleedigingen uit:

—Ja! schreeuwde hij, ja, ik ben hier wel in het
hol van de Geuzen! Ja, dat zijn wel die verdoemde opvreters van de
landen! En men zegt, dat de inquisiteur, de heilige man, te veel van
die galgebrokken verbrand heeft! Integendeel: er blijft nog veel te
veel van dat gebroed over. Ja, op die goede en brave schepen van Onzen
Heer Koning, die vroeger zoo zindelijk waren en zoo goed geschrobd,
wemelt nu dat ongedierte van Geuzen, ja, het stinkend ongedierte. Ja,
allen zijn vuil, stinkend, afschuwelijk ongedierte, de kapitein, die
zingt van ’s morgens tot ’s avonds, de kok met zijn dikken,
goddeloozen buik, en ook al de anderen, met hun heiligschennende
halvemanen. Ja, als de koning zijne schepen met geschut zal doen
kuischen, zal er voor meer dan honderdduizend gulden kruit en kogelen
noodig zijn om die vuile, leelijke, stinkende besmetting te verdrijven.
Ja, gij allen zijt geboren in de alkoof van vrouwe Lucifer, die
veroordeeld was om te wonen met Satan, tusschen muren van ongedierte,
onder gordijnen van ongedierte, op een bed van ongedierte. Ja, en
dáár is het, dat zij, in hun afschuwelijke minnarijen, de
Geuzen ter wereld brachten. Ja, en ik spuw op ulieden.

Bij die rede, zeiden de Geuzen tot elkander, zoodat hij
het hoorde:

—Waarom onderhouden wij dien luien hond, dewelke
niets doet dan beleedigingen braken? Wij zouden hem beter ophangen!

En dra brachten zij alles in gereedheid.

Toen de monnik zag, dat de koorde vastgeknoopt was en de
ladder tegen den mast stond, en dat men zijne handen ging binden, zeide
hij op jammerenden toon:

—Hebt medelijden met mij, heeren Geuzen, ’t
is de duivel der grammoedigheid, die spreekt in mijn hert, maar
geenszins uw nederige gevangene, een arme monnik, die maar
éénen hals heeft op deze wereld; genadige heeren, weest
bermhertig: ’t was niet gemeend; sluit mijnen mond, als gij wilt,
met eene prop; aangenaam is dit niet, neen, maar om Godswil, hangt mij
niet op!

Maar zij luisterden niet en trokken hem naar de ladder,
niettegenstaande zijn heftigen wederstand. Toen huilde hij zoo
schromelijk, dat Lamme zeide tot Uilenspiegel, die bij hem in de keuken
was om hem op te passen:

—Mijn vriend! mijn vriend! zij hebben in den stal
een verken gestolen en daar zijn ze bezig met het te kelen. Ho! de
dieven! kon ik maar op!

Uilenspiegel klom op het dek en zag niets dan den
monnik. Toen deze hem ontwaarde, viel hij op zijne knieën en riep,
met de handen naar hem uitgestoken:

—Messire kapitein, kapitein van de wakkere Geuzen,
geducht te land en ter zee, uwe soldaten willen mij ophangen, omdat ik
zondigde met mijn tonge; dat is een onrechtveerdige straf, messire
kapitein, want dan moesten al de advocaten, procureurs, predikanten en
al de vrouwen met hennep begiftigd worden, en zou de wereld zekerlijk
uitsterven; messire, red mij van de koorde: ik zal voor u bidden, gij
zult niet verdoemd wezen; schenk mij vergiffenis. De spreekduivel
sleepte mij mee en deed mij gedurig snateren: dit is een groot ongeluk
voor mij. Dan verbittert zich mijn arme gal en doet ze mij allerhande
dingen zeggen, die niet gemeend zijn. Genade, messire kapitein, en gij
allen, mijne heeren, bidt voor mij.

Plotseling verscheen Lamme in zijn hemde op het dek, en
hij zei:

—Kapitein en vrienden, wat ben ik blijde: ’t
was maar de monnik, dien ik hoorde schreeuwen, en geenszins het verken.
Uilenspiegel, mijn zoon, ik heb een uitmuntend plan uitgedacht ten
opzichte van Zijne Paterschap; schenk hem het leven, maar laat hem niet
vrij, of hij speelt ons nog slechte poetsen op het schip: laat liever
voor hem op het dek een enge, goed verluchte kooi maken, in dewelke hij
slechts kan zitten en slapen, gelijk voor de kapoenen; laat mij hem
spijzen, en hij worde gehangen als hij zooveel niet eet als ik wil.

—Hij worde gehangen, als hij niet eet, zeiden
Uilenspiegel en de Geuzen.

—Wat schikt gij met mij te doen, dikzak? vroeg de
monnik.

—Dat zult ge later gewaarworden, antwoordde
Lamme.

En Uilenspiegel deed zooals Lamme wilde, en de monnik
werd in de kooi gestoken, en elkeen kon hem op het gemak komen
zien.

Lamme was terug in de keuken gekeerd; Uilenspiegel
volgde hem daar en hoorde hem twisten met Nele:

—Ik leg mij te bed niet, zeide hij, neen, ik leg
mij te bed niet; anderen zouden mijne sausen komen vermorsen; neen, ik
blijf in mijn bed niet liggen lijk een kalf!

—Maak u niet boos, Lamme, zeide Nele, of uwe wond
gaat opnieuw open, en gij sterft.

—Wel, zeide hij, dan sterf ik: ik ben moede van te
leven zonder mijne vrouw. Is het niet hard genoeg voor mij, heur
verloren te hebben, dat gij mij, den kok van het schip, nog wilt
beletten zelf te zorgen voor den pot? Weet gij dan niet, dat geur van
sausen en stoverije gezondheid baart? Zij voedt zelfs mijnen geest en
pantsert mij tegen rampspoed.

—Lamme, zeide Nele, gij moet luisteren naar onzen
raad en u laten genezen door ons.

—Ik wil mij laten genezen, sprak Lamme; maar dat
geen andere, geen weetniet, geen leepoogige, stinkneuzige, etterige,
slijmerige rabauw zich verstoute hier binnen te komen, om hier als kok
te tronen in mijne plaats, en met zijn vuile vingeren mijne sausen te
vermorsen, of ik sla hem den kop in met mijn houten pollepel, dewelke
dan van ijzer zou zijn.

—Maar, zeide Uilenspiegel, gij moet toch een
helper hebben, gij zijt ziek....

—Een helper, ik! zeide Lamme; ik, een helper! Om
dat te zeggen, moet gij zoo vol ondankbaarheid zijn als eene worst, vol
gekapt vleesch. Een helper, Thijl, en gij zijt het, die dit zegt tot
mij, uwen vriend, die u zoo lang en zoo lekker gevoed heeft! Nu gaat
mijne wond zeker weer open. Slechte vriend, wie anders hier zou uwe
spijzen bereiden, dan ik? Wat zoudt gij beiden doen, als ik hier niet
was om u, kapitein-hoofdman, en u, Nele, een of ander smakelijk gerecht
voor te dienen?

—Wij zouden ons behelpen en zelven den pot koken,
zeide Uilenspiegel.

—Den pot koken? zeide Lamme. Gij zijt goed om er
van te eten, om zijn reuk op te snuiven; maar om hem gereed te maken,
neen: arme vriend en kapitein-hoofdman, met
al den eerbied, dien ik u verschuldigd ben, ik zou u in reepen gesneden
weitasschen geven en gij zoudt ze eten voor vette darmen; laat mij,
mijn vriend, hier kok blijven, of ik verdroog als een stok.

—Blijf dan kok, zeide Uilenspiegel; maar geneest
gij niet, dan sluit ik de keuken en eten wij niets dan beschuit.

—Ha! mijn zoon, zeide Lamme, die weende van geluk,
gij zijt goed als de Moeder Gods.

IV.

Doch hij scheen aan de beterhand.

Alle Zaterdagen zagen de Geuzen hem het middel van den
monnik meten, met een langen lederen riem.

Den eersten Zaterdag zeide hij:

—Vier voet.

Daarna mat hij zich zelven en sprak:

—Vier voet en half.

En hij scheen weemoedig.

Maar den achtsten Zaterdag, van den monnik sprekend,
zeide hij vol blijdschap:

—Vier voet en drij kwart.

En als hij den monnik de maat nam, zeide deze grammoedig
tot Lamme:

—Wat wilt ge van mij, dikzak?

Maar Lamme stak zijne tong uit naar hem en zeide geen
woord.

En, zevenmaal daags, zagen de soldaten en matrozen hem
met een of ander nieuw gerecht afkomen en hoorden zij hem zeggen tot
den monnik:

—Hier zijn boonen met Vlaamsche boter: at gij er
dergelijke in uw convent? Gij hebt een goede tronie: mager wordt men
niet op de vloot van de Geuzen. Voelt gij geen kussen van vet in uwen
rug groeien? Weldra hoeft gij, om te slapen, op geene matras meer te
liggen.

Bij het tweede maal, zeide hij:

—Zie, hier zijn koekebakken naar de Brusselsche
wijs; zie maar wat blonde, goudgele tint zij kregen in de oven: ziet
gij de boter afdruipen? Zoo ook zal geschieden met het vet van uwen
buik.

—Ik heb geen eetlust, zei de monnik.

—Maar gij moet eten, zei Lamme. Meent gij
misschien, dat het heetekoeken van boekweitbloem zijn? ’t Is
zuivere tarwe, eerweerde vader, dikke, vette vader, ’t is bloem
van tarwemeel, vader met vierdubbele kin: ik zie de vijfde reeds
aankomen, en mijn hert is verblijd. Eet!

—Laat mij met vrede, dikzak, zei de monnik.

Lamme, die grammoedig werd antwoordde:

—Ik beschik over uw leven: hebt gij liever de
koorde dan een goede teil erwtensoep met stukjes geroosterd brood,
zooals ik er u dadelijk eene zal brengen?

En toen Lamme met de teil kwam, vervolgde hij:

—Erwtensoep alleen is eigenlijk geen eetmaal: ik
heb er dan ook een schotel knoedelen naar Duitsche wijs bijgevoegd: dat
zijn balletjes deeg met krenten, in het kokend water geworpen;
knoedelen zijn zware kost, doch kweeken spek. Eet zooveel als gij kunt:
hoe meer gij eet, hoe liever ik u zie: gij moet den viesneus niet
spelen, en niet blazen alsof gij meer dan uwe bekomst hadt: eet! Is het
niet beter te eten dan hangen te bengelen aan eene koord? Laat uwe dij
zien! zij wordt ook dikker; twee voet en zeven duim omtrek. Waar vindt
men nog eene hesp, die zoo dik is?

Een uur naderhand kwam hij weer bij den monnik:

—Neem, zeide hij, hier zijn negen duifjes: men
heeft ze opzettelijk geschoten voor u, de onschuldige dieren, die,
onbevreesd, boven de schepen vlogen; versmaad ze niet; in hunnen buik
stak ik een balletje boter, broodkruim, geraspte muskaatnoot,
kruidnagelen gestampt in een koperen vijzel, dewelke blinkt als uw vel:
mevrouw de zonne is gansch verheugd zich te mogen spiegelen in een zoo
helder gezicht als het uwe; dat komt van het vet, van het goede vet,
dat ik u bezorgde!

Voor den vijfden maaltijd, bracht hij een waterzoo.

—Wat denkt gij hiervan? vroeg hij hem. De zee
draagt en spijst u; meerder zou zij niet kunnen doen voor Zijne
Koninklijke Majesteit. Ja, ja, klaarblijkelijk zie ik de vijfde kin
wassen, een weinigje meer links dan rechts; wij zullen dien benadeelden
kant moeten aanvetten, want de Heer heeft gezeid: „Weest
rechtveerdig jegens elkeen”. Waarin zou de rechtveerdigheid
anders bestaan, dan in een rechtmatige verdeeling van vet? Voor uw
zesde maal breng ik u mosselen—die oesters der armen—zooals
gij er nooit kreegt in ’t convent; dommeriken laten ze koken en
eten ze zóó op, doch dat is maar de inleiding der
stoverije: als zij gekookt zijn, moet men
ze uit heure schelpen nemen, heure tengere lichaampjes in een stoofpan
leggen, dan zachtjes laten stoven met selder, muskaatnoot en
kruidnagelen en de saus binden met bier en meel; de mosselen worden dan
voorgediend met sneden geroosterd en geboterd brood. Zoo deed ik voor
u. Waarom zijn de kinderen een zoo groote erkentelijkheid verschuldigd
aan vader en moeder? Omdat zij hun eene schuilplaats en liefde, maar
vooral omdat zij hun eten gaven: dienvolgens moet ge mij beminnen als
uw vader en uwe moeder te zamen, en zijt ge mij dezelfde dankbaarheid
verschuldigd als hun: maar zie toch zoo verbolgen naar mij niet.

... Als de mosselen gezakt zijn, breng ik u bierpap,
goed gebonden met meel, goed gesuikerd, met veel kaneel. Weet gij
waarom? Opdat uw vet doorschijnend zou worden en lustig op uw vel zou
waggelen: als gij u verroert, ziet men het alreeds. Daar klinkt de
taptoe: slaap in vrede zonder aan den dag van morgen te denken, in de
zekerheid steeds uw vette eetmalen terug te vinden, alsmede uw
verkleefden vriend Lamme, die ze u liefdevol zal geven.

—Ga henen, satansjong, en laat mij bidden, zeide
de monnik.

—Bid, zeide Lamme, bid met begeleiding van een
vroolijk gesnork: bier en slaap geven vet, goed vet. Ik, ik ben
blijde!

En Lamme trok naar zijn bed.

En de matrozen en soldaten zeiden tot hem:

—Waarom toch wilt gij dien vuilen monnik, die u
geenerlei goed wil, zoo rijkelijk spijzen?

—Laat mij begaan, zeide Lamme, ik verricht een
schoon werk.

V.

Toen Wintermaand was gekomen, de maand der donkere
dagen, zong Uilenspiegel:

Monseigneur, Zijn Doorluchtige Hoogheid,

Rukt zijn mom af,

Willend heerschen over België.

De verspaanschte staten,

Doch niet verangevijnscht,

Beschikken over de belastingen.

Slaat op de trommel

Der angevijnsche davering!

In hunne handen houden ze

Domeinen, accijns en renten,

’t Benoemen der magistraten

En de ambten meteen.

Op de hervormden heeft hij ’t gemunt,

Monsieur Zijn Doorluchtige Hoogheid,

Die in Frankrijk doorgaat voor atheïst.

O, de angevijnsche davering!

Want koning wil hij worden

Door het zwaard en ’t geweld,

Alleenheerschend koning voorgoed,

Die Monseigneur, en Doorluchtige Hoogheid.

Innemen wil hij door verraad,

Menig schoone stad en Antwerpen mee;

Signorkens en pagaders, vroeg opgestaan,

O, de angevijnsche davering!

Niet op u, Frankrijk,

Werpt zich het volk, in blinde woede;

Niet uw edel lichaam treffen

Moorddadige wapenen;

Niet uw kinderen zijn het,

Wier lijken, hoop op hoop,

De Kipdorppoorte vullen.

O, de angevijnsche davering!

Neen, niet uw kinderen zijn het

Die het volk van de schansen neergooit,

Anjou is ’t, Zijn Doorluchtige Hoogheid,

Anjou is ’t, de lijdelijke wufteling,

Die leeft van uw bloed, o Frankrijk,

En het onze wil drinken.

Maar tusschen beker en lippen....

O, de angevijnsche davering!

Monsieur Zijn Doorluchtige Hoogheid,

Schreeuwt in een weerlooze stad:

Tue, tue, vive la messe!

Met zijn mooie lievelingen,

Wier oogen blinken

Van ’t schandevuur, schaamteloos schuw,

Der ontucht zonder liefde.

O, de angevijnsche davering!

Hen velt men, niet u, arm volk,

Op wien ze drukken met belasting,

Zoutgeld, hoofdgeld, ’t eerstenachtrecht,

U misprijzend, daar ze u afpersen

Koorn, paarden, wagens,

Gij, die hun een vader zijt,

O, de angevijnsche davering!

Gij, die hun een moeder zijt,

Zogend de brooddronkendheid

Dier moedermoorders, welke, in den vreemde

Uw naam bevlekken, o Frankrijk, overdaan

Met den smook van hun glorie,

Als ze hechten

Door woeste wapenfeiten....

O, de angevijnsche davering!

Een bloempjen aan uw krijgskroon,

Een provincie aan uw grondgebied.

Laat den dwazen haan, ontucht en oorlog,

Den voet op den strot,

Fransch volk, manhaftig volk,

Den voet die verplet!

En al de volkeren krijgen u lief

Om de angevijnsche davering!

VI.

In de Bloeimaand, als wanneer de Vlaamsche
boerinnen ’s nachts langzaam drie zwarte boonen achter zich over
het hoofd werpen, om zich voor ziekte en dood te behoeden, ging
Lamme’s wond weder open; de kok had een zware koorts en vroeg,
dat men hem zou leggen op het dek van het schip, rechtover de kooi van
den monnik.

Uilenspiegel stond het geerne toe; doch uit vreeze, dat
zijn vriend in eenen aanval der ziekte overboord zou vallen, deed hij
hem stevig binden op zijn bed.

Zoodra Lamme een oogenblik bij zijn verstand was, vroeg
hij of men den monnik niet vergat; en hij stak zijne tong naar hem
uit.

En de monnik zei:

—Gij beleedigt mij, dikzak.

—Toch niet, zeide Lamme, ik wil u vetmesten.

De wind waaide zachtjes, de zonne was warm; Lamme leed
aan de koorts, maar hij was stevig gebonden op zijn bed, opdat hij in
zijne vlagen van ijlhoofdigheid niet overboord zou vallen; doch hij
waande zich nog in de keuken en zei:

—Dat fornuis staat heel gereed. Aanstonds zal het
ortolanen regenen. Vrouw, span de strikken in onzen boomgaard. Zoo zijt
gij schoon, met uwe mouwen opgestroopt tot aan uwe ellebogen. Uw arm is
wit, ik wil er in bijten, bijten met mijne lippen, dewelke fluweelen
tanden zijn. Wien hoort dat schoon vleesch, die prachtige boezem, dien
ik zie dwars door uw wit, fijnlinnen jakje? Die zoete schat is mijn!
Wie zal de stoverije maken van hanekammetjes en kiekenstuiten? Niet te
veel muskaatnoot, daarvan krijgt men koorts. Witte saus, tijm en
laurier. Waar zijn de eierdooiers?

Vervolgens wenkte hij Uilenspiegel tot zich en
zeide:

—Straks zal het wild regenen: ik zal u vier
ortolanen meer geven dan aan de anderen. Gij zijt de gezagvoerder, maar
verraad mij niet!

Toen hij de golven zachtjes tegen den wand van het schip
hoorde klotsen, sprak hij verder:

—De soep kookt, mijn zoon, de soep kookt, maar met
dat fornuis kan ik geen vuur krijgen.

Zoodra hij weer tot zijne zinnen kwam, vroeg hij naar
den monnik.

—Waar is hij? Vet hij aan?

En als zijn blik op hem viel, stak hij zijne tong naar
hem uit, zeggende:

—Het groote werk wordt voltooid.

Eens vroeg hij, dat men de groote waag op het dek zou
brengen, dat men hem zelven op een schaal zou zetten en den monnik op
de andere. Nauwelijks was de monnik erop, of Lamme steeg omhoog lijk
een vuurpijl in de lucht en, hem vreugdevol beziende, zeide hij:

—Hij is zwaarder! hij is zwaarder! ik ben licht
als een geest tegen hem: ik wil als een vogel de lucht klieven; ik heb
mijn plan: neemt er hem af, dat ik beneden kunne; legt er nu de
gewichten op: zet hem weder op de schaal. Hoeveel weegt hij?
Driehonderd veertien pond. En ik? Tweehonderd twintig!

VII.

In den nacht van den volgenden dag, bij de eerste
ochtendschemering, werd Uilenspiegel gewekt door Lamme, die
schreeuwde:

—Uilenspiegel! Uilenspiegel! help, laat heur niet
vertrekken. Snijd de koorden door! snijd ze door!

Uilenspiegel klom op het dek en vroeg:

—Waarom roept gij? ik zie niets.

—Zij is ’t, antwoordde Lamme, zij is
’t, mijne vrouw, daar in die sloep, welke de vlieboot omvaart;
ja, om de vlieboot, van welke die zangen en die vedeltonen kwamen.

Nele was ook op het dek geklommen.

—Snijd de koorden door, mijne vriendin, zei Lamme.
Ziet gij niet, dat mijne wond genezen is? Heur zachte hand heeft ze
verbonden; zij, ja, zij. Ziet gij ze rechtstaan in de sloep? Hoort gij?
Zij zingt nog. Kom, mijne liefste, kom, ontvlucht uwen armen Lamme niet
meer, die zonder u zoo moederziel alleen was op de wereld.

Nele nam zijne hand vast en legde de heure op zijn
voorhoofd.

—Hij heeft nog koorts, sprak zij.

—Snijdt de koorden door, zei Lamme; geeft mij eene
sloep! Ik ben levend, ik ben gelukkig, ik ben genezen!

Uilenspiegel sneed de koorden door: Lamme sprong in zijn
wit linnen hooze, zonder wambuis, uit zijn bed, en wilde zelf de sloep
in zee laten.

—Zie hem bezig, zeide Nele tot Uilenspiegel: zijne
handen beven van ongeduld.

Toen de sloep gereed was, daalden Uilenspiegel, Nele en
Lamme er in met eenen roeier, en deze wriggelde naar de vlieboot, die,
verre in de reede, op anker lag.

—Zie, wat schoone vlieboot, zeide Lamme, die
weldra, uit ongeduld, de plaats van den roeier ingenomen had.

De romp en de masten van de vlieboot kwamen slank uit op
den frisschen morgenhemel, die, als verguld kristal, gekleurd werd door
de rijzende zonne.

Terwijl Lamme dapper doorwrikte, vroeg Uilenspiegel
hem:

—Zeg ons nu hoe gij ze terugvondt.

Lamme antwoordde met horten en stooten:

—Ik sliep, reeds aan de beterzijde. Eensklaps dof
gerucht. Stuk hout klopt op het schip. Sloep! Op het gerucht een
matroos toegeloopen: Wie daar? Een zoete stem, de heure, mijn zoon,
de heure antwoordt: „Vrienden”.
Vervolgens grovere stem: „Vive le Geus: bevelhebber van vlieboot
Johanna moet Lamme Goedzak spreken”. Matroos laat de
ladder beneden. De maan glom. Ik zie mannelijke gedaante op het dek
klimmen: breede heupen, ronde knieën, breed bekken; vrouw, maar
geen man, zei ik bij mij zelven: ik voel als eene roos die ontluikt en
mijne kaak streelt: heure lippen, mijn zoon, en ik hoor heur zeggen,
begrijpt gij? zij zelve, mij met kussen en tranen
bedekkend—vloeibaar vuur, dat als balsem nederviel op mijn
gelaat—zij zelve zeide mij: „Ik weet, dat ik misdoe, maar
ik bemin u, mijn man! Ik heb voor God gezworen: ik verbreek mijnen eed,
mijn man, mijn arme man! dikwijls ben ik gekomen zonder u te durven
naderen; eindelijk stond de matroos het mij toe: ik verbond uwe wond,
gij herkendet mij niet; maar ik heb u genezen, wees niet grammoedig,
man! Ik ben u gevolgd, maar ik ben bevreesd, hij is op dit schip: laat
mij vertrekken; zoo hij mij zag, zou hij mij verdoemen en zou ik
branden in het eeuwige vuur!” Zij kuste mij nog, weenend en
gelukkig, en vertrok, mijns ondanks, in spijt van mijne tranen: gij
hadt mijne armen en beenen gebonden, mijn zoon, maar nu....

Dit zeggende, gaf hij krachtdadige riemslagen; het was
als de gespannen koord van eenen boog, die den pijl in de lucht
schiet.

Naarmate zij de vlieboot naderden, zeide Lamme:

—Daar staat zij op het dek, zij speelt op de
vedel, mijn beminnelijke vrouw, met heur goudbruine lokken, heur bruine
oogen, heur frissche koonen, heur bloote, ronde armen, heur witte
handjes. Vlieg over den vloed, sloep!

Toen de kapitein van de vlieboot de sloep zag naderen en
Lamme als een duivel wriggelen, liet hij eene ladder uitwerpen. Toen
Lamme er dicht bij was, sprong hij van de sloep op de ladder, op gevaar
af van in zee te vallen, zoodat de sloep meer dan drie vademen
achteruit gleed; en, vlug als eene kat op het dek klaverend, liep hij
naar zijne vrouw, die, buiten zich zelve van geluk, hem kuste en
omhelsde, en zeide:

—Lamme! breng mij niet ten verderve; ik heb voor
God gezworen, maar ik bemin u. Ha! lieve man!

Nele riep:

—’t Is Kalleken Huybrechts, het schoone
Kalleken!

—Ik ben het, sprak zij, ja, Kalleken, maar schoon
is ze niet meer!

En zij zette een jammerlijk gezicht.

—Wat hebt gij gedaan, vroeg Lamme, wat zijt gij
geworden? waarom liet ge mij zitten? waarom wilt gij mij weder
verlaten?

—Luister, zeide zij, wees niet grammoedig, ik zal
u alles bekennen: wetende dat al de monniken mannen Gods zijn,
vertrouwde ik mij aan een hunner; hij heet broer Cornelis
Adriaensen.

Toen Lamme dit hoorde, riep hij uit:

—Wat, die smerige paap, wiens mond een rioolgat
was, vol drek en vol modder, en die steeds dorstte naar het bloed der
hervormden! Wat! die verdediger der brandstapels en der plakkaten! Ha!
’t was die gemeene schavuit!

Kalleken sprak:

—Laster den man Gods niet!

—De man Gods! zeide Lamme, ik ken hem: het was de
man van vuilnis en vuigheid. Wat rampspoed! mijn schoon Kalleken
gevallen in de handen van dien ontuchtigen vuilbaard! Nader mij niet,
of ik dood u; en ik, die heur zoozeer beminde! mijn arm bedrogen hert,
dat ganschelijk heur was! Wat komt gij hier doen op onze schepen?
waarom hebt gij mij opgepast? waarom liet ge mij niet sterven? Ga heen,
ik wil u voor mijne oogen niet meer zien; ga heen, of ik smijt u in de
zee. Mijn mes!...

Doch zij vloog om zijnen hals en sprak:

—Lamme, mijn man, ween niet: ik ben niet wat gij
denkt: ik behoorde nooit aan dien monnik.

—Gij liegt, zeide Lamme weenend en knarsetandend
tegelijk. Ha! nooit was ik jaloersch, doch nu ben ik het! Ongelukkige
drift, grammoedigheid en liefde, behoefte aan dooden en worgen. Uit
mijne oogen! neen, blijf! Ik was zoo goed voor heur! De moordlust is
meester in mij. Mijn mes! Ho! hier brandt, verteert, knaagt iets in
mij; gij spot met mij....

Zoet en onderdanig, omhelsde zij hem weenend.

—Ja, zeide hij, ik ben belachelijk met mijne
gramschap: ja, gij bewaardet mijne eer, die eer, die men dwaselijk
hangt aan den rok eener vrouw. Daarom was het dus, dat gij uw zoetste
lonkjes koost om mij te vragen of gij met uwe vriendinnen naar het
sermoen mocht gaan?

—Laat mij spreken, zei de vrouw hem omhelzend: ik
mag op staanden voet doodvallen, zoo ik u ooit bedroog.

—Wel, val dan dood, zeide Lamme, want gij gaat
liegen!

—Luister, zeide zij.

—Spreek of zwijg, sprak Lamme, ’t is mij
eender.

—Broer Adriaensen, zeide zij, ging door voor een
bespraakt predikant; hij stelde den geestelijken en den ongehuwden
staat verre boven den anderen, als best geschikt om de geloovigen in
het hemelrijk te brengen; zijne
welsprekendheid was groot en onstuimig: daardoor bracht hij het
verstand op hol van meerdere eerlijke vrouwen, onder dewelke ik telde,
en ook van een groot aantal weduwen en meidekens. Vermits de ongehuwde
staat zoo volmaakt was, bezwoer hij ons in denzelven te blijven: wij
zwoeren, dat wij ons nimmermeer zouden laten trouwen....

—Behalve door hem ... zei Lamme weenend.

—Zwijg toch, zeide zij grammoedig.

—Komaan, sprak hij, voltooi uw werk: gij hebt mij
een harden slag toegebracht, ik zal hem niet overleven.

—’t Doet, zeide zij, zoo ik altijd bij u
blijf, man.

Zij wilde hem omhelzen en kussen, maar hij stiet heur
van zich af.

—De weduwen, zeide zij, zwoeren vóór
hem, nooit te zullen hertrouwen.

En Lamme aanhoorde heur, gedachteloos in zijn jaloersche
droomerij.

Kalleken vervolgde, beschaamd, heure rede:

—Hij wilde, zeide zij, geen andere biechtelingen
dan jonge en schoone vrouwen of meidekens: de anderen stuurde hij naar
den paap heurer parochie. Hij stelde eene orde van godvruchtige vrouwen
in, en deed ons allen zweren niemand anders tot biechtvader te zullen
nemen dan hem: dat zwoer ik; mijne gezellinnen, beter onderricht dan
ik, vroegen mij of ik mij wilde laten onderwijzen in de Heilige
Geeseling en in de Heilige Boete: ik stemde toe. Er was te Brugge, op
de Steenkappersrei, omtrent het Minderbroedersklooster, een huis
bewoond door eene vrouw, genoemd Kalle de Naeyer, welke aan de
meidekens kost en onderricht gaf, tegen een karolusgulden per maand:
Broer Cornelis kon bij Kalle de Naeyer binnen, zonder oogenschijnlijk
uit zijn klooster te komen, het was in dit huis dat ik ging, in een
kleine kamer, in dewelke hij zich alleen bevond; daar gebood hij mij,
hem al mijn natuurlijke en vleeschelijke neigingen te zeggen; eerst
durfde ik niet, maar ten slotte gaf ik toe: ik weende en zeide hem
alles.

—Laas! schreide Lamme, en alzoo ontving die
zwijnachtige monnik uw zoete biechte!

—Hij zeide mij steeds, en dit is waar, mijn man,
dat er boven de aardsche eerbaarheid een hemelsche eerbaarheid bestaat,
door dewelke wij God onze wereldsche schaamte offeren, en dat wij aldus
aan onzen biechtvader al onze geheime lusten moeten bekennen, en dan
weerdig zijn de Heilige Geeseling en de Heilige Boete te ontvangen.

Eindelijk beval hij mij, naakt vóór hem te
gaan staan, om op mijn lichaam, dat gezondigd had, de al te lichte
kastijding mijner schulden te ontvangen. Eens gebood hij mij, mij te
ontkleeden; ik viel in onmacht toen ik mijn hemde moest uitdoen: hij
bracht mij weer tot mij zelve, door middel van
fleschjes.—„’t Is goed voor deze reize, mijne
dochter, sprak hij, kom binnen twee dagen terug en breng eene roede
mee”. Dit duurde lang, zonder dat hij ooit ... ik zweer het voor
God en al zijne santen ... mijn man ... begrijp mij ... kijk naar mij
... zie of ik lieg: ik bleef zuiver en trouw ... ik beminde u.

—Arm zoet lichaam, zeide Lamme. O, vlek van
schande op uw bruidskleed!

—Lamme, zeide zij, hij sprak in den naam Gods en
onzer Moeder, de Heilige Kerk; moest ik hem niet aanhooren? Ik beminde
u steeds, maar door schromelijke eeden had ik de Maagd gezworen mij aan
u te onttrekken; ik was nochtans zwak voor u, Lamme. Herinnert gij u
nog het gasthof te Brugge? Ik was bij Kalle de Naeyer, gij reedt daar
voorbij op uwen ezel, met Uilenspiegel. Ik volgde u; ik had een schoone
som gelds op zak, want ik verteerde niets voor mij zelve; ik zag, dat
gij honger hadt: mijn hert trok naar u, ik had medelijden en
liefde!

—Waar is hij nu? vroeg Uilenspiegel.

Kalleken antwoordde:

—Na een onderzoek, bevolen door den magistraat, en
eene nasporing van de boozen, moest broer Adriaensen de stede Brugge
verlaten, en hij nam de wijk naar Antwerpen. Op de vlieboot zeide men
mij, dat mijn man hem gevangen nam.

—Wat! riep Lamme, die monnik dien ik vetmest,
is....

—Hij zelf, antwoordde Kalleken, terwijl zij heur
aangezicht met heure handen bedekte.

—Eene akst! eene akst! zeide Lamme, dat ik hem
doode, dat ik het vet van dien geilen bok bij opbod verkoope! Gauw,
laat ons naar het schip terugkeeren. De sloep! Waar is de sloep?

Nele sprak:

—Het is een eerlooze wreedheid eenen gevangene te
dooden of te kwetsen.

—Gij beziet mij zoo verschrikkelijk, zeide hij,
zoudt gij het mij beletten?

—Ja, zeide zij.

—Wel, sprak Lamme, ik zal hem geenerlei leed doen:
laat mij hem slechts uit zijne kooi trekken. De sloep! Waar is de
sloep?

Zij stapten weldra in de sloep. Lamme wrikte zoo vlug
als hij kon en schreide tegelijk.

—Zijt gij droef, man? vroeg Kalleken hem.

—Neen, zeide hij, ik ben gelukkig: zult ge mij
niet meer verlaten?

—Nooit! zeide zij.

—Gij waart zuiver en trouw, zegt gij; maar, zoet,
lief Kalleken, ik leefde enkel om u weder te vinden, en nu zal, door de
schuld van dien monnik, ons geluk vergiftigd zijn door
jaloerschheid.... Zoodra ik droef zal wezen of enkellijk moede, zal ik
u in verbeelding naakt zien, uw schoon lichaam onderwerpende aan die
schandelijke geeseling. De lente onzer liefde was aan mij, doch de
zomer aan hem; de herfst zal grauw zijn; weldra komt de winter en die
zal mijn trouwe liefde begraven.

—Gij weent, zeide zij.

—Ja, sprak hij, wat voorbij is, komt nimmer
terug.

Toen zei Nele:

—Als Kalleken trouw was, moest zij u weer alleen
laten om uw leelijke woorden.

—Hij weet niet hoezeer ik hem altoos beminde, zei
Kalleken.

—Zegt gij de waarheid? riep Lamme uit; kom,
liefste, kom, mijne vrouw; geen grauwe herfst, en geen winter des doods
meer!

En hij zag er blijde uit, en zij kwamen op het
schip.

Uilenspiegel gaf de sleutels van de kooi aan Lamme, die
deze opende; hij wilde den monnik bij een oor op het dek trekken, maar
het ging niet; toen wilde hij hem zijdelings doen buitenkomen, maar het
ging ook niet.

Wij moeten het kot uitbreken; de kapoen is gemest, zeide
hij.

De monnik kwam er toen uit, keek met groote, verdwaasde
oogen in het rond, hield met de beide handen zijn buik op, en viel op
zijn achterste, ter oorzake van een hevige baar, die het schip
ophief.

En Lamme zei tot den monnik:

—Zult ge mij nog dikzak heeten? gij zijt dikker
dan ik! Wie diende u zeven eetmalen daags vóór? Ik! Hoe
komt het, schreeuwer, dat gij nu zachtmoediger zijt jegens de arme
Geuzen?

En, zijne rede vervolgend:

—Als gij nog een jaar in uwe kooi blijft, kunt gij
er niet meer uit: bij de minste beweging lillen uwe kaken als
verkensgelei; gij schreeuwt al niet meer; weldra zult gij niet meer
kunnen blazen.

—Zwijg, dikzak, zeide de monnik.

—Dikzak, zei Lamme, in woede ontstekend, ik ben
Lamme Goedzak; gij zijt broer Dikzak, Vetzak, Slokzak, Leugenzak,
Modderzak; gij hebt vier duim spek onder uw vel; men ziet uwe oogen
niet meer; Uilenspiegel en ik zouden, op ons gemak, huizen in uwen
buik, die groot is als eene kerk. Gij heet mij dikzak, wilt gij eenen
spiegel om Uwe Dikbuikigheid te bewonderen? Ik ben het, die u voed,
gevaarte van vleesch en been. Ik heb gezworen, dat gij vet zult spuwen,
dat gij vet zult zweeten, dat gij sporen van vet achter u zult nalaten,
als eene keers, die smelt in de zonne. Men zei mij, dat de geraaktheid
komt met de zevende kin: de zesde is in aantocht!

Vervolgens wendde hij zich tot de Geuzen:

—Aanschouwt dien hoereerder! sprak hij. Het is
broer Cornelis Adriaensen, van Brugge: dáár preekte hij
een nieuwe eerbaarheid. Zijn vet is zijne straf, en zijne straf is mijn
werk. Nu, luistert, gij allen, matrozen en soldaten: ik ga u verlaten,
u verlaten, Uilenspiegel, u verlaten, u ook, kleine Nele, om naar
Vlissingen te tiegen, alwaar ik eenig goed bezit, en er te leven met
mijn arme wedergevondene vrouw. Vroeger zwoert gij, mij alles toe te
staan wat ik zou vragen....

—Dat is Geuzenwoord zeiden zij.

—Dus, zeide Lamme, aanschouwt dien hoereerder,
dien broer Adriaensen, Vetlap-aensen van Bruggen; ik zwoer hem te doen
sterven in zijn vet als een zwijn; maakt hem een grootere kooi, doet
hem met geweld twaalf eetmalen daags verorberen in stede van zeven;
geeft hem vetten en gesuikerden kost; hij lijkt reeds een os, maakt er
een olifant van, en weldra zult gij hem de hoeken zijner kooi zien
vullen.

—Wij zullen hem voortmesten, zeiden zij.

—En nu, vervolgde Lamme, tot den monnik sprekend,
u ook, rabauw, dien ik doe voeden op kloosterwijs, in stee van u te
doen hangen, u ook zeg ik vaarwel: en leef op hoop van vet en van
geraaktheid!

Vervolgens zijne vrouw, zijn Kalleken, in de armen
drukkend, voegde hij er bij:

—Kijk, gij moogt knorren of balken, maar ik neem
ze mee, gij zult ze niet langer geeselen!

Maar de monnik, in woede ontstoken, zeide tot
Kalleken:

—Gij keert dus terug naar uw leger van wellust, o
zinnelijke vrouwe! Ja, gij gaat henen zonder mededoogen met den armen
martelaar voor Gods woord, die u de
heilige, zoete en hemelsche geeseling leerde. Wees gedoemd! Nooit
schenke een priester u vergiffenis; de grond brande onder uwe voeten;
suiker weze u zout; ossevleesch weze u kroengevleesch; brood weze u
assche; de zonne weze u ijs, en sneeuw een hellevuur; de vrucht uws
lichaams weze gevloekt; uwe kinderen wezen afschuwelijk: met de leden
van een aap, een verkenshoofd grooter dan hun buik; lijden, weenen,
zuchten weze uw lot in deze wereld en in de andere, in de helle die u
wacht, de helle van zwavel en pik, die branden voor de wijven van uw
slag; gij weigerdet mijn vaderlijke liefde: wees driemaal vermaledijd
door de heilige Drievuldigheid; zevenmaal vermaledijd door de
kandeleers der Ark; de biecht weze u verdoemenis; de hostie weze u
doodelijk venijn; en, in de kerken, richte elke vloersteen zich op om u
te verpletteren en u te zeggen: „Hier is de hoereerster; hier is
de verdoemde; hier is de vermaledijde!”

En Lamme sprong op van geluk en riep blijde uit:

—Zij was trouw, de monnik heeft het gezegd! Leve
Kalleken!

Doch zij, weenend en sidderend, zeide:

—O, Lamme, neem die verdoemenis over mij weg! Ik
zie de helle! Neem de verdoemenis weg!

—Monnik, trek de verdoemenis in, gebood Lamme.

—Ik zal het niet doen, dikzak, antwoordde de
monnik.

En de vrouw, bleek en sidderend, viel op de knieën
en smeekte broer Adriaensen met de handen te zamen.

En Lamme zei tot den monnik:

—Trek de verdoemenis in of gij wordt gehangen: en,
breekt de koorde, uit hoofde van uwe zwaarte, zoo wordt gij herhangen,
totdat de dood er op volge.

—Gehangen en herhangen! zeiden de Geuzen.

—Als het zoo is, zei de monnik tot Kalleken, ga
dan, ontuchtige vrouwe; ga dan met dien dikzak; ga, ik hef mijne
verdoemenis op, maar God en al zijne santen houden u in het oog: ga met
dien dikzak, ga!

En hij zweeg, blazend en zweetend.

Plotseling riep Lamme uit:

—Hij zwelt op, hij zwelt op! Daar is de zesde kin:
de zevende kin is de geraaktheid!

... En nu, zeide hij tot de Geuzen, ik beveel u aan God,
u, Uilenspiegel aan God, u allen, mijn goede vrienden, aan God,
Nele mijne vriendin, aan God, de heilige
zaak van de vrijheid: ik kan niets meer voor haar....

Vervolgens, als hij iedereen omhelsd had, zeide hij tot
zijne vrouw Kalleken:

—Kom, het is het uur van onze wettige liefde.

Terwijl het bootje, dat Lamme en zijne welbeminde
meevoerde, over het water gleed, riepen al de matrozen, soldaten en
scheepsjongens met hunnen hoed zwaaiend:

—Vaarwel, broeder; vaarwel, Lamme; vaarwel,
broeder, broeder en vriend!

En Nele wischte met heur liefelijken vinger eenen traan
uit het oog van Uilenspiegel en zeide tot hem:

—Gij zijt droef, mijn vriend?

—Hij was goed, zeide hij.

—Ha! zeide zij, zal die oorlog dan nooit een einde
nemen, zullen wij dan immer gedwongen zijn te leven in bloed en in
tranen?

—Laat ons de Zeven zoeken, antwoordde
Uilenspiegel: het is nakend, het uur der verlossing....

Volgens de belofte, die zij aan Lamme gedaan hadden,
mestten de Geuzen den monnik voort in zijne kooi. Doch op zekeren dag
werden zij het moede, en ze stelden hem in vrijheid tegen een rantsoen
bij ’t gewicht; en hij bracht een mooien stuiver op, want hij
woog toen driehonderd zeventien pond en vijf onsen, Vlaamsch
gewicht.

En hij stierf als prior van zijn convent.

VIII.

Te dien tijde vergaderden de heeren van de
Staten-Generaal te ’s-Gravenhage, om Philippus, koning van
Spanje, grave van Vlaanderen, van Holland enz., te oordeelen
naarvolgens de door hem verleende charters en privileges.

En de griffier sprak als volgt:

—Het is een iegelijk bekend, dat een landvorst
aangesteld is door God, als souverein en hoofd zijner onderdanen, om ze
te verdedigen en te vrijwaren van alle beleediging, verdrukking en
geweld, evenals een herder aangesteld is voor de verdediging en de
hoede zijner kudde. Het is mede algemeen bekend, dat de onderdanen
geenszins door God geschapen zijn ten gerieve des prinsen, om hem
gehoorzaam te wezen in alles wat hij zou heeten, hetzij dat het vroom
is of goddeloos, rechtveerdig of onrechtveerdig, noch om denzelven te dienen
als slaven. Maar de vorst is vorst ten behoeve van zijne onderdanen,
zonder dewelke hij niet kan wezen, om naar recht en rede te bestieren;
om ze te behouden en te beminnen als een vader zijne kinderen, als een
herder zijn kudde, en zijn leven te wagen om ze te verdedigen; doet hij
het niet, zoo moet hij aanzien worden, niet voor eenen vorst, maar voor
eenen dwingeland. Door oproeping van soldaten, door bullen van
kruistocht en van kerkban, zond Philippus koning, vier uitheemsche
legers af tegen ons. Welke zal zijne straf wezen, overeenkomstig de
wetten en costumen van den lande?

—Hij weze vervallen, antwoordden de heeren der
Staten.

—Philippus heeft zijne eeden verbroken; hij vergat
de diensten, welke wij hem bewezen, de zegepralen, welke wij hem
hielpen behalen. Toen hij zag, dat wij rijk waren, liet hij ons
afzetten en bestelen door die van den raad van Spanje.

—Hij weze vervallen als ondankbare en dief,
antwoordden de heeren der Staten.

—Philippus, vervolgde de griffier, stelde in de
machtigste steden des lands bisschoppen aan, begiftigde en bevoordeelde
dezelven met de goedingen der grootste abdijen; door de hulp van
dezelven, bracht hij de Spaansche Inquisitie in onze landen.

—Hij weze vervallen als beul, verkwister van eens
andermans goeding, antwoordden de heeren der Staten.

—Ten aanzien van de dwingelandij, vertoonden de
edelen van de landen ten jare 1566 een verzoekschrift, bij hetwelk zij
den souvereinen vorst smeekten zijn strenge plakkaten te verzachten en
namelijk die op het stuk der inquisitie: hij weigerde steeds.

—Hij weze vervallen als een tijger, die hardnekkig
is in de wreedheid, antwoordden de heeren der Staten.

De griffier vervolgde:

—Philippus wordt ernstig verdacht van, door die
van zijnen raad van Spanje, heimelijk den beeldenstorm en de plundering
der kerken te hebben bewerkt, ten einde, onder voorwendsel van misdaad
en wanordelijkheden, vreemde legers tegen ons te kunnen afzenden.

—Hij weze vervallen als een werktuig des doods,
antwoordden de heeren der Staten.

—Te Antwerpen deed Philippus de inwoneren
slachten, en de Vlaamsche en vreemde kooplieden ten onder brengen. Hij
en zijn raad van Spanje gaven, door heimelijke onderrichtingen, aan
zekeren Roda, een beruchten rabauw, het
recht zich hoofdman der plunderaars te verklaren, den buit op te garen,
zijn naam, van hem, Philippus koning, te gebruiken, zijne zegelen na te
maken en zich te gedragen als zijn landvoogd en stedehouder. De
onderschepte koninklijke brieven, welke zich in onze handen bevinden,
bewijzen het stuk. Alles is gebeurd met zijne toestemming en na overleg
met den raad van Spanje. Leest zijne brieven: daarin looft hij het feit
van Antwerpen, bekent hij een uitstekenden dienst ontvangen te hebben,
belooft hij dien te zullen beloonen, zet hij Roda en de andere
Spanjaards aan, voort te gaan op dien roemvollen weg.

—Hij weze vervallen als dief, als plunderaar, als
moordenaar, antwoordden de heeren der Staten.

—Wij willen slechts het behoud van onze
privileges, een eerlijken en verzekerden vrede, meer vrijheid, namelijk
op het stuk van den godsdienst, welke hoofdzakelijk eene gewetenszaak
is: van Philippus kregen wij niets dan leugenachtige verdragen, welke
tweedracht moesten zaaien onder de provinciën, om ze de eene na de
andere te onderwerpen en met haar te handelen als met Indië, door
plundering, verbeurdverklaring, terdoodbrenging en inquisitie.

—Hij weze vervallen als moordenaar, die den moord
van de landen beraamt, antwoordden de heeren der Staten.

—Hij deed de landen bloeden door den hertog van
Alva en zijne trawanten, door Medina Celi, Requesens, de judassen der
raden van State en van de provinciën; don Juan en Alexander
Farnese beval hij met ongemeene en bloedige strengheid te werk te gaan
(zooals weer blijkt uit zijne onderschepte brieven); hij sloeg in den
rijksban Prins Willem van Oranje, betaalde drie moordenaars, in
afwachting dat hij den vierden betaalt; deed in de landen kasteelen en
vestingen oprichten, deed de mannen levend verbranden, de vrouwlieden
en meidekens levend begraven; erfde hunne goedingen, verworgde
Montigny, Bergen en andere heeren, in weerwil van zijn koninklijk
woord; hij doodde zijn zoon Carlos; vergiftigde prins Ascoly, dien hij
deed trouwen met dona Eufrasia, dewelke door hem was bezwangerd, ten
einde den bastaard, die moest geboren worden, met zijne goederen te
verrijken; veerdigde tegen ons een edict uit, hetwelk ons allen
verraders verklaarde, ons lijf en goed ontnemend, en bedreef die in een
kersten land ongekende misdaad, geen onderscheid te maken tusschen
schuldigen en onschuldigen.

—Uit hoofde van alle wetten, rechten en
privilegiën, weze hij vervallen, antwoordden de heeren der
Staten.

En de zegels des konings werden gebroken.

En de zonne gloorde over land en zee, verguldde de
gezwollen korenaren, rijpte de druiven en strooide op elke baar van de
zee flikkerende perelen, het sieraad van Neerlands bruid: de
Vrijheid.

Vervolgens werd de Prins, te Delft zijnde, door een
vierden moordenaar met drie kogels in de borst getroffen. En hij
stierf, volgens zijne spreuk: „Rustig onder de wreede
baren”.

Zijne vijanden zeiden van hem, dat hij, om koning
Philippus te bestoken, en daar hij toch niet hoopte over de zuidelijke,
katholieke Nederlanden te regeeren, deze bij geheim verdrag aangeboden
had aan monseigneur Zijne Groote Hoogheid van Anjou. Doch deze was
geenszins geboren om de telg Belgieland te verwekken bij de Vrijheid,
dewelke niet houdt van buitensporige minnarijen.

En Uilenspiegel verliet met Nele de vloot.

En het Belgische vaderland zuchtte onder het juk,
geworgd, gekneveld door de verraders.

IX.

Toen was men in de maand van het rijpe koren; de
lucht was drukkend, de wind zoel: onder den vrijen hemel, op een vrijen
grond, konden maaiers en pikkers in de akkers vrijelijk het koren
oogsten, dat zij gezaaid hadden.

Friesland, Drente, Overijsel, Gelderland, Utrecht,
Noord-Brabant, Noord- en Zuid-Holland; Walcheren, Noord- en
Zuid-Beveland, Duiveland en Schouwen, welke Zeeland uitmaken; heel de
kust der Noordzee, van Knokke tot den Helder; de eilanden Texel,
Vlieland, Ameland, Schiermonnikoog zouden, van de Wester-schelde tot de
Ooster-Eems, het Spaansche juk afschudden; Maurits, zoon van den
Zwijger, zette den oorlog voort.

Nog ten volle in het bezit van hunne jeugd, hunne kracht
en hunne schoonheid,—want de liefde en de geest van Vlaanderen
blijven immer jong,—leefden Uilenspiegel en Nele rustig in den
toren van Veere, in afwachting, dat, na menigvuldige wreede
beproevingen, de wind der vrijheid over het Belgische vaderland zou
waaien.

Uilenspiegel had gevraagd om bevelhebber en wachter van
den toren te worden benoemd, aanvoerende, dat hij, met zijne
arendsoogen en hazenooren, zou kunnen zien en hooren of de Spanjaard
het soms niet beproefde terug te komen naar de verloste landen en dat
hij alsdan wacharm zou luiden.

De magistraat deed wat hij vroeg: om den wille van zijn
goede diensten, gaf men hem een gulden daags, twee pinten bier, boonen,
kaas, beschuit, alsmede drie pond vleesch in de week.

Aldus leefden Uilenspiegel en Nele getweeën heel
goed; van verre zagen zij met vreugde de vrije Zeeuwsche eilanden:
weiden en bosschen, kasteelen en vestingen, en de gewapende schepen der
Geuzen, die de kusten bewaakten.

’s Nachts klommen zij zeer dikwijls omhoog op den
toren en, daar naast elkander gezeten, koutten zij over de harde
gevechten, de schoone minnarijen van het verleden en ook van de
toekomst. Van daar zagen zij de zee, welker lichtende golven zich
braken en in schuim uiteenspatten, en als vurige spoken op de eilanden
vielen. En Nele was verschrikt als zij in de polders dwaallichtjes zag,
welke, zeide zij, zielen van arme dooden zijn. En al deze plaatsen
waren slagvelden geweest.

De dwaallichtjes stegen op uit de polders, huppelden
langshenen de dijken, keerden vervolgens terug naar de polders, alsof
zij de lichamen niet wilden verlaten, uit welke zij kwamen.

Op zekeren nacht zei Nele tot Uilenspiegel:

—Zie hoe talrijk zij zijn in Beveland, en hoe hoog
zij zweven in de lucht: langs den kant van de vogeleilanden zie ik er
het meest. Wilt gij medekomen, Thijl? wij zullen ons strijken met de
zalve, welke dingen toont, die onzichtbaar zijn voor de oogen der
stervelingen.

Uilenspiegel antwoordde:

—Als ’t die zalve is, die mij naar den
grooten sabbat bracht, heb ik er geen vertrouwen meer in.

—Loochen de kracht der tooverije niet. Kom mee,
Uilenspiegel.

’s Anderen daags vroeg hij aan den magistraat, dat
een trouw en scherpziend soldaat hem zou vervangen om den toren te
wachten en te waken over het land.

En hij toog henen met Nele naar de vogeleilanden.

Terwijl zij stapten langs akkers en dijken, zagen zij
kleine groene eilandjes, tusschen dewelke het zeewater stroomde, en, op
de begraasde heuvelen, die zich tot het
duin uitstrekten, een groote menigte kieviten, meeuwen en zeezwaluwen,
die onbeweeglijk zaten en met hunne ruggen witte eilandjes uitmaakten;
daarboven vlogen duizenden van die vogelen. De grond was vol nesten:
Uilenspiegel, die zich bukte om een ei van den weg op te rapen, zag
eene meeuw fladderend naar hem komen en een grooten schreeuw slaken. Op
dien kreet kwamen meer dan honderd andere bij, die schreeuwden van
angst en boven het hoofd van Uilenspiegel en de naburige nesten vlogen,
doch zij durfden hem niet naderen.

—Uilenspiegel, zeide Nele, die vogelen vragen
genade voor hunne eieren.

Vervolgens begon zij te beven, en zij zeide:

—Ik ben bang, de zonne gaat onder, de hemel is
wit, de sterren ontwaken, dit is het uur van de geesten. Zie, die roode
uitwasemingen rakelings zweven langs den grond; Thijl, mijn beminde,
wie is het helsche monster, dat aldus in de wolken zijn vurigen muil
open doet? Zie, langs den kant van Philips-land, waar de koninklijke
beul, uit wreedaardige heerschzucht, tweemaal achtereen zooveel arme
menschen liet dooden, zie die dwaallichtjes dansen; ’t is de
nacht in denwelken de zielen der arme mannen, die gedood werden in de
gevechten, het koude voorgeborchte des vagevuurs verlaten, om zich te
komen warmen in de zoele lucht van de aarde: dit is het uur, waarop gij
alles moogt vragen aan Christus, welke de God van de goede tooveraars
is.

—De assche klopt op mijn hert, zeide Uilenspiegel.
Kon Christus maar die Zeven toonen, wier in den wind gesmeten assche
ons Vlaanderen en heel de wereld gelukkig zou maken.

—Ongeloovige, zeide Nele, gij zult ze zien met de
zalve.

—Misschien, als een geest wil nederdalen uit de
koude sterre, zei Uilenspiegel, met den vinger naar Sirius wijzend.

Bij dat gebaar hechtte een dwaallichtje, dat rondom hem
fladderde, zich vast aan zijn vinger, en hoe meer hij het los wilde
maken, hoe vaster het er aan bleef gehecht.

Doch terwijl Nele beproefde Uilenspiegel los te maken,
kreeg zij ook haar dwaallichtje aan de toppen heurer vingeren.

Uilenspiegel sloeg op het zijne en sprak:

—Antwoord! zijt gij de ziel van eenen Geus of van
eenen Spanjool? Zijt gij de ziel van eenen Geus, ga dan naar het
hemelrijk; zijt gij die van eenen Spanjool, keer terug naar de helle,
die u braakte.

Nele zeide hem:

—Beleedig nooit de zielen, al waren het zielen van
beulen.

En, terwijl zij heur dwaallichtje op den top van heuren
vinger deed dansen, zeide zij:

—Lichtje, liefelijk lichtje, welke miede brengt
gij uit het land van de zielen? Wat doen zij? Eten en drinken zij,
hoewel zij geen mond hebben? Want gij ook hebt er geen, bevallig
lichtje! ofwel, nemen zij slechts in het gezegende hemelrijk de
menschelijke gedaante aan?

—Hoe kunt gij, sprak Uilenspiegel, aldus uwen tijd
verliezen met te spreken tot dat droef vlammetje, dat geene ooren heeft
om u te aanhooren, en geenen mond om u te woord te staan?

Maar zonder naar hem te luisteren;

—Lichtje, zeide Nele, antwoord al dansend, want ik
ga u driemaal ondervragen: eenmaal in den naam Gods, eenmaal in den
naam der Heilige Maagd, en eenmaal in den naam der sylphen, die de
boden zijn tusschen God en de menschen.

Zij deed het, en het lichtje danste drie keeren.

—Trek uwe kleederen uit; ik zal hetzelfde doen:
hier is de zilveren doos met de tooverzalve, zei Nele tot
Uilenspiegel.

—’t Is mij eender, antwoordde
Uilenspiegel.

Toen zij zich ontkleed en met zalve bestreken hadden,
legden zij zich naast elkander op het gras.

De meeuwen kloegen; de donder rammelde dof in het zwerk,
waarin een helle flits flikkerde; de wassende maan toonde tusschen twee
vluchtige wolken nauwelijks hare twee gulden horens; Nele’s en
Uilenspiegel’s dwaallichtjes gingen met de anderen dansen in den
beemd.

Plotseling werden Nele en heur vriend gegrepen met de
groote hand van eenen reus, dewelke ze in de lucht smeet als
sneeuwballen, ze weder opving, ze tusschen zijne handen ineenrolde en
kneedde met zijne vingeren, ze smeet in de waddenplassen tusschen de
duinen, en ze er weder uittrok, vol zeewier. En terwijl de reus ze
vervolgens ronddroeg in het luchtruim, zong hij met eene stem, die al
de meeuwen der eilanden van schrik deed ontwaken:

Lezen willen luizedwergen

Met ziekelijk troebel oog,

Wat wij zoo weigerlijk bergen:

De teekenen heilig en hoog.

Lelie, luis, het eerwaarde,

Lelie, vloo, de geheimenis,

Die in hemel, lucht en aarde

Met zeven nagels vernageld is.

En inderdaad, Uilenspiegel en Nele zagen op het
gras, in de lucht en in den hemel, zeven lichtende koperen tafelen,
bevestigd door middel van zeven vlammende nagelen. Op de tafelen stond
geschreven:

Onder den mesthoop kiemt de plant.

Is zeven slecht, zeven is goed.

Kolen vormen diamant,

Dwaze doctoren, leerlingen vroed.

Is zeven slecht, zeven is goed.

En de reus stapte voort, gevolgd door al die
dwaallichtjes, die, gonzend als krekelen, zeiden:

Kijkt toe wie de macht hier torst,

Der pausen paus, der vorsten vorst;

Wie Caesar aan den leiband houdt,

Kijkt toe, hij is van hout!

Eensklaps veranderden zijne trekken, hij scheen
magerder, treuriger, grooter. In eene hand hield hij eenen schepter en
in de andere een zweerd. Hij hiet Hooveerdigheid.

En Nele en Uilenspiegel ten gronde smijtend, zeide
hij:

—Ik ben God!

En daar kwam naast hem, op eenen ezel gezeten, een
dikke, roodwangige meid, nauwelijks gekleed, met bloote borsten, en
wulpsche oogen: zij heette Onkuischheid; vervolgens kwam een oude
jodin, die schalen van meeuweneieren opraapte: zij heette Gierigheid;
dan een dikke, vraatzuchtige monnik, die worsten verslond, zich
volpropte met pensen en gedurig mommelde als de zeug, op dewelke hij
zat: het was de Gulzigheid; vervolgens kwam de Traagheid,
trekkebeenend, bleek en opgezwollen, met doffe oogen, die de Gramschap
met een prikstok voor zich dreef. Jammerend en badend in tranen, viel
de Traagheid van vermoeienis op heure knieën; vervolgens kwam de
magere Nijd, met een slangekop en hoektanden, die de Traagheid beet
omdat zij te veel heur gemak zocht, de
Gramschap omdat zij te levendig was, de Gulzigheid omdat zij te veel
gegeten had, de Onkuischheid omdat zij te rood was, de Gierigheid ter
oorzake van de schalen, de Hooveerdigheid omdat zij een purperen kleed
en op het hoofd eene kroon droeg.

En de dwaallichtjes dansten rondom hen.

En, sprekend met stemmen als van kermende mannen,
vrouwlieden, meidekens en kinderen, zeiden zij zuchtend:

—Hooveerdigheid, bron van heerschzucht, Gramschap,
moeder der wreedheid, gij dooddet ons op slagveld, in gevangenis en
door marteling, om uwe schepters en kronen te behouden! Nijd, gij
vernieldet in hunne kiem velerlei edele en nuttige denkbeelden: wij
zijn de zielen van de verdrukte uitvinders; Gierigheid, gij veranderdet
in goud, het zweet en het bloed van het arme volk: wij zijn de geesten
van de zwoegers, uwe slachtofferen; Onkuischheid, gezellin en boelin
van den Moord, die samen Nero, Messalina en Philippus, koning van
Spanje, verwektet, gij koopt de deugd om en betaalt de verleiding; wij
zijn de zielen der dooden; Traagheid en Gulzigheid, gij bevuilt en
onteert de wereld: wij moeten u van haar verjagen, wij zijn de zielen
der dooden.

En men hoorde eene stem zeggen:

Onder den mesthoop kiemt de plant.

Is zeven slecht, zeven is goed.

Bij dwaze doctoren, leerlingen vroed;

Om asch te krijgen en tevens kool

Wat doet een vlooken op den dool?

En de dwaallichtjes zeiden:

—Wij zijn het vuur, de weerwraak van de oude
tranen, de smerten van het gemeen; de weerwraak op de heeren, die
joegen op menschelijk wild; de weerwraak van de onnutte gevechten, van
het in de gevangenissen vergoten bloed, van de levend verbrande mannen,
de levend begraven vrouwlieden en meidekens; de weerwraak van het
akelig en bloedig verleden. Wij zijn het vuur, wij zijn de zielen der
dooden!

Bij die woorden werden de Zeven veranderd in houten
standbeelden, waarbij zij hunne vroegere gedaante behielden.

En eene stem zeide:

—Uilenspiegel, verbrand het hout.

En Uilenspiegel, zich naar de dwaallichtjes wendend,
zeide:

—Gij, die het vuur zijt, verricht uwe taak.

En de dwaallichtjes omringden in groote menigte de
Zeven, welke verbrandden tot assche.

En het bloed vloeide bij stroomen.

En uit de assche kwamen zeven andere beelden te
voorschijn; het eerste zeide:

—Ik was Hooveerdigheid, nu heet ik edele
Fierheid.

De anderen spraken ook, en Uilenspiegel en Nele zagen
Zuinigheid komen uit Gierigheid, Levendigheid uit Gramschap, Eetlust
uit Gulzigheid, Wedijver uit Nijd, Droomerij van dichters en denkers
uit Traagheid. En de Onkuischheid, op hare geit, veranderde in een
schoone vrouw, die Liefde hiet.

En de dwaallichtjes dansten een blijden dans rondom
dezelve.

Uilenspiegel en Nele hoorden toen duizend heldere,
grinnikende stemmen van verborgen mannen en vrouwen, die zongen:

Als over land en wateren

Die Zeven, hervormd, zullen heerschen,

Menschen, hoofden hoog!

’t Is het heil der wereld.

En Uilenspiegel zeide:

—Nele, die geesten spotten met ons.

Maar een machtige hand greep Nele bij den arm en wierp
heur in het luchtruim.

En de geesten zongen:

Raakt het Noorden,

Kussend het Westen,

Rampspoed is uit.

Vind de Zeven

En den Gordel.

—Laas, zeide Uilenspiegel: Noord, West en
Gordel.... Gij spreekt wel raadselachtig, heeren Geesten.

En grinnikend zongen zij:

’t Noorden is Nederland,

België ’t Westen.

Gordel is vriendschap,

Gordel verbond.

—Dat is wijs gesproken, heeren Geesten, zeide
Uilenspiegel.

En grinnikend zongen zij nog:

De gordel, arme,

Om Neerland en België,

Zal vriendschap wezen,

Vroom verbond.

Met raad

En daad,

Met dood

En bloed,

Als ’t moet,

Was de Schelde daar niet,

Arme, de Schelde.

—Laas, zei Uilenspiegel, dat is dus ons
veelbewogen leven: tranen van ’t menschdom en spotternij van
’t lot.

Grinnikend hernamen de geesten:

Verbond

Met bloed

En dood,

Was de Schelde daar niet!

En een machtige hand greep Uilenspiegel en smeet
hem in het luchtruim.

X.

Toen Nele ten gronde te recht kwam, zag zij niets
anders meer dan de zonne, die opstond te midden van de gulden dampen,
de toppen der grashalmen, die insgelijks als in goud gedoopt waren, en
den zonnestraal, die de veeren der slapende meeuwen kleurde. Maar de
meeuwen ontwaakten weldra.

Vervolgens bekeek Nele zich zelve, zij zag, dat ze naakt
was, en ze trok in der haast heure kleederen aan; vervolgens zag zij
Uilenspiegel, insgelijks naakt, en zij bedekte hem; zij dacht, dat hij
sliep, en zij schudde hem; maar hij verroerde zich niet meer dan een
doode; zij werd van schrik bevangen.

—Ha! zeide zij, heb ik mijnen vriend gedood met de
tooverzalf? Ik wil ook sterven! Ha!
Thijl, word wakker! Hij is als marmer zoo koud!

Uilenspiegel werd niet wakker. Een dag en een nacht
liepen voorbij, en Nele, koortsachtig van smert, waakte bij heuren
vriend Uilenspiegel.

In den morgen van den tweeden dag, hoorde Nele het
geklingel eener bel, en zij zag een boer komen met eene spade op den
schouder; achter hem gingen een burgemeester en twee schepenen met eene
waskeers in de hand, de parochiepaap van Stavenisse en een koster, die
een zonnescherm hield boven het hoofd van den paap.

Zij gingen, naar zij zeiden, het heilig oliesel
toedienen aan den dapperen Jacobsen, die vroeger Geus was uit schrik,
maar die, nu het gevaar voorbij was, vóór zijn dood
terugkeerde tot den schoot der Heilige Roomsche Kerke.

Weldra waren zij dicht bij Nele, die schreide, en zij
zagen het lichaam van Uilenspiegel uitgestrekt op het gras, met zijne
kleederen aan.

Nele knielde neder.

—Meideken, zeide de burgemeester, wat doet gij bij
dien doode?

Zij antwoordde, zonder de oogen te durven opslaan:

—Ik bid voor mijnen vriend, die hier viel, als
door den bliksem getroffen. Nu ben ik alleen: daarom wil ik insgelijks
sterven!

De parochiepaap blies van genoegen en zei:

—God zij geloofd, de Geus Uilenspiegel is dood!
Boer, haast u en delf een graf; trek zijne kleederen uit, alvorens hem
in de aarde te steken.

—Neen, zei Nele, rechtspringend, men zal ze hem
aanlaten, hij zou koude hebben in den killen grond.

—Delf een graf, zeide de parochiepaap tot den
boer, die de spade droeg.

—Ik wil wel, zeide Nele badend in tranen; daar
zijn geene wormen in het schelpzand, hij zal schoon en gaaf blijven,
mijn geliefde.

En, als waanzinnig, bukte zij zich over het lichaam van
Uilenspiegel en kuste zij het met tranen en snikken.

De burgemeester, de schepenen en de boer hadden
medelijden, maar de pastoor zeide en herhaalde gedurig met
blijdschap:

—De groote Geus is dood, God zij geloofd!

De boer dolf vervolgens een graf, legde Uilenspiegel er
in en bedekte hem met zand. En de parochiepaap las over het graf
de gebeden der dooden: allen knielden neder
rondom het graf; doch plotseling zag men onder het zand een groote
beweging, en Uilenspiegel keek rond zich, niesde en schudde het zand
uit zijn haar, en greep den pastoor bij de keel en zeide:

—Ketterbeul, gij begraaft mij levend in mijnen
slaap. Waar is Nele? Hebt gij ze ook in de aarde gedolven? Wie zijt
gij?

De parochiepaap riep:

—De groote Geus verrijst op deze wereld! Heere
God! wees mijne ziele genadig!

En hij vluchtte weg als een hert voor de honden.

Nele kwam bij Uilenspiegel.

—Kus mij, liefste, zeide hij.

Toen keek hij opnieuw rondom zich; boer en koster waren
op den loop gegaan met den pastoor, en hadden, om rapper te loopen,
spade, waskeersen en zonnescherm ten gronde geworpen; burgemeester en
schepenen hielden van schrik hunne ooren vast en lagen te jammeren op
’t gras.

Uilenspiegel ging tot hen en schudde hen.

—Begraaft men, zeide hij, Uilenspiegel, den geest,
Nele, het hert van Vlaanderen? Neen! Vlaanderen kan ook slapen, maar
sterven, nooit! Kom, Nele.

En hij toog henen met heur en zong zijn zesde liedeken,
maar niemand weet waar hij zijn laatste zingen zal....

EINDE.

Inhoudsopgave

	
	Korte
levensbeschrijving van Charles de Coster
	VII

	
	De laatste
oogenblikken van Charles de Coster.
	XI

	
	Voorrede van
den Uil
	XIII

	1.
	Eerste
Boek.
	1

	
	I.
	I.
	1

	
	II.
	II.
	1

	
	III.
	III.
	2

	
	IV.
	IV.
	4

	
	V.
	V.
	6

	
	VI.
	VI.
	7

	
	VII.
	VII.
	8

	
	VIII.
	VIII.
	10

	
	IX.
	IX.
	11

	
	X.
	X.
	11

	
	XI.
	XI.
	13

	
	XII.
	XII.
	14

	
	XIII.
	XIII.
	18

	
	XIV.
	XIV.
	19

	
	XV.
	XV.
	20

	
	XVI.
	XVI.
	21

	
	XVII.
	XVII.
	22

	
	XVIII.
	XVIII.
	25

	
	XIX.
	XIX.
	26

	
	XX.
	XX.
	28

	
	XXI.
	XXI.
	30

	
	XXII.
	XXII.
	31

	
	XXIII.
	XXIII.
	32

	
	XXIV.
	XXIV.
	33

	
	XXV.
	XXV.
	34

	
	XXVI.
	XXVI.
	36

	
	XXVII.
	XXVII.
	40

	
	XXVIII.
	XXVIII.
	41

	
	XXIX.
	XXIX.
	43

	
	XXX.
	XXX.
	45

	
	XXXI.
	XXXI.
	46

	
	XXXII.
	XXXII.
	47

	
	XXXIII.
	XXXIII.
	50

	
	XXXIV.
	XXXIV.
	51

	
	XXXV.
	XXXV.
	51

	
	XXXVI.
	XXXVI.
	57

	
	XXXVII.
	XXXVII.
	59

	
	XXXVIII.
	XXXVIII.
	59

	
	XXXIX.
	XXXIX.
	63

	
	XL.
	XL.
	66

	
	XLI.
	XLI.
	68

	
	XLII.
	XLII.
	69

	
	XLIII.
	XLIII.
	75

	
	XLIV.
	XLIV.
	78

	
	XLV.
	XLV.
	79

	
	XLVI.
	XLVI.
	80

	
	XLVII.
	XLVII.
	81

	
	XLVIII.
	XLVIII.
	82

	
	XLIX.
	XLIX.
	83

	
	L.
	L.
	86

	
	LI.
	LI.
	88

	
	LII.
	LII.
	90

	
	LIII.
	LIII.
	92

	
	LIV.
	LIV.
	95

	
	LV.
	LV.
	97

	
	LVI.
	LVI.
	99

	
	LVII.
	LVII.
	100

	
	LVIII.
	LVIII.
	106

	
	LIX.
	LIX.
	111

	
	LX.
	LX.
	113

	
	LXI.
	LXI.
	115

	
	LXII.
	LXII.
	115

	
	LXIII.
	LXIII.
	116

	
	LXIV.
	LXIV.
	117

	
	LXV.
	LXV.
	118

	
	LXVI.
	LXVI.
	118

	
	LXVII.
	LXVII.
	123

	
	LXVIII.
	LXVIII.
	125

	
	LXIX.
	LXIX.
	127

	
	LXX.
	LXX.
	129

	
	LXXI.
	LXXI.
	133

	
	LXXII.
	LXXII.
	135

	
	LXXIII.
	LXXIII.
	137

	
	LXXIV.
	LXXIV.
	139

	
	LXXV.
	LXXV.
	141

	
	LXXVI.
	LXXVI.
	143

	
	LXXVII.
	LXXVII.
	145

	
	LXXVIII.
	LXXVIII.
	146

	
	LXXIX.
	LXXIX.
	151

	
	LXXX.
	LXXX.
	155

	
	LXXXI.
	LXXXI.
	159

	
	LXXXII.
	LXXXII.
	161

	
	LXXXIII.
	LXXXIII.
	163

	
	LXXXIV.
	LXXXIV.
	164

	
	LXXXV.
	LXXXV.
	165

	2.
	Tweede
Boek.
	175

	
	I.
	I.
	175

	
	II.
	II.
	178

	
	III.
	III.
	181

	
	IV.
	IV.
	183

	
	V.
	V.
	185

	
	VI.
	VI.
	186

	
	VII.
	VII.
	187

	
	VIII.
	VIII.
	189

	
	IX.
	IX.
	194

	
	X.
	X.
	195

	
	XI.
	XI.
	195

	
	XII.
	XII.
	199

	
	XIII.
	XIII.
	202

	
	XIV.
	XIV.
	203

	
	XV.
	XV.
	204

	
	XVI.
	XVI.
	209

	
	XVII.
	XVII.
	210

	
	XVIII.
	XVIII.
	213

	
	XIX.
	XIX.
	218

	
	XX.
	XX.
	220

	3.
	Derde Boek.
	225

	
	I.
	I.
	225

	
	II.
	II.
	225

	
	III.
	III.
	226

	
	IV.
	IV.
	227

	
	V.
	V.
	228

	
	VI.
	VI.
	230

	
	VII.
	VII.
	236

	
	VIII.
	VIII.
	238

	
	IX.
	IX.
	239

	
	X.
	X.
	240

	
	XI.
	XI.
	246

	
	XII.
	XII.
	251

	
	XIII.
	XIII.
	253

	
	XIV.
	XIV.
	256

	
	XV.
	XV.
	256

	
	XVI.
	XVI.
	257

	
	XVII.
	XVII.
	259

	
	XVIII.
	XVIII.
	261

	
	XIX.
	XIX.
	262

	
	XX.
	XX.
	264

	
	XXI.
	XXI.
	264

	
	XXII.
	XXII.
	265

	
	XXIII.
	XXIII.
	270

	
	XXIV.
	XXIV.
	276

	
	XXV.
	XXV.
	278

	
	XXVI.
	XXVI.
	279

	
	XXVII.
	XXVII.
	281

	
	XXVIII.
	XXVIII.
	291

	
	XXIX.
	XXIX.
	298

	
	XXX.
	XXX.
	303

	
	XXXI.
	XXXI.
	307

	
	XXXII.
	XXXII.
	308

	
	XXXIII.
	XXXIII.
	316

	
	XXXIV.
	XXXIV.
	318

	
	XXXV.
	XXXV.
	324

	
	XXXVI.
	XXXVI.
	340

	
	XXXVII.
	XXXVII.
	342

	
	XXXVIII.
	XXXVIII.
	344

	
	XXXIX.
	XXXIX.
	344

	
	XL.
	XL.
	348

	
	XLI.
	XLI.
	352

	
	XLII.
	XLII.
	353

	
	XLIII.
	XLIII.
	356

	
	XLIV.
	XLIV.
	364

	4.
	Vierde
Boek.
	371

	
	I.
	I.
	371

	
	II.
	II.
	377

	
	III.
	III.
	380

	
	IV.
	IV.
	385

	
	V.
	V.
	386

	
	VI.
	VI.
	395

	
	VII.
	VII.
	403

	
	VIII.
	VIII.
	404

	
	IX.
	IX.
	413

	
	X.
	X.
	415

	
	XI.
	XI.
	417

	
	XII.
	XII.
	421

	
	XIII.
	XIII.
	427

	
	XIV.
	XIV.
	429

	
	XV.
	XV.
	430

	
	XVI.
	XVI.
	431

	
	XVII.
	XVII.
	432

	
	XVIII.
	XVIII.
	439

	
	XIX.
	XIX.
	441

	
	XX.
	XX.
	442

	
	XXI.
	XXI.
	445

	
	XXII.
	XXII.
	446

	5.
	Vijfde
Boek.
	449

	
	I.
	I.
	449

	
	II.
	II.
	450

	
	III.
	III.
	456

	
	IV.
	IV.
	459

	
	V.
	V.
	461

	
	VI.
	VI.
	463

	
	VII.
	VII.
	465

	
	VIII.
	VIII.
	473

	
	IX.
	IX.
	476

	
	X.
	X.
	483

Colofon

Beschikbaarheid

Dit eBoek is voor kosteloos gebruik door iedereen
overal, met vrijwel geen beperkingen van welke soort dan ook. U mag het
kopiëren, weggeven of hergebruiken onder de voorwaarden van de
Project Gutenberg
Licentie bij dit eBoek of on-line op www.gutenberg.org.

Twee Engelse vertalingen van dit werk zijn ook
beschikbaar bij Project Gutenberg. Een volledige, in twee delen, onder
de titel The Legend of Ulenspiegel and Lamme Goedzak, and
their Adventures Heroical, Joyous and Glorious in the Land of Flanders
and Elsewhere (Vol 1, Vol 2), vertaald door F. M.
Atkinson; en een ingekorte vertaling, onder de titel The Legend of the Glorious
Adventures of Tyl Ulenspiegel in the land of Flanders and
elsewhere, vertaald door Geoffrey Whitworth, met houtsneden van
Albert Delstanche.

Project Gutenberg catalogus pagina: 11208.

Codering

Documentgeschiedenis

	2004-02-01 TEIHeader toegevoegd.

	2010-10-31 Updates for ePub generation.

	2015-03-12 Updates after reader errata report.

Externe Referenties

Dit Project Gutenberg eBoek bevat externe referenties. Het kan zijn
dat deze links voor u niet werken.

Verbeteringen

De volgende verbeteringen zijn aangebracht in de tekst:

	Bladzijde
	Bron
	Verbetering

	XIV
	Philps
	Philips

	XV
	en
	er

	8
	Masjesteit
	Majesteit

	15
	zou
	zoo

	16
	hemeriet
	heremiet

	17,
20, 34, 350
	[Niet in bron]
	.

	17
	hememiet
	heremiet

	19
	Uilenpliegel
	Uilenspiegel

	20
	klaas
	Klaas

	26
	ongedulig
	ongeduldig

	31
	leermeerster
	leermeester

	49
	gegebannen
	gebannen

	51
	Uilenspingel
	Uilenspiegel

	59
	van
	[Verwijderd]

	67
	van
	dan

	101
	mag
	maag

	123
	XLVII
	LXVII

	141
	Soetking
	Soetkin

	193
	[Niet in bron]
	”

	193
	[Niet in bron]
	,

	197
	zouder
	zonder

	199
	teeederlijk
	teederlijk

	214
	ooverdoovend
	oorverdoovend

	235
	antwoorde
	antwoordde

	293
	meidedens
	meidekens

	300,
438
	,
	[Verwijderd]

	316
	Aanderen
	Anderen

	324
	bladerden
	bladeren

	336
	betaald
	betaalt

	337
	Stevenije
	Stevenijne

	381,
383
	Kateleine
	Katelijne

	435
	zulllen
	zullen

*** END OF THE PROJECT GUTENBERG EBOOK DE LEGENDE EN DE HELDHAFTIGE, VROOLIJKE EN ROEMRIJKE DADEN VAN UILENSPIEGEL EN LAMME GOEDZAK IN VLAANDERENLAND EN ELDERS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/103290492540891425_pl18.jpg

OEBPS/103290492540891425_pl14.jpg

OEBPS/103290492540891425_pl10.jpg

OEBPS/103290492540891425_pl02.jpg

OEBPS/103290492540891425_pl06.jpg

OEBPS/103290492540891425_book.png

OEBPS/103290492540891425_pl17.jpg

OEBPS/103290492540891425_card.png

OEBPS/103290492540891425_pl09.jpg

OEBPS/103290492540891425_pl15.jpg

OEBPS/103290492540891425_cover.jpg
y 3
J
5 v l QI
VROOUJKE EN
; EROEMRUKE DADEN VAN

LAMME. GOEDZA

INVLAANDEQLNL‘\N

,’) ENE'_LD S !
HAELEj DE \OSTE "

OEBPS/103290492540891425_pl11.jpg

OEBPS/103290492540891425_pl22.jpg

OEBPS/103290492540891425_pl05.jpg

OEBPS/103290492540891425_pl16.jpg

OEBPS/103290492540891425_pl01.jpg

OEBPS/103290492540891425_pl08.jpg

OEBPS/103290492540891425_pl12.jpg

OEBPS/103290492540891425_pl21.jpg

OEBPS/103290492540891425_pl04.jpg

OEBPS/103290492540891425_external.png

OEBPS/103290492540891425_pl19.jpg

OEBPS/103290492540891425_pl07.jpg

OEBPS/103290492540891425_pl13.jpg

OEBPS/103290492540891425_pl03.jpg

OEBPS/103290492540891425_pl20.jpg

