
het verboden boek

Het_verboden_boek_INKIJK.indd 1 29-06-17 10:22

Ook verschenen van Christian Jacq bij Xander Uitgevers
Het vervloekte graf (2017)

Het_verboden_boek_INKIJK.indd 2 29-06-17 10:22

Christian Jacq

Het verboden boek

Het_verboden_boek_INKIJK.indd 3 29-06-17 10:22

Uitgegeven door Xander Uitgevers bv
Hamerstraat 3, 1021 jt Amsterdam

www.xanderuitgevers.nl

Oorspronkelijke titel: Le Livre interdit
Oorspronkelijke uitgever: xo Editions

Vertaling: Vivienne Stringa
Omslagontwerp: Mecob

Omslagbeeld: iStockphoto & Shutterstock
Auteursfoto: Bruno Levy
Zetwerk: ZetSpiegel, Best

Copyright © 2015 xo Editions
Copyright © 2017 voor de Nederlandse taal:

Xander Uitgevers bv, Amsterdam

Eerste druk 2017

isbn 978 94 0160 726 1 | nur 330

De uitgever heeft getracht alle rechthebbenden te traceren.
Mocht u desondanks menen rechten te kunnen uitoefenen, dan
kunt u contact opnemen met de uitgever. Niets uit deze uitgave

mag openbaar worden gemaakt door middel van druk, fotokopie,
internet of op welke andere wijze ook, zonder voorafgaande

schriftelijke toestemming van de uitgever.

Het_verboden_boek_INKIJK.indd 4 29-06-17 10:22

Het verboden boek

Het_verboden_boek_INKIJK.indd 11 29-06-17 10:22

13

1

De Oude Man proefde de ragout die de kok hem had
voorgezet maar hij spuugde de hele hap weer uit.

	 ‘Houd je me voor de gek? Wat is dit smerig!’
	 ‘Ik heb het zo goed als ik kon gemaakt, ik heb…’
	 ‘Je hebt je verstand verloren en je kunt het niet meer! Denk
je dat ik dit smerige spul aan mijn meester durf te geven?’
	 ‘Met alles wat er hier gebeurt, zijn we wat van de wijs en…’
	 ‘Wat een zwak argument! Ik geef je nog één kans: maak een
behoorlijk diner, anders vlieg je eruit!’
	 De kok zag af van verdere discussie en haastte zich naar
zijn fornuis. Hij wilde deze lichtgeraakte opzichter zo snel
mogelijk weer tevredenstellen, want die man liet nooit iets
toe, wat de omstandigheden ook waren. Als je aangenomen
was om te werken bij Kekou, de intendant van de koninklijke
voorraadschuur van Memphis en toekomstig minister van
Economische Zaken, dan was dat een soort privilege dat geen
enkele werknemer kwijt wilde raken. Tegenover de strenge

Het_verboden_boek_INKIJK.indd 13 29-06-17 10:22

14

werkomstandigheden stond namelijk een hoog salaris, met
daarbij voedsel van hoge kwaliteit, een fijne woning en aan-
gename vakanties. Het enige probleem was de Oude Man, die
was onvermurwbaar en lette op de kleinste details. Hij gaf
ook altijd het goede voorbeeld, en hierdoor werd hij zowel
gevreesd als gerespecteerd. En niemand waagde het om zijn
autoriteit tegen te spreken.
	 De opzichter had geen moment meer voor zichzelf. De ver-
dwijning van de dochter van Kekou had verwarring gezaaid,
en het personeel van het immense landgoed reageerde hier
erbarmelijk slecht op en de mensen vergaten hun plichten.
Maar ook al was de situatie nog zo ernstig, er moest wel ge-
werkt worden.
	 De Oude Man liep de tuin rond, en ging tekeer omdat de
bloeiende perken niet verzorgd werden en er geen onder-
houd werd gepleegd aan de lotusvijver. De verantwoordelij-
ken zouden ervan langs krijgen!
	 Er kwam een jongen aangesneld, een timmermansleerling.
	 ‘De meester vraagt dringend of u wilt komen!’
	 De Oude Man maakte niet direct aanstalten om te gaan.
Ten eerste, omdat zijn knieën kraakten; ten tweede moest hij
de woede van Kekou tot bedaren brengen, die ontevreden
was over het verwaarlozen van zijn huishouding.
	 De robuuste vijftiger met zijn imposante houding, zijn vier
kante hoofd, zijn grijze haar en diepliggende donkere ogen
boezemde zijn werknemers angst in. Zijn zware imponerende
stem duldde geen repliek.
	 Hij kwam uit een boerenfamilie en was altijd een harde
werker geweest, hij kon hard zijn maar op zijn tijd ook een
charmeur, en als hoofd van de koninklijke voorraadschuur
van Memphis had hij zijn bekwaamheid echt bewezen. Hij

Het_verboden_boek_INKIJK.indd 14 29-06-17 10:22

15

bereikte als gevreesd onderhandelaar altijd zijn doel, en dwong
bewondering af bij zijn tegenstanders, want die moesten zijn
capaciteiten, zij het met tegenzin, uiteindelijk altijd wel er-
kennen. En de notabelen keurden zijn aankomende benoe-
ming aan de top van het ministerie van Economische Zaken
goed.
	 Kekou had een ploeg van zo’n tien man om zich heen, allen
hadden vijandige gezichten en waren gewapend met dolken
en knuppels.
	 ‘Dit is Sobek, de chef van de politie van Memphis, met zijn
mannen,’ zei de meester van het landgoed tegen zijn opzich-
ter. Zij willen je ondervragen.’
	 De Oude Man en Sobek keken elkaar wantrouwend aan, en
dit eerste contact was verre van vriendschappelijk.
	 De politieman was een reus met een indrukwekkende fysie
ke kracht. Een diep litteken over zijn linkerwang getuigde van
de ruwe confrontaties die hij had ondergaan. Niemand die
hem voor het eerst zag zou graag in zijn handen willen vallen.
	 ‘Mij ondervragen?’
	 ‘Jij bent toch de opzichter van dit landgoed?’ vroeg Sobek
met zijn rauwe stem.
	 De Oude Man knikte.
	 ‘Dus dan ben jij onze hoofdgetuige.’
	 ‘Getuige van wat?’
	 Sobek pakte zijn enorme knuppel.
	 ‘Ik heb een hekel aan grapjassen.’
	 ‘Jammer, want daar zouden je rimpels een beetje van ver-
dwijnen.’
	 ‘Jij bent de laatste die mijn dochter heeft gezien,’ herinner
de Kekou hem. ‘De baas van de politie wil zo veel mogelijk
details hierover.’

Het_verboden_boek_INKIJK.indd 15 29-06-17 10:22

16

	 ‘Oftewel, hij heeft geen enkel spoor,’ merkte de Oude Man
op.
	 ‘Wil je mij soms vertellen hoe ik mijn vak moet uitoefe-
nen?’ zei Sobek beledigd.
	 ‘Sekhet, de dochter van mijn meester, is verdwenen, en jij
kunt haar niet eens vinden! Mooie prestatie zeg.’
	 De enorme hand van Sobek omknelde de stok nog wat
steviger.
	 ‘Ik neem de leiding van dit onderzoek,’ verklaarde hij, en ik
zal elk detail verifiëren. ‘Te beginnen bij jouw versie van de
feiten.’
	 ‘Ik heb dorst,’ zei de Oude Man; ‘laten we in de schaduw
gaan zitten en wat drinken.’
	 De politieman, van zijn stuk gebracht, volgde de opzichter.
Een schenker kwam bier brengen. Sobek sloeg de kelk af die
hem werd aangeboden.
	 ‘En, vertel op, wat is jouw versie?’
	 ‘Ik kon niet slapen,’ vertelde de Oude Man na een grote slok,
‘en ik zag verschillende mannen de villa binnengaan. Ik heb om
hulp geroepen, maar die kwam veel te laat. Dat was alles.’
	 ‘Hebben die insluipers Sekhet ontvoerd?’
	 ‘Dat weet ik niet.’
	 ‘Je beweert dus dat je niet hebt deelgenomen aan deze ont-
voering?’
	 ‘Die bandieten zijn gevlucht, maar ik heb mijn jonge mees-
teres niet gezien. En ik heb alleen maar haar verdwijning
kunnen constateren.’
	 ‘En die bandieten ken je niet?’
	 De Oude Man stond op, en bevond zich nu recht tegenover
de reus, en toch, ondanks hun lengteverschil raakte de politie
man zo geïrriteerd dat hij een stap achteruit deed.

Het_verboden_boek_INKIJK.indd 16 29-06-17 10:22

17

	 ‘Als je me verdenkt, jongen, zeg het dan gewoon eerlijk.’
	 ‘Ik zoek de waarheid.’
	 ‘Zoek die dan beter. Ik heb werk te doen.’
	 Sobek durfde de Oude Man, die al naar de bakkerij liep om
de kwaliteit van het brood te controleren, niet tegen te houden.
	 ‘Die opzichter van u is niet de gemakkelijkste,’ zei de politie
chef tegen Kekou.
	 ‘Er is nu eenmaal geen betere, en ik prijs mezelf elke dag
gelukkig dat ik hem heb aangenomen.’
	 ‘Geeft u mij toestemming om het hele domein te door-
zoeken?’
	 ‘Dat mag.’
	 Sobek verdeelde zijn ondergeschikten over het domein. Zij
gingen mensen ondervragen en proberen aanwijzingen te
vinden.
	 ‘Heeft uw dochter bedreigingen gehad?’
	 ‘Dat zou ze me hebben verteld.’
	 ‘Heeft ze vijanden?’
	 ‘Iedereen hield van haar.’
	 ‘Dit gaat nog moeilijk worden.’
	 ‘Ik reken op jou, Sobek. Deze missie heeft alle prioriteit.’
	 De politiechef voegde zich nors bij zijn ondergeschikten.
	 Kekou was niet bang voor hun onderzoek, want deze ijve-
rige functionaris was zeker niet degene die op het spoor van
zijn gevluchte dochter zou komen, zij was handig genoeg
om aan haar moordenaars te ontkomen. Terwijl de politie-
mensen hun tijd verdeden, ging de notabele naar zijn ka-
mers. Wat vond hij de weigering van Sekhet toch spijtig! De
verzegelde vaas van Osiris bezitten was niet voldoende. Hij
moest hem veranderen in vernietigende energie, en dat kon
alleen met de krachten van de leeuwingodin, en die krachten

Het_verboden_boek_INKIJK.indd 17 29-06-17 10:22

18

had zijn dochter, die voorbestemd was, met haar uitzonder-
lijke gaven.
	 Ze was nu helaas een tegenstandster geworden, die waar-
schijnlijk zou overwegen om hem te gaan verraden. Als zij
daartoe niet zou besluiten, kon Kekou haar misschien van
gedachten laten veranderen als hij haar weer terugbracht in
zijn magische cirkel.
	 Door de schat der schatten te roven kon Kekou de opper-
macht krijgen en beginnen met de oprichting van het rijk van
het Kwaad, het begin van de Schepping. De jonge vrouw had
daar het belang niet van ingezien, en haar verhouding met
Setne had haar geest in verwarring gebracht.
	 Toen de magiër hoorde dat de zoon van Ramses naar de
hoofdstad was vertrokken, stelde hij een plan op om hem uit
te schakelen. Passagiers en bemanning zouden verdwijnen,
de boot zou zinken, en men zou denken dat het een vreselijk
ongeluk was.
	 Als Sekhet van deze nutteloze liefde af zou zijn, dan zou ze
boos zijn en opstandig worden tegen het lot, en op die manier
toegankelijker zijn voor het rijk der duisternis en ze zou dan
overwegen de woede van de bloeddorstige leeuwin te ontke-
tenen. En dan zou ze weer terugkomen bij haar vader.
	 Maar dan zouden de verdedigers van Ramses nog een voor
een uitgeschakeld moeten worden, en dat zou heel gevaarlijk
zijn.
	 En er was nog een ander detail dat Kekou dwarszat: de hou
ding van zijn opzichter. Die man nam te veel plaats in en hij
snuffelde te veel rond.

Het_verboden_boek_INKIJK.indd 18 29-06-17 10:22

19

2

Hoe kon je niet verblind worden bij aankomst in
Piramesse, de hoofdstad van Ramses de Grote, die

in het westen en noorden werd omringd door de Ra, een
van de vertakkingen van de Nijl? De oostkant en de zuid-
kant waren omringd door het water van Avaris, een kanaal
dat herinnerde aan het tijdperk van de bezetter Hyksos,*
die verjaagd was door de stichters van het Nieuwe Impe-
rium.
	 De grote haven bood plaats aan een indrukwekkende hoe-
veelheid boten in allerlei maten. Veel schepen die bestemd
waren voor de handel, maar er lag ook een oorlogsvloot, klaar
om in te grijpen in geval van dreiging. Het leger was overi-
gens alom aanwezig en had zijn intrek genomen in diverse

* Avaris was de naam van de hoofdstad van de indringers van
Hyksos, die uit het noorden en het oosten kwamen om de Delta
te bezetten.

Het_verboden_boek_INKIJK.indd 19 29-06-17 10:22

20

goed uitgeruste kazernes. De paarden die de legerwagens trok
ken werden zeer goed verzorgd.
	 Rondom de haven waren opslagplaatsen, fabrieken, voor-
raadschuren en werkplaatsen. In het midden stond het ko-
ninklijk paleis met de ministeries. Vanuit de koninklijke resi-
dentie begon de hoofdweg die naar de tempel van Ptah liep,
‘De Schepper’, die de wereld schiep tegenover het woord. Een
paar weggetjes liepen naar twee andere heiligdommen, die
van Ra, het goddelijke licht, en van Amon, ‘De Verborgene’,
die het zwaard had bezield van Farao tijdens de strijd om
Kadesj, tegen de Hettieten. De vierde tempel was gewijd aan
de gevreesde Seth, meester van de storingen in de kosmos.
Deze tempel was buiten het gebied gebouwd, aan de andere
kant van het kanaal dat de Ra met de Avaris verbond. De
Farao liet niet na om Aziatische goden zoals Astarte te eren,
om te laten zien dat hij alle scheppende machten, zowel de
Egyptische als de buitenlandse, in het centrum van zijn hoofd
stad bijeenbracht.
	 Vanwege de blauwgeverfde dakpannen die de gevels van
de huizen sierden werd Piramesse de ‘turkooizen stad’ ge-
noemd, en in een volks liedje klonk: ‘Wat een vreugde daar te
wonen, het kleine is hier net zo veel waard als het grote, de
acacia en de sycamorevijg werpen er hun schaduwen, de ge-
bouwen schitteren van goud en turkoois, de wind is zacht, de
vogels spelen bij de vijvers.’
	 De plattegrond van de nieuwe hoofdstad was geïnspireerd
op het vermaarde Thebe, en de koning had gewenst dat Pira-
messe net zo’n lang leven zou krijgen als Memphis. Was de
werkelijke stichter van de ‘turkooizen stad’ niet Ra zelf?
	 Het naburige platteland was rijk en groen, en voorzag de
stadbewoners van de noodzakelijke voedingsmiddelen voor

Het_verboden_boek_INKIJK.indd 20 29-06-17 10:22

21

een aangenaam leven: de uien, de prei en de olijven waren
beroemd, en de appels, granaatappels, druiven en vijgen
smaakten naar honing. Voor het vee was er sappig weidegras
in overvloed en de kanalen zaten vol met vis. Uit het meer
Horus werd zout gewonnen. De talrijke voorraadschuren vol
met gerst en spelt reikten zo hoog dat ze de hemel raakten!
En de schrijvers hadden altijd papyrus en riet tot hun be-
schikking, dat geleverd werd door de naastgelegen moerassen
waar vele vogels leefden.
	 ‘Wat een mooie stad!’ zei de kapitein van de Aalscholver
tegen Setne. ‘Onze koning is niet gierig geweest met de uit
gaven, en hij heeft gelijk.’
	 Er kwamen soldaten naar de boot toe gelopen, verbaasd
over de opgelopen schade.
	 ‘Ik ga een rapport opstellen voor de autoriteiten, en ik zal
er een uitgebreid verslag in zetten van jouw handelen! Je zult
in het paleis worden ontvangen en je zult een onderscheiding
krijgen. En wat is je naam, jongen?’
	 ‘Laten we dit incident maar vergeten. We hebben die draai-
kolk overleefd, en dat is te danken aan u. Ik was maar een
passagier als alle anderen.’
	 Setne liep weg en liet de kapitein met open mond staan.
	 Zeker, hij kende Piramesse, maar het was nu de eerste keer
dat hij de stad echt zag. En hij droomde er al van dat hij er
terug wilde komen met Sekhet, die nu zijn vrouw was gewor-
den. Waar was zij heen gevlucht, hoe verdroeg zij deze onver-
wachte ballingschap? Als ze in veiligheid was, dan kon ze nu
rustig zijn terugkeer afwachten.
	 ‘Moet ik je ergens heen brengen?’ Een guitig jongetje van
een jaar of twaalf stond aan het begin van de loopplank. ‘Ik
heet Dik, ik ben de zoon van een groenteman, en ik ken elke

Het_verboden_boek_INKIJK.indd 21 29-06-17 10:22

22

uithoek van de turkooizen stad! Ik kan zien dat jij net van het
schip komt en dat je de weg niet kent.’
	 Setne glimlachte. ‘Dat heb je goed gezien, Dik.’
	 ‘Let op, het is niet gratis!’
	 ‘Een kleine papyrus en een schrijfriet, is dat genoeg?’
	 Het joch floot van opwinding, zo’n buit had hij niet ver-
wacht! Hij zou nu verschillende paren sandalen, een lenden-
doek en koekjes voor zichzelf kunnen kopen.
	 ‘Ik zal je de werkplaatsen en de glasblazerij laten zien!’ zei
de kleine roodharige jongen. ‘Daar kun je dan inkopen doen
en cadeaus kopen voor je verloofde. Morgen vieren we nieuw
jaar, dat hoorde ik bij de koninklijke aankondiging! Dan
gaan we eten, drinken, dansen, en we gaan varen op de kana-
len! Dat zul je niet gauw vergeten!’
	 De jongen sprong op en trok zijn klant mee naar de win-
kels die zijn diensten vergoeden. Setne bewonderde de man-
den, de stoffen, het aardewerk en diverse snuisterijen.
	 ‘Heb je geen zin om iets te kopen?’ vroeg Dik verbaasd.
	 ‘Ik zou graag het paleis willen zien.’
	 ‘Logisch, we gaan we daar heen! Maar ik waarschuw je: het
is verboden om er dichtbij te komen. De bewakers nemen het
beveiligen van de farao heel serieus. Maar morgen zien we
hem van dichtbij, als we tenminste onze ellebogen gebruiken
en ons door de massa heen kunnen werken! Ik ken toevallig
een mooie plek vanwaar we hem goed kunnen zien als hij het
ritueel uitvoert en offers gaat brengen aan de Nijl. Lijkt dat je
iets?’
	 ‘Dat lijkt me inderdaad wel interessant. Wat vind jij van
Ramses, mag je hem wel?’
	 ‘O ja zeker, dat is een goede koning. Zoals mijn moeder
zegt, we hebben genoeg te eten, we zijn veilig, de belastingen

Het_verboden_boek_INKIJK.indd 22 29-06-17 10:22

23

zijn niet hoog en de rechters zijn rechtvaardig. En hij heeft
ook de barbaren op hun kop gegeven, en zijn leger beschermt
ons. Ramses, dat is de beste van de beste!’
	 Setne was gerustgesteld om de populariteit van zijn vader.
Hij volgde zijn jonge gids, voor wie de ‘turkooizen stad’ in-
derdaad geen enkel geheim had. Hoe dichter ze bij het cen-
trum kwamen, hoe groter het aantal elegante dames en heren
werd. De mannen gaven met hun geplooide tunieken aan dat
ze bij de elite hoorden en de dames rivaliseerden met hun
schoonheid in hun rode, groene of lichtbeige jurken, en met
hun sieraden uit de goudsmederijen.
	 Het koninklijk paleis prijkte pal tussen een aantal bestuurs-
gebouwen waarvan de façades versierd waren met blauwge-
verfde dakpannen, die zich overgaven aan de glinsteringen
van de zonnestralen.
	 Dik stond stil. ‘Wat is het mooi. En wat een geluk dat ik hier
mag leven! Maar goed, zullen we iets gaan eten?’
	 ‘Het spijt me, ik heb mijn verplichtingen.’
	 ‘Werk je op een ministerie?’
	 ‘Nee, maar ik heb een urgente missie te volbrengen.’
	 ‘O… Maar ben je dan iemand die belangrijk is?’
	 Uit zijn leren tas haalde Setne een scarabee van speksteen.
	 ‘Hier is het symbool voor gelukkige metamorfosen. Jij mag
het hebben, Dik. Bewaar hem goed, het zal je beschermen.’
	 De jongen bekeek de amulet aandachtig. Het fascineerde
hem zeer en kon hij zich niet voorstellen dat het van hem
was.
	 ‘Neem het maar, alsjeblieft.’
	 Met trillende hand durfde de roodharige jongen het aan te
nemen. ‘Is het echt voor mij… is het nu van mij?’
	 ‘Echt.’

Het_verboden_boek_INKIJK.indd 23 29-06-17 10:22

24

	 Dik was een jongen die normaal veel spraakzamer was,
maar nu wist hij niet meer wat hij moest zeggen.
	 Hij keek zijn weldoener na, die naar het koninklijk paleis
liep. Onder aan de monumentale trap stonden de soldaten
van de erewacht.
	 ‘Nee, niet daarlangs!’ riep de jongen. ‘Ze laten je toch niet
door!’
	 Setne luisterde niet naar de waarschuwing en vervolgde
zijn weg.
	 Een hoge bewaker trok zijn zwaard toen hij deze provoca-
teur naderbij zag komen, en zijn mannen pakten hun speren.
Op de dag voor de viering van het nieuwe jaar was de grote
ingang verboden voor iedereen.
	 Dik beet op zijn lip. ‘Die gaat het nu heel moeilijk krijgen,’
mompelde hij.
	 De kalmte van Setne verbaasde de militairen. Deze schrij-
ver moest wel verdwaald zijn, dat was duidelijk. Omdat hij
niet bewapend was, leek hij ook nauwelijks gevaarlijk. Setne
liet zijn zegel zien aan de officier.
	 ‘Prins Setne… Volgt u mij, alstublieft. Ik zal u naar uw ver-
trekken leiden.’
	 Toen Dik zijn klant de treden van de monumentale trap
zag oplopen, was hij zo verbaasd dat hij bijna zijn scarabee
liet vallen.
	 Alleen een lid van de koninklijke familie kreeg zo’n privilege.

Het_verboden_boek_INKIJK.indd 24 29-06-17 10:22

