
 [image: img1]

 Herbie Brennan

 Das Elfenportal

 Roman

 Deutsch von

 Frank Böhmert

 Deutscher Taschenbuch Verlag

 Für Jacks,

 jederzeit

 Deutsche Erstausgabe

 November 2003

 4. Auflage Februar 2004

 Deutscher Taschenbuch Verlag GmbH & Co. KG,

 München

 www.dtv.de

 © 2003 Herbie Brennan

 Titel der englischen Originalausgabe:

 ›Faerie Wars‹

 (Bloomsbury Publishing Plc, London 2003)

 © 2003 der deutschsprachigen Ausgabe:

 Deutscher Taschenbuch Verlag GmbH & Co. KG, München

 Umschlagkonzept: Balk & Brumshagen

 Umschlagbild: © F. B. Regös

 Karte: © White Noise Creative

 (www.whitenoisecreative.co.uk)

 Satz: Fotosatz Reinhard Amann, Aichstetten

 Gesetzt aus der Trump 10,25/12,5’ (QuarkXPress)

 Druck und Bindung: Kösel, Kempten

 Gedruckt auf säurefreiem, chlorfrei gebleichtem Papier

 Printed in Germany ISBN 3-423-24374-0

 [image: img4.jpg]

 Das Buch

 Seit langer Zeit schon herrscht der Purpurkaiser über das Elfenreich. Doch den Elfen der Nacht ist jedes Mittel recht, seine Macht zu brechen: Sie schließen einen unheilvollen Pakt mit den Dämonen der Finsternis… Auch Kronprinz Pyrgus Malvae, der Sohn des Purpurkaisers, ist nun in Gefahr. Von den dunklen Mächten verfolgt muss er rasch und möglichst unauffindbar verschwinden. Seine Flucht soll ihn durch das geheime Elfenportal in die Gegenwelt führen. Doch durch einen Fehler im Portal landet er beim Übertritt auf Schmetterlingsgröße verkleinert im Garten des skurrilen alten Mr Fogarty, wo dessen junger Freund Henry dem Elfenprinz zum ersten Mal das Leben rettet. Hat Pyrgus in Henry einen Verbündeten gefunden? Können sie gemeinsam die Mächte des Bösen bekämpfen?

 »Ein Spaß sondergleichen: voller Witz und Ironie, facettenreichen Figuren und einer spannenden Handlung. Man kann nur hoffen und wünschen, dass das ›Elfenportal‹ eine große Leserschaft findet.«

 Neues aus der Anderwelt

 »Einer der besten Fantasy-Schmöker seit langer, langer Zeit.«

 Victoria Neumark in ›TES‹

 »Eine verblüffende Mischung aus Fantasy und Abenteuer. Brennan ist ein wahrer Meister.«

 Eoin Colfer, Autor von ›Artemis Fowl‹

 Der Autor

 [image: img2.jpg]

 Herbie Brennan schrieb seinen ersten Roman mit Mitte Zwanzig. Seitdem hat er zahlreiche Bücher für Kinder und Erwachsene veröffentlicht, die in mehr als fünfzig Ländern und in einer Gesamtauflage von über 7,5 Millionen Exemplaren erschienen sind. Neben dem Schreiben entwickelt er Spiele und Computer-Software und arbeitet für das Radio. Er lebt in County Carlow, Irland. ›Das Elfenportal‹ wurde ein großer internationaler Erfolg und erscheint in 20 Sprachen.

 »Kurzweilige, gar nicht klischeehafte Fantasy mit unkonventionellen jungen Helden und originellen Bösewichten.«

 Young Lisa

 »Brennan ist ein großartiger Erzähler, der seinen raffinierten Plot von vorn bis hinten beherrscht und seine Leser mitzureißen versteht. Seine Figuren sind lebendig und absolut überzeugend.«

 Lindsey Fraser in ›The Guardian‹

 Eins

 Henry stand früh auf an dem Tag, der sein Leben veränderte. Er war gerade dabei, ein Modell aus Pappe zu bauen, und hatte es am Abend zuvor stehen gelassen, damit der Kleber trocknete. Jetzt brauchte er nur noch eine Zahnstocher-Welle und ein paar Verzierungen hinzuzufügen und das fliegende Schwein war fertig. Drei Wochen Arbeit, aber heute würde er die Kurbel drehen und das Schwein würde abheben und mit seinen Pappflügeln schlagen. Schweine können fliegen. So stand es auf dem Sockel.

 Um sieben war er aus dem Bett, drei Minuten später angezogen und nur eine Minute danach testete er die Beschaffenheit des Klebers. Er war fest. Wie sollte er auch sonst sein, wenn man ihn über Nacht durchtrocknen ließ? Das war das Geheimnis von Modellbausätzen aus Pappe niemals hetzen. Sich beim Ausschneiden Zeit lassen. Schritt für Schritt vorgehen genau wie es in der Anleitung stand: Schritt für Schritt vorgehen. Dem Klebstoff massenhaft Zeit zum Trocknen lassen. Wenn man nur diese drei Punkte beherzigte, kamen Pappmodelle dabei heraus, die so lange hielten wie das Taj Mahal. Er hatte schon sieben Stück in seinem Zimmer stehen und eines davon war sogar das Taj Mahal. Aber das fliegende Schwein war bis jetzt sein bestes. Es verfügte innen über einen Mechanismus aus Pappzahnrädern und -wellen. Der Mechanismus ließ das Schwein von seinem Sockel aufsteigen und mit den Flügeln schlagen.

 So stand es jedenfalls in der Bauanleitung. Und nun wollte Henry es wissen.

 Er bohrte mit einem kleinen Nagel ein enges Loch und schob den Zahnstocher hinein. Es war das Letzte, was er zu tun hatte, wenn man von den Verzierungen einmal absah. Aber den Zahnstocher genau an die vorgesehene Stelle zu kriegen war knifflig. Das Problem war, dass man erst wusste, ob er richtig saß, wenn man es probierte. Und wenn man es probierte und er saß nicht, dann machte man damit vielleicht den Mechanismus kaputt. In der Bauanleitung stand in Rot ein Warnhinweis. Mach es falsch und du darfst wieder von vorn anfangen. Aber mach es richtig und du bist der Größte.

 Henry glaubte, dass der Zahnstocher richtig saß.

 Er besah sich sein Werk. Der Sockel war ein schwarzer Kasten, der nur mit der Kurbel und den Worten Schweine können fliegen versehen war. Das eigentliche Schwein kauerte oben drauf, ganz rosa und fett. Seine Flügel waren so raffiniert zusammengelegt, dass man sie gar nicht sehen konnte. Das Modell war fertig, bis auf diese blöden Verzierungen. Aber die ließ er vielleicht sogar weg. Die Verzierungen hatten nichts mit dem Mechanismus zu tun. Und nur um den ging es hier eigentlich.

 Henry hielt den Atem an, streckte die Hand aus und drehte die Kurbel.

 Das Schwein hob sauber auf seinem Ständer ab, nach oben und nach vorn, und breitete seine Pappflügel aus. Als es den höchsten Punkt erreicht hatte, fiel ein verborgenes Rädchen an seinen Platz und das Schwein blieb dort oben und flatterte. Dort würde es bleiben, bis man die Kurbel andersherum drehte. Aber Henry drehte die Kurbel nicht andersherum. Er ließ das Schwein dort oben flattern und flattern.

 Schweine können fliegen.

 »Ja!«, rief Henry und reckte die Faust.

 Seine Mutter saß in der Küche am Tisch und starrte in ihren Kaffee. Sie sah total fertig aus.

 »Morgen, Mama«, sagte Henry fröhlich. Er holte die Cornflakes aus dem Schrank. »Habs zum Laufen gebracht«, sagte er und schüttete sich Cornflakes in seine gelbe Schale. Er trug sie zum Tisch und griff nach dem Milchkrug.

 Seine Mutter sah mühsam von ihrer Kaffeetasse auf. Ihre Augen waren groß, feucht und völlig leer. »Was?«, fragte sie.

 »Habs zum Laufen gebracht«, sagte Henry noch einmal. »Das fliegende Schwein. Es funktioniert. Hätte nie gedacht, dass das hinhauen würde mit diesem Mechanismus Pappzahnräder, also echt , aber es ist cool. Ich führs dir nachher mal vor, wenn du willst.«

 »Ach so, ja«, sagte seine Mutter, aber in einem derart geistesabwesenden Ton, dass er sich fragte, ob sie immer noch nicht wusste, wovon er redete. Sie lächelte verkrampft und sagte: »Das wäre nett.«

 Martha Atherton war eine gut aussehende Frau. Das war sogar Henry klar. Ihre Haare wurden allmählich grau, aber nicht einmal das FBI und die spanische Inquisition zusammen hätten sie dazu bringen können, das zuzugeben. Für ihre Umgebung war sie brünett mit kastanienbraunen Strähnen. Ihre Figur war kurvenreich nicht gerade mollig, aber es war genug an ihr dran, dass sie nicht verhungert wirkte. Henry gefiel das, auch wenn sie gerade wie eine Leiche aussah. Wer sah morgens nicht erst mal wie eine Leiche aus?

 Er schaufelte sich Cornflakes in den Mund. »Wo ist Papa?«, fragte er. »Ist er gestern Abend noch gekommen?« Manchmal blieb sein Vater über Nacht weg, wenn er lange arbeitete. Als Henry sich gestern Abend schlafen gelegt hatte, war er noch nicht da gewesen. Aber Henry war auch früh ins Bett gegangen. Bei Mr Fogarty war es derart anstrengend gewesen, dass er kaum noch die letzten Teile von seinem Schwein hatte zusammenkleben können.

 Eine Sekunde lang glaubte er in den Augen seiner Mutter etwas zu sehen. Dann war es wieder weg, auch der leere Blick war verschwunden, und sie sagte beiläufig: »Aber ja. Er wird wohl gleich kommen.«

 Das glaubte Henry auch. Sein Vater musste den Zug kriegen und konnte Gehetze nicht leiden. »Was hast du heute vor, Mama?« Sie war Rektorin der örtlichen Mädchenschule, aber die hatte über die Sommerferien zu.

 »Eigentlich nichts«, sagte seine Mutter.

 Henry fragte sich, ob er sich wohl auch jeden Morgen in einen Zombie verwandeln würde, wenn er erst mal in ihr Alter kam. Er aß seine Cornflakes auf und füllte noch ein paar nach, dann nahm er eine Banane aus der Obstschale. Ihm stand ein weiterer arbeitsreicher Tag bei Mr Fogarty bevor. Kohlenhydrate, die ihre Energie langsam abgaben, konnte er gut gebrauchen.

 Er hörte die Schritte seines Vaters und sah gerade rechtzeitig nach oben, um ihn über den Treppenabsatz zum Bad schlurfen zu sehen. »Hey, Papa!«, rief Henry und wurde mit einem Grunzen belohnt. Als die Badezimmertür zuging, kippelte er mit seinem Stuhl und holte ein Messer aus der Schublade. Er schnitt die Banane in dicke Scheiben schon komisch, wie sehr sich verschiedene Stärken auf den Geschmack auswirkten , dann schnitt er auch noch einen Apfel hinein. »Haben wir noch genug Bananen?«, fragte er seine Mutter.

 »Was?«

 »Bananen, Mama. Haben wir genug?«

 Sie starrte ihn einen Moment lang an, dann sagte sie: »Ja, ich glaub schon.«

 »Kann ich mir noch eine nehmen?« Henry fragte sich, was mit ihr los war. Das hier hatte doch nichts mehr mit ihrer üblichen morgendlichen Leichenstarre zu tun.

 Ihr Blick wanderte zum Treppenabsatz hinauf. »Nimm dir, so viele du willst«, sagte sie leichthin, in einem Tonfall, der üblicherweise Missbilligung signalisierte. Aber wozu sollte sie Wind machen um eine lausige zweite Banane? Er verspürte den vertrauten Anflug eines Schuldgefühls, nahm sich die Banane aber trotzdem und schnitt auch sie in seine Schale. Dann stand er auf und ging zum Kühlschrank, um nachzusehen, ob es noch Erdbeerjoghurt gab.

 Er machte sich gerade mit Appetit über die Mischung her, als sein Vater geduscht, rasiert und in seinem piekfeinen blaugrauen Nadelstreifenanzug aus dem Badezimmer kam. Plötzlich fiel Henry etwas auf. Als sein Vater ins Badezimmer gegangen war, da war er nicht aus dem Schlafzimmer gekommen sondern aus dem Gästezimmer.

 Oder doch nicht? Henry sah stirnrunzelnd in seine Cornflakes und versuchte sich zu erinnern. Er glaubte, dass sein Vater aus dem Gästezimmer gekommen war, aber er war sich nicht sicher. Warum sollte der alte Knabe auch im Gästezimmer schlafen? Außer er war erst so spät gekommen, dass Mama schon schlafen gegangen war und er sie nicht hatte wecken wollen. Andererseits war er schon oft spät nach Hause gekommen und hatte sich darum noch nie geschert. Vielleicht hatte Henry es falsch mitbekommen. Er hatte ja schließlich nur kurz hochgeguckt.

 »Hey, Papa«, sagte er, als Timothy Atherton in die Küche kam. »Ich hab mein neues Modell zum Laufen gekriegt.«

 Irgendetwas stimmte nicht und Henry kriegte nicht raus, was.

 »Kommst du heute auch wieder spät?« Das kam von Mama, ohne Vorbereitung und ziemlich scharf. Vielleicht war sie sauer, weil Papa gestern Abend spät nach Hause gekommen war.

 »Weiß nicht genau«, sagte sein Vater. »Gut möglich.«

 »Tim, wir müssen « Sie brach ab, und Henry hätte schwören können, dass es an dem warnenden Blick lag, den sein Vater in seine Richtung geworfen hatte.

 »Ich ruf dich an, Martha«, sagte sein Vater knapp.

 Es war nicht das, was sie sagten, denn sie sagten ja nicht viel. Es war mehr der Tonfall. Nicht nur Mamas, sondern der von ihnen beiden. Henry runzelte die Stirn. Vielleicht hatten sie sich gestern gestritten, als Papa nach Hause gekommen war. Henry hatte da längst fest geschlafen: Sie hätten das ganze Haus zusammenschreien können, ohne dass er es mitbekam. Vielleicht hatte Papa wirklich im Gästezimmer geschlafen. Vielleicht hatte Mama ihn dorthin geschickt. Dann musste es schlimm sein soweit er wusste, hatten sie noch nie getrennt geschlafen.

 Plötzlich kam Henry der Gedanke, ob sein Vater vielleicht eine andere Frau hatte. Viele Chefs schliefen mit ihren Sekretärinnen. Vielleicht war der Streit darum gegangen. Auf einmal überlief ihn ein Frösteln. Eine andere Frau bedeutete nichts Gutes. Ehepaare ließen sich scheiden wegen anderen Frauen.

 Henry sah verstohlen zu seinem Vater. Er sah dünner und älter aus in letzter Zeit, mit Sorgenfalten auf der Stirn und um die Augen herum. Wenn er wirklich mit Anaïs schlief, dann machte es ihn nicht gerade glücklicher. Aber es konnte nicht sein, dass er mit Anaïs schlief Papa doch nicht. Er war einfach nicht der Typ dazu.

 Seine Mutter sagte: »Gehst du heute Abend nicht rüber zu Charlie?«

 Einen Moment lang war Henry nicht klar, dass sie mit ihm redete. Dann kam er zu sich und sagte: »Ja. Ja, ich denke schon.«

 »Dann wirst du wohl von Mrs Severs etwas zu essen bekommen wie meistens.«

 »Ja, ich hab gedacht «

 Aber seine Mutter hatte sich schon wieder seinem Vater zugewandt. »Ich hab gedacht, wenn du heute Abend ein bisschen früher Schluss machst, dann könnten wir einen Happen essen zusammen, vielleicht irgendwo auswärts. Essen gehen, meine ich. Aisling kommt erst am Wochenende vom Reiterhof zurück. Henry ist bei seiner Schulfreundin. Dann wären wir beide ganz unter uns.« Sie fuhr wieder zu Henry herum. »Du hättest doch nichts dagegen, oder? Wenn du bei den Severs Abendbrot essen würdest?«

 »Nein«, sagte Henry. »Ich kann auch da schlafen, wenn ihr wollt.« Er übernachtete öfters bei den Severs, aber seine Mutter ging nicht darauf ein, was vermutlich hieß, dass sie es nicht wollte. Tja.

 Sein Vater warf einen Blick auf die Uhr. In einer halben Stunde ging sein Zug. »Ich glaube, das wäre eine sehr gute Idee. Ich ruf dich nachher an.« Seine Stimme klang gezwungen.

 Spannung hatte sich über die Küche gelegt wie eine dicke Decke. »Schade, dass ich heute zu Mr Fogarty muss, heute ist es eigentlich viel zu schön«, versuchte Henry die Stimmung etwas anzukurbeln.

 »Ich dachte, wir könnten reden«, erklärte seine Mutter, an seinen Vater gewandt. »Über… Verschiedenes.«

 Der Vater schloss kurz die Augen, dann sagte er: »Ich sollte wohl besser mal los.«

 »Du hast noch gar nicht gefrühstückt«, wandte Mama ein.

 »Ich hab Kaffee getrunken«, erwiderte Papa. Was stimmte, wenn auch nur eine Tasse.

 »Ich mach dir was zurecht«, sagte Mama. Ihr Stuhl scharrte über die Fliesen, als sie aufstand. »Du hast noch viel Zeit.«

 »Ich habe nicht viel Zeit«, sagte Papa entschieden. »Wenn ich jetzt nicht losfahre, verpass ich den Zug.« Er stand auf. Für einen klitzekleinen Moment standen sie einander gegenüber, ganz nah. Dann blickte Papa weg und murmelte: »Ich muss los.«

 »Kannst du mich bei Mr Fogarty absetzen, Papa?«, fragte Henry rasch. Er vermied es absichtlich, seine Mutter anzusehen aus irgendeinem Grund fühlte er sich schuldig, wenn er Partei für einen von beiden ergriff.

 »Ich hab gedacht, du wolltest erst heute Nachmittag zu Mr Fogarty«, sagte seine Mutter scharf.

 »Nein, schon am Vormittag, Mama«, sagte Henry und sah sie immer noch nicht an.

 »Du hast auch noch nicht gefrühstückt.«

 »Hab ich wohl.« Er zeigte auf die leere Cornflakesschale.

 »Das reicht nicht.«

 »Ich hab jede Menge Bananen reingetan, Mama«, sagte Henry. »Außerdem kann ich bei Mr Fogarty mitessen. Er hat gern Gesellschaft beim Essen.«

 »Mr «

 »Du wirst schon jetzt gleich kommen müssen, wenn ich dich mitnehmen soll«, mischte Papa sich ein.

 »Tschüs, Mama«, sagte Henry. Er ignorierte ihren verletzten Blick und küsste sie auf die Wange.

 Papa küsste sie überhaupt nicht zum Abschied.

 »Worum ging es da eigentlich gerade, Papa?«, fragte Henry, als er sich anschnallte.

 Sein Vater sagte nichts, fuhr aber viel zu schnell und ohne richtig zu gucken aus der Auffahrt. Henry fiel auf, dass Mama nicht wie sonst in der Tür stand und ihnen hinterherwinkte.

 Henry saß nervös auf dem Beifahrersitz. Er konnte es nicht leiden, wenn seine Eltern sich stritten. Die dicke Luft hätte man mit dem Messer schneiden können und nun hatte Papa schlechte Laune. Die beiden hatten nicht oft Streit miteinander, und das machte diesen hier umso besorgniserregender. Henry redete sich ein, dass wahrscheinlich gar nichts weiter war, aber das beruhigte ihn auch nicht. Er hatte fünf Mitschüler, deren Eltern geschieden waren.

 Sein Vater sagte etwas, aber Henry bekam es nicht mit. Er riss sich aus seinen Grübeleien. »Wie bitte, Papa?«

 »Dieser Mr Fogarty wie ist der so?«

 »Alt. Du weißt schon…« Henry zuckte die Schultern. Er wollte nicht über Mr Fogarty reden. Er wollte herauskriegen, was zwischen seiner Mutter und seinem Vater nicht stimmte.

 »Nein, weiß ich nicht«, sagte Papa schroff. »Warum erzählst du mir nichts von ihm?«

 Er war gereizt wegen Mama. Henry sagte: »Rentner. Siebzig, achtzig keine Ahnung. Alt eben. Sein Haus ist ein Schlachtfeld.«

 »Und du räumst es für ihn auf?«

 Mama hätte an dieser Stelle gleich die Frage angehängt: Und warum räumst du dann nie dein Zimmer auf? Aber das schien seinen Vater im Moment weniger zu beschäftigen. Außerdem hatten sie das Aufräumthema wirklich oft genug durchgespielt. Papa war eindeutig wegen Mama gestresst. Was man schon daran sehen konnte, dass er viel zu schnell fuhr.

 »Sozusagen«, sagte Henry. »Ich räum ein bisschen auf, aber manchmal will er sich auch einfach bloß unterhalten.« Und manchmal nicht. Mr Fogarty war seltsam, er glaubte an Gespenster und Elfen, aber das erwähnte Henry lieber nicht. Verdreht oder nicht, Mr Fogarty zahlte bar auf die Hand und Henry sparte für einen MP3-Player.

 »Über was?«

 »Was?«

 »Über was unterhalten? Du hast gesagt, manchmal will er sich bloß unterhalten. Über was unterhalten?«

 »Dies und das«, sagte Henry.

 Auf einmal explodierte der ganze aufgestaute Frust seines Vaters. »Herrgott noch mal, Henry, hast du schwören müssen, dass du keine Staatsgeheimnisse ausplauderst, oder was? Ich will doch bloß wissen, über was für Sachen ihr so redet. Du bist mein Sohn. Es interessiert mich.«

 Henry sagte: »Könntest du nicht vielleicht etwas langsamer fahren, Papa? Du hast den Stammhalter dabei.«

 Sein Vater funkelte ihn einen Moment lang an, dann grinste er zum ersten Mal an diesem Morgen und auf einmal verflog die Spannung im Auto. »Entschuldigung, Henry«, sagte er leise. »Ich sollte es wirklich nicht an dir auslassen.« Er ging etwas vom Gas.

 Henry lehnte sich in seinem Sitz zurück und sah zu, wie die Bäume und Hecken vorbeizischten.

 Mr Fogarty wohnte am Stadtrand in einem kleinen Reihenhäuschen am Ende einer Sackgasse. Henrys Vater hielt vorn an der Ecke. »Dann mal los«, sagte er. »Und übertreibs nicht.«

 »Du auch nicht«, antwortete Henry. Er legte die Hand auf den Türgriff, machte aber nicht auf.

 Papa sagte: »Vielleicht sehen wir uns heute Abend noch. Bevor du rübergehst zu Charlie.«

 Henry fragte: »Hast du ein Verhältnis mit Anaïs, Papa?«

 Die Stille war so tief, dass sie das Knacken des Automotors zu übertönen schien. Henry saß ganz still da, die Hand immer noch auf dem Türgriff, und sah seinen Vater an. Er hatte damit gerechnet, dass sein Vater sich aufregte, aber stattdessen wirkte er beherrscht, wie ein Kandidat bei Wer wird Millionär?

 Haben Sie ein Verhältnis mit Anaïs?

 A. Ja.

 B. Nein.

 C. Jetzt nicht mehr.

 D. Wir sind nur gute Freunde.

 Eine dieser Antworten ist 64 000 Pfund wert, Mr Atherton. Aber der Sturz ist ziemlich tief, wenn Sie die falsche erwischen.

 Nach einer Weile sagte Papa: »Wenn du jetzt nicht aussteigst, verpass ich meinen Zug.«

 »Komm schon, Papa«, sagte Henry. »Meinst du nicht, dass mir eine Antwort zusteht?« Er wollte schon hinzufügen: Du hast noch jede Menge Zeit, um deinen Zug zu kriegen, aber das hätte zu sehr nach seiner Mutter geklungen. Stattdessen sagte er: »Falls ja, sag ich Mama nichts davon.« Dabei kam er sich wie ein Sechsjähriger vor, der versprach, der Lehrerin nichts zu verraten.

 Sein Vater sagte immer noch nichts. Das Schweigen dehnte sich weiter aus, als Henry es ertragen konnte. Er öffnete die Wagentür. »Na schön, dann eben nicht.«

 Sein Vater sagte etwas, als er ausstieg. Henry schloss gerade die Wagentür und verstand es nicht. Er machte die Tür wieder auf und beugte sich ins Auto.

 Sein Vater sagte leise: »Ich hab kein Verhältnis mit Anaïs. Aber deine Mutter.«

 Zwei

 Das Café befand sich in einem ehemaligen Stall, der in einem Labyrinth von so engen Nebenstraßen lag, dass Henrys Vater den Wagen halb auf dem Gehweg parken musste.

 »Hab ich dir genug Platz gelassen zum Aussteigen?«

 Henry öffnete vorsichtig die Beifahrertür. »Jede Menge, Papa.« Er schaffte es, sich hinauszuwinden, wenn auch nur knapp. Als sein Vater den Wagen abschloss, fragte er: »Verpasst du jetzt nicht deinen Zug?«

 »Zum Teufel mit dem Zug«, sagte sein Vater.

 Drei Stufen führten sie in einen gemütlichen, mit Teppichboden ausgelegten Raum mit billigen Tischen hinab, von denen nur wenige besetzt waren. Als sie eintraten, begrüßte sie der Geruch von brutzelndem Schinken. Sein Vater ging zu einem Tisch, der neben eine Tür mit der Aufschrift Privat gequetscht worden war und weit weg von den anderen stand. Henry setzte sich unter ein Fenster, das zu einem winzigen, leeren Hof hin lag. In einem Plastikständer in der Mitte des Tisches klemmte die Speisekarte.

 »Lust auf Eier mit Schinken und Würstchen?«, fragte sein Vater, ohne einen Blick darauf zu werfen.

 Henry spürte, wie sein Magen sich zusammenzog. »Ich hab keinen Hunger.«

 Sein Vater seufzte. »Ich werd die volle Dröhnung nehmen ich hab sie bitter nötig. Und du willst wirklich nichts? Rührei? Toast? Eine Tasse Tee?«

 »Eine Tasse Tee«, sagte Henry und lächelte schwach, nur damit sein Vater Ruhe gab. Hätte er bloß nie nach Anaïs gefragt. Papa war auf einmal wie verwandelt. Das ängstigte Henry sehr. Er wollte nichts über Anaïs wissen. Im Grunde hatte er bloß gefragt, damit Papa sagen konnte: »Anaïs? Natürlich nicht wie kommst du denn auf den Quatsch?« Was er ja auch gesagt hatte, mehr oder weniger. Bloß wollte Henry ebenso wenig wissen, dass seine Mutter ein Verhältnis hatte. Das war genauso schlimm, vielleicht sogar schlimmer. Und mit wem hatte sie ein Verhältnis? Seine Mutter hatte doch nie irgendeinen Mann zweimal angesehen, außer seinen Vater. Vielleicht lag Papa ja völlig falsch. Vielleicht würde sich alles als ein Missverständnis herausstellen.

 Die Schwingtür zur Küche ging auf und eine junge Bedienung eilte mit zwei Portionen Eiern heraus. »Hallo, Tim«, sagte sie im Vorbeigehen.

 »Morgen, Ellen«, sagte Tim knapp.

 Henry blinzelte. Papa schien öfter hierher zu kommen. Irgendwie war das ein bisschen gruselig. Es gab einfach zu viel, das Henry über seine Eltern nicht wusste.

 Die Bedienung namens Ellen kam zurück und zog einen Block aus ihrer Schürze. Sie war hübsch, hatte braune Haare und war vielleicht acht Jahre älter als Henry. Sie trug einen engen schwarzen Rock, eine weiße Bluse und flache Schuhe. Die Schuhe erinnerten ihn an Charlie, die ständig sagte, dass sie Bequemlichkeit wichtiger fände als gutes Aussehen und dass sie das später, als Erwachsene, genau so sehen würde.

 »Das Gleiche wie immer, Tim?«, fragte Ellen gut gelaunt. Als er nickte, sah sie Henry an und grinste. »Wer ist denn der gut aussehende Kerl?«

 Henry wurde rot. Tim sagte: »Mein Sohn Henry. Henry, das ist Ellen.«

 »Hallo, Henry. Nimmst du auch einen Herzanfall?«

 »Nur einen Tee«, murmelte Henry. Ihm war bewusst, dass er rot wurde, und das ließ ihn noch mehr erröten.

 »Wir haben auch echt leckere Brötchen«, sagte Ellen. »Möchtest du eins?«

 »Ja, gut«, sagte Henry, um sie loszuwerden.

 Es funktionierte nicht. »Normal oder Rosinen?«

 »Normal«, sagte Henry ungeduldig.

 »Butter oder Frischkäse?«

 »Butter.«

 »Erdbeer- oder Orangenmarmelade?«

 »Erdbeer.«

 »Alles klar«; sagte Ellen. Sie klappte ihren Block zu und verschwand endlich doch noch.

 »Nettes Mädchen«, bemerkte Tim.

 »Kommst du oft hierher, Papa?«

 Tim zuckte die Schultern. »Na ja…«, sagte er unbestimmt.

 Henry sah aus dem Fenster. »Erzählst du mir jetzt das mit Mama, Papa?«

 Die Eier mit Schinken und Würstchen mussten in einem Warmhaltegerät bereitgestanden haben, denn Ellen kam gleich wieder mit ihnen durch die Schwingtür. In der anderen Hand hielt sie eine Teekanne. Sie stellte Tim den Teller hin. »Dein Brötchen kommt gleich«, sagte sie zu Henry.

 Sie warteten schweigend, als sie davonzischte und prompt mit einem Brötchen wiederkam, das sich den Teller mit einem Butterklümpchen und einer kleinen Plastikpackung Erdbeermarmelade teilte. Henry starrte auf das Frühstück seines Vaters und war heilfroh, dass er nicht das Gleiche bestellt hatte. Fetter Schinken und trockene Eier. Hinter der gebratenen Tomate lugte eine eklige Niere hervor. Das war Papas Standardfrühstück?

 Ellen stellte Henry sein Brötchen hin, dazu noch Tassen und Untertassen. »Milch steht auf dem Tisch«, sagte sie im Weggehen.

 Tim sah auf seinen Teller und dann Henry an. »Du willst wirklich nichts abhaben?«

 Henry überlief es kalt. Er griff zum Messer und schnitt das Brötchen auf. Je schneller sie anfingen, desto schneller hatten sie es hinter sich. »Ich will nur, dass du mit mir redest, Papa.«

 »Ja«, sagte sein Vater. »Das willst du wohl.«

 Tim Atherton hätte seinem Sohn am liebsten gar nichts gesagt. Aber er redete. Er stocherte in seinem Frühstück herum und redete, und als er erst einmal angefangen hatte, schien er gar nicht mehr aufhören zu können.

 »Du weißt ja, dass deine Mutter und ich seit einiger Zeit… Probleme haben… Oder, Henry?« Henry wusste es nicht. Oder jedenfalls erst seit heute Morgen. Er machte den Mund auf, um das zu sagen, als sein Vater hinzufügte: »Natürlich weißt du das, du bist ja nicht blöd. Und du bist auch kein Kind mehr. Du musst die Anzeichen mitbekommen haben sie sind weiß Gott nicht zu übersehen.«

 Henry hatte sie aber übersehen. Zu seiner tiefen Beschämung löste sich eine Träne aus dem Auge seines Vaters und lief ihm die rechte Wange hinab. Das Schlimmste war, dass Papa es nicht einmal merkte. Da er nicht wusste, was er hätte sagen sollen, wartete Henry ab. Schließlich fuhr sein Vater fort: »Ich hab keine Ahnung, ob du schon alt genug bist für solche Gespräche, aber vor ein paar Monaten fing unsere… Beziehung zu kriseln an. Na ja, vielleicht auch schon ein bisschen früher. Deine Mutter, sie… sie wirkte so anders. Es wurde ziemlich deutlich, dass sie nicht mehr mit dem Herzen dabei war, was unsere Ehe anging. Das… das wirst du wissen. Es war ja kaum zu übersehen. Zu der Zeit habe ich angefangen, immer an Aisling und dir herumzumeckern. Was mir Leid tut. Aber ich konnte nichts dagegen tun.«

 Tja, du hast es ja wissen wollen, dachte Henry. Ihm war nicht aufgefallen, dass sein Vater angefangen hatte, an Aisling und ihm herumzumeckern, jedenfalls nicht mehr als sonst und meistens nur dann, wenn sie es verdient hatten. Er hielt die Augen auf den Teller gerichtet.

 »Tja«, sagte sein Vater. »So ist das also.«

 Das war es? So ist das also. Henry sagte leise: »Du musst mir das mit Mamas Verhältnis erzählen, Papa.«

 Sein Vater seufzte. Er sah erschöpft aus, aber merkwürdigerweise auch erleichtert. »Nicht zu fassen, hm? Es will mir immer noch nicht in den Kopf.« Er richtete sich in seinem Stuhl auf und schob den Teller von sich. Henry fiel auf, dass er weder eines der trockenen Spiegeleier noch die eklige Niere gegessen hatte. Henry holte tief Luft. »Wer ist der andere?«, fragte er. Sein Vater sah ihn ausdruckslos an. »Welcher andere?«

 »Der Mann, mit dem Mama ein Verhältnis hat.« Der starre Blick seines Vaters war fast zum Fürchten. »Ich habs dir doch schon erzählt, Henry. Hast du nicht zugehört? Es ist kein Mann. Deine Mutter hat ein Verhältnis mit meiner Sekretärin Anaïs.«

 Die Worte waren heraus und hingen in der Luft wie ein Nebelschleier.

 Sein Vater wollte ihn noch bei Mr Fogarty absetzen, aber Henry sagte, er wolle lieber laufen. Er hielt sich an die Nebenstraßen, die dermaßen leer waren, dass es schon unheimlich wirkte. Während er ging, dachte er nach. Er hatte das Gefühl, sich auf einer Insel zu bewegen, die in jede Richtung ein paar Meter weit reichte und hinter der die Welt zu Ende war. Auf dieser Insel, die sich beim Gehen mit ihm mitbewegte, spielte er immer wieder das Gespräch mit seinem Vater durch.

 Henry sagte: »Du willst mir weismachen, Mama hätte ein Verhältnis mit einer anderen Frau?«

 Der Blick seines Vaters war wirklich mitleiderregend. »Ja. Ich weiß, es… es… es ist…«

 Henry sagte: »Aber Mama und du ich meine, sie hat Kinder. Aisling und mich. Wenn sie… du weißt schon… dann wäre sie ja lesbisch. Papa, das ergibt doch keinen Sinn!«

 Sein Vater rutschte unruhig hin und her. Offenbar war ihm das alles noch viel peinlicher als Henry. »So simpel ist das nicht, Henry. Als Lesbierin wird man nicht einfach geboren. Das heißt, manchmal schon, aber eben nicht immer. Und es ist auch nicht entweder oder. Manche Menschen merken jahrelang nicht, dass sie sich eigentlich zum eigenen Geschlecht hingezogen fühlen.«

 Henry kam das wenig einleuchtend vor. »Ja, aber Mama hat Kinder gekriegt!«, sagte er noch einmal.

 Sein Vater rang sich ein mattes Lächeln ab. »Kinder kriegen ist nicht schwer«, sagte er. Das Lächeln verschwand. »Ich fürchte, es gibt keinen Zweifel. Martha und Anaïs… Martha und Anaïs…« Er sah aus, als finge er jeden Moment wieder zu weinen an.

 Henry ließ nicht locker. »Wie kannst du dir da sicher sein?«

 Sein Vater erzählte es ihm.

 Im Büro konnte man nach dem guten alten Tim Atherton die Uhr stellen. Wenn er sagte, er käme um neun, dann kam er um neun. Wenn er sagte, er ginge für eine halbe Stunde fort, dann konnte man sicher sein, dass er exakt nach einer halben Stunde wieder zurück war, nicht eine Minute früher, nicht eine Minute später. Gestern hatte er gesagt, er würde um fünf wieder zurück sein, aber dann wurde sein Termin unvorhergesehen abgesagt. Es gab keinen Grund, sich weiter draußen herumzutreiben, also war er um kurz vor drei wieder im Büro.

 Die Firma lag in einem dieser hohen Gebäude, die in den 1980er Jahren in ganz Großbritannien hochgezogen worden waren. Der Pförtner salutierte zackig, die Empfangsdame im Erdgeschoss schenkte ihm ein nettes Lächeln. Gelegentliche Besucher mussten sich ein Namensschild ausstellen lassen, das als Sicherheitsausweis diente, aber Tim ging schnurstracks zum Aufzug.

 Es dauerte eine Weile, bis er herunterkam, aber dann hatte er ihn für sich allein. Die Fahrt zum dritten Stock hinauf dauerte vielleicht fünfzig Sekunden. Er trat hinaus in den Empfangsbereich von Newton-Sorsen und grüßte Muriel, die ihm erzählte, dass seine Frau gerade gekommen sei und in seinem Büro auf ihn warte. Er hatte Martha nicht erwartet, aber manchmal schaute sie auf einen Sprung herein, wenn sie einen Einkaufsbummel machte. Anaïs würde ihr natürlich sagen, dass er vor fünf nicht zurück wäre er hatte darauf verzichtet, extra von unterwegs wegen des geplatzten Meetings Bescheid zu sagen , aber vielleicht erwischte er Martha noch, bevor sie wieder weg war.

 Er ging den mit Teppichboden ausgelegten Gang zu seinem Büro hinunter. Jim Handley kam aus einer Tür und krallte ihn sich wegen der neuen Präsentation. Bis er Jim wieder los war und den Rest des Ganges hinter sich gebracht hatte, war es sieben Minuten nach drei.

 Um zu seinem Büro zu gelangen, musste man das kleinere Büro von Anaïs Ward durchqueren, die ihn abschirmte, wie es die meisten Sekretärinnen mit ihren Chefs taten. Er war ein wenig überrascht, Anaïs nicht an ihrem Schreibtisch vorzufinden, aber nur ein wenig weiter unten den Flur hinab stand ein Kaffeeautomat oder vielleicht war sie auch kurz aufs Klo gegangen. Viel überraschender fand er, dass auch Martha nicht da war. Dann hätten sie einander doch eigentlich im Fahrstuhl über den Weg laufen müssen. Aber vielleicht hatte sie ja auch die Hintertreppe genommen, das tat sie manchmal, der Gesundheit wegen.

 Wenn er nicht da war, schloss er sein Büro immer ab wegen der vertraulichen Unterlagen dort drinnen, also zog er das Schlüsselbund aus der Tasche, während er das Vorzimmer durchquerte. Es dauerte eine, vielleicht auch zwei Sekunden, dann war der Schlüssel im Schloss und die Tür offen. Seine Frau und seine Sekretärin waren beide in seinem Büro. Sie lösten sich erschrocken voneinander, als die Tür aufging. Sie hatten sich geküsst.

 »Vielleicht war es bloß… du weißt schon, aus Freundschaft«, hatte Henry überlegt, dem speiübel geworden war. »Frauen küssen sich doch ständig.«

 »Das war nicht bloß aus Freundschaft«, erklärte sein Vater entschieden.

 Nach einer Weile fragte Henry: »Du hast es also erst gestern erfahren?«

 Es lief zwangsläufig auf eine Scheidung hinaus. Nach dem, was sein Vater ihm erzählt hatte, ging das gar nicht anders. Das Komische war nur, dass Papa nichts von einer Scheidung gesagt hatte. Oder von einer Trennung oder sonst etwas in der Art. Aber das konnte sich heute Abend ändern, nach seinem Gespräch mit Mama. Er konnte ja wohl kaum einfach ignorieren, was geschehen war. Außer natürlich, er hoffte, dass Mama Schluss machte damit. Konnte man aufhören, lesbisch zu sein? Henry war dermaßen verunsichert, dass er das Gefühl hatte, den Boden unter den Füßen zu verlieren.

 Diesmal machte Mr Fogarty die Tür so rasch auf, dass man hätte meinen können, er habe dahinter gestanden. »Du bist spät dran«, sagte er. »Und du siehst aus wie ausgekotzt.«

 »Tut mir Leid«, murmelte Henry. »Ich musste noch was für meinen Vater erledigen.«

 »Willst du reden oder willst du anfangen?« Mr Fogarty war für einen alten Mann ziemlich drahtig, dafür hatte er kein einziges Haar mehr auf dem Kopf, und an nassen Tagen tat ihm die rechte Hüfte höllisch weh. Aber sein Gesicht sah aus wie in Granit gemeißelt und seine Augen waren so scharf, dass es schon fast unheimlich war.

 Henry hatte heute Morgen schon genug geredet. »Ich würd gern anfangen«, sagte er. »Wo ich so spät dran bin.«

 »Ist mir recht«, sagte Fogarty. »Ich komm gar nicht mehr rein in den Schuppen. Schmeiß den Müll weg und räum den Rest auf. Aber rühr mir den Rasenmäher nicht an.«

 Mr Fogartys Garten bestand aus wenig mehr als einer staubig wirkenden Rasenfläche mit einem schlappen Strauch Sommerflieder, das Ganze war von einer hohen Steinmauer umgeben. Der Schuppen war ein windschiefes Holzteil, das schon bessere Tage gesehen hatte. Der alte Knabe hatte drei leere Mülltonnen nach draußen geschoben. Er schien damit zu rechnen, dass Henry haufenweise Krempel aussortierte.

 Henry drückte den Rücken durch. Ihm stand harte, schmutzige Arbeit bevor, aber das machte ihm nichts aus. Harte, schmutzige Arbeit würde seine Gedanken eine Weile beschäftigt halten. Als er den Riegel der Schuppentür zur Seite schob, löste sich ein kleiner brauner Schmetterling von dem Sommerflieder und flatterte kurz auf den Sims des kleinen Fensters, dann fiel er zu Boden. Mr Fogartys fetter Kater Hodge erschien aus dem Nichts und holte ihn sich.

 »Hey, lass das, Hodge!«, rief Henry. »Du sollst keine Schmetterlinge fressen!« Er mochte Katzen, sogar Hodge, aber er konnte es nicht leiden, wenn sie Vögel oder schöne Insekten totmachten. Das Schlimme war, wenn sie einen Schmetterling oder so erst mal erwischt hatten, konnte man ihnen den meistens nicht mehr wegnehmen, ohne ihn selbst totzumachen. »Hodge, lass den sofort fallen!«, rief er nachdrücklich, aber mit wenig Hoffnung.

 Dann sah er, dass das, was da in Hodges Maul zappelte, gar kein Schmetterling war.

 Drei

 Sein Halekmesser ging Pyrgus Malvae über alles. Seit dem Zerwürfnis mit seinem Vater musste er sich jede kleine Summe selbst verdienen und die Kristallklinge hatte ihn den Lohn von sechs Monaten gekostet.

 An diesem sündhaft teuren Preis waren die Halek schuld. Sie lehnten es ab, mehr als zehn Messer pro Jahr herzustellen, und acht davon dienten als Ersatz für alte Klingen, die zerbrochen oder unbenutzbar geworden waren. Die neuen Klingen wurden in der Heimat der Halek aus dem Bergkristall kahler Felsnadeln geschnitten und dann zu blauem, durchscheinendem Glanz poliert. Auf jeder Seite wurden Blutrinnen hineingeschliffen und die Klinge wurde in einen Griff mit Einlegearbeiten gesenkt. Dann wurde das Messer von einem Halekzauberer aufgeladen und geweiht.

 Das Ergebnis war eine Waffe, die garantiert tötete.

 So etwas wie eine leichte Verletzung gab es bei einer Halekklinge nicht. Sobald sie in einen lebendigen Körper sank und sie durchstieß jede bekannte Haut, Panzerung oder Rüstung , schossen grimmige Kräfte durch das Opfer und brachten sein Herz zum Stillstand. Es gab nichts, was ein Halekmesser nicht töten würde, ganz gleich ob Mensch oder Tier. Aber manchmal zerbrach die Klinge auch. Wenn das geschah, flossen die Kräfte zurück und töteten den Träger der Waffe. Darum wurden Halekmesser eher zur Abschreckung eingesetzt als im Kampf, aber in schlimmen Zeiten beruhigte ihr Besitz ungemein.

 Pyrgus Hand schloss sich fester um den Griff. Er hatte das Gefühl, dass ihn jemand beobachtete. Jemand, der ihm übel wollte.

 Das Gefühl schien hier kaum angemessen. Pyrgus befand sich auf der Loman Bridge, dem gewaltigen, ächzenden Bauwerk mit uralten Läden und Häusern, das sich im Norden von Highgrove über den Fluss spannte. Die Brücke war zu jeder Tages- und Nachtzeit gerammelt voll. Sie zog Bauerntölpel an wie ein Magnet. Mit offenem Mund spazierten sie an den Läden und Häusern vorbei und ließen sich von Huren und Räubern, Beutelschneidern und Taschendieben, Neppern, Schleppern, Bauernfängern, Hütchenspielern und sonstigem zwielichtigem Gesindel ausnehmen, von den Scharen gieriger Händler ganz zu schweigen, die die Schlimmsten von allen waren. Güter jeder Art waren hier zu bekommen, aber man musste erst einmal zu feilschen lernen und einen Blick für Plunder entwickeln. Die Kaufleute standen den Dieben in nichts nach, wenn es darum ging, jemandem das Gold aus der Tasche zu ziehen.

 »Vorsicht!«, schallte es von oben herab. Pyrgus trat flink zur Seite und entging dem verklumpten Inhalt eines Nachttopfs, der hoch oben aus dem Fenster geleert wurde. Die Bewegung führte ihn unter die Plane eines Apothekerkarrens, und das Gefühl, beobachtet zu werden, wurde stärker. Pyrgus sah sich wachsam um. Er war von tausend Gesichtern umgeben, die meisten davon ungewaschen und keines bekannt.

 »Ein kleines Chaoshorn?«, flüsterte der Standinhaber.

 Pyrgus sah ihn so grimmig an, dass er einen Schritt zurücktrat. »Verzeiiihung«, sagte der Apotheker. »Entschuldige, dass ich atme.« Dann packte ihn wieder die Gier und er machte ein freundliches Gesicht. »Etwas anderes vielleicht? Zum Herbeilocken von Gold? Oder wie wärs mit einem purpurroten Homunkulus?«

 Pyrgus ließ ihn stehen und trat zurück in die wogende Menge. Seine Instinkte brüllten inzwischen und er vertraute ihnen. Er beschleunigte seine Schritte und bahnte sich mit den Ellbogen einen Weg. Ein stämmiger Mann mit rasiertem Schädel fluchte und versuchte ihn beim Wams zu packen, aber Pyrgus war schneller. Er schob und stieß und drängelte, ohne sich um das Protestgeschrei zu scheren, dann hatte er die andere Seite der Brücke erreicht und den Fluss hinter sich gelassen. Hier waren weniger Leute, aber er fühlte sich immer noch beobachtet. Er schlug die Richtung nach Cheapside ein. Seine Nackenhaare stellten sich auf, während er darauf wartete, dass sich eine Hand auf seine Schulter legte.

 Er wusste natürlich, worum es ging. Er war dabei erwischt worden, wie er Lord Hairstreaks Herrenhaus zu unziemlicher Stunde verlassen hatte. Nun ja, erwischt eigentlich nicht, aber gesehen jedenfalls. Die Tatsache, dass er es durch ein Fenster im oberen Stockwerk verlassen hatte, hatte die Wachen misstrauisch werden lassen. Vielleicht hatte es aber auch daran gelegen, dass er Lord Hairstreaks goldenen Phönix bei sich gehabt hatte. Hairstreak war keiner, der so etwas durchgehen ließ. Er war auch keiner, der deshalb vor Gericht ging. Wenn seine Männer Pyrgus jetzt einholten, dann würde er für den Phönix mit gebrochenen Knochen und mit Blut bezahlen.

 Pyrgus wusste nicht recht, ob er im Gewühl oder allein sicherer war. Das Problem an vollen Straßen war, dass sich Freund und Feind nicht unterscheiden ließen. Erst wenn es zu spät war. Und Hairstreaks Männer konnten ihn zu Brei schlagen und liegen lassen, bevor irgendjemand den Mut aufbrachte, dazwischenzugehen. Cheapside wimmelte von Leuten in diesem Viertel fand sich ein Gewirr von Bordellen und Bühnen, das die Edelsten und die Gemeinsten der Stadt anzog , und sein Instinkt sagte ihm, dass er sich besser irgendwo aufhielt, wo man etwaige Angreifer kommen sah. Er bewegte sich wie ein Krebs in die Seething Lane, die wegen der Siedegerüche leer war wie fast immer. Er eilte die schmale Gasse hinunter, dann trat er rasch in den Schutz eines Hauseingangs und wartete ab.

 Oben an der Ecke war das Gewühl in Cheapside zu sehen. Niemand war ihm gefolgt und er begann sich gerade zu entspannen, da tauchte ein breiter Umriss aus der Menge auf. Der Mann war ein Riese, aber die drei, die sich ihm anschlossen, waren noch viel größer. Gemeinsam kamen sie die Gasse hinuntergeschlendert.

 Es bestand die Chance, dass sie nicht nach ihm suchten, aber darauf wollte Pyrgus nicht sein Leben verwetten. Er fragte sich allmählich, ob die Seething Lane wirklich so eine gute Idee gewesen war. An den vier Männern schaffte er es unmöglich wieder vorbei nach Cheapside. Aber wenn er sich nach Süden absetzte, kam er nicht weit. Vor gar nicht allzu langer Zeit hatte die Seething Lane hinaus in die Wildmoor Broads geführt, aber seit Chalkhill und Brimstone ihre neue Leimfabrik errichtet hatten, war dort kein Durchkommen mehr.

 Ihm kam ein Gedanke. In allen richtig guten Abenteuergeschichten drückte der in einem Hauseingang festsitzende Held immer gegen die Tür und stellte fest, dass sie offen war. Dann ging er hinein, umgarnte die schöne junge Tochter des Hauses und überredete sie, ihn zu verstecken, bis die Gefahr vorüber war. Vielleicht lohnte es sich, das einmal zu versuchen. Er drückte gegen die Tür und stellte fest, dass sie verschlossen war.

 Schulter an Schulter füllten die vier Männer die gesamte Straßenbreite aus. Ihre Bewegungen wirkten lässig, aber sie überprüften sorgsam jeden Hauseingang, an dem sie vorbeikamen. Wenige Minuten noch und sie waren bei seinem angelangt. Pyrgus klopfte leise und betete im Stillen, dass die schöne junge Tochter des Hauses gute Ohren hatte. Einen Moment später klopfte er noch einmal, lauter. Die vier Männer waren nun so nahe, dass er sie atmen hören konnte, was natürlich auch bedeutete, dass sie sein Klopfen hören konnten. Sie beschleunigten ihre Schritte. Pyrgus trat kräftig gegen die Tür. Als sie nicht splitternd nachgab, wirbelte er herum und machte, dass er wegkam.

 »Da ist er!«, rief einer der Hünen. Alle vier fingen schwerfällig zu laufen an.

 Pyrgus war schnell, aber das hieß nur, dass er schneller in der Falle saß. Seit Chalkhill und Brimstone ihre stinkende Fabrik errichtet hatten, endete die Seething Lane vor hohen Metalltoren, die großzügig mit grimmigen Warnhinweisen vor Wachen und tödlichen Kräften bestückt waren. Pyrgus hatte keine Ahnung, wieso man für eine läppische Leimfabrik solche Sicherheitsmaßnahmen brauchte, aber Chalkhill und Brimstone gehörten zu den Elfen der Nacht, einem für sein Misstrauen berüchtigten Schlag. Davon abgesehen, machten sie viel Wind um den geheimen Herstellungsprozess ihres Leims. Pyrgus packte die Torflügel und stellte fest, dass sie verschlossen waren. Hinter ihm wurden die Schritte rasch lauter.

 Über dem Schloss war ein Sprechhorn am Tor befestigt, aber Pyrgus lag nichts an einer langwierigen Plauderei mit irgendeiner Leimhauswache. Ohne auch nur nach hinten zu sehen, sprang er an dem Tor hoch. Das Kampfhemd und die weiten Hosen, die er unter seinem Wams trug, ließen ihn im Hinaufklettern wie ein großes, grünes Insekt aussehen.

 Trotz der grimmigen Warnschilder befand sich auf der anderen Seite des Tores nichts als die weite Fläche eines gepflasterten Hofes, der von Fabrikgebäuden umgeben war. Obwohl die Anlage neu und erst vor ein, zwei Monaten eingeweiht worden war, brachte sie es fertig, alt auszusehen. Ruß klebte an jeder Oberfläche. Hinter den Bürogebäuden waren die gedrungenen Schornsteine der Leimöfen zu sehen, die stinkenden schwarzen Rauch ausstießen. Chalkhill & Brimstones Wunderleim klebte wirklich alles.

 Es war nur eine Frage der Zeit, bis seine Häscher das Tor erreicht hatten. Er glaubte nicht, dass sie hinüberklettern würden, aber vielleicht bestachen sie eine Wache, damit diese sie einließ. Auf jeden Fall durfte er keine Zeit verlieren. Er wollte gerade mitten über den Hof stürmen, da schoss eine fette Ratte aus einem der Gebäude hervor. Sie war keine sechs Fuß weit gekommen, da explodierte ein Kopfstein.

 Pyrgus erstarrte, als Steinsplitter und Rattenfetzen auf ihn herunterregneten. Chalkhill und Brimstone hatten Minen um ihre Fabrik herum gelegt? Ihn überlief ein Schaudern. Über ebendiese Kopfsteine hatte er gerade laufen wollen.

 Was versuchten Chalkhill und Brimstone zu verbergen? Ein Minenfeld überstieg das übliche Misstrauen der Nachtelfen und war weit mehr als alles, was man zum Schutze eines Leimrezepts tun würde. Was spielte sich in dieser Fabrik bloß ab?

 Eine uniformierte Wache trat aus einer Tür und machte sich die Hosen zu. Pyrgus stand schutzlos da und wagte nicht, sich zu bewegen, aber der Mann sah zu dem Krater, den die Mine im Hof hinterlassen hatte. Trotzdem war es nur eine Frage von Sekunden, bis er in Pyrgus Richtung schauen würde. Wohin? Was tun? Mit Hairstreaks Männern im Nacken, die in der Seething Lane auf ihn warteten, konnte er wohl kaum zurück über das Tor klettern. Aber wenn er versuchte, dieses Kopfsteinpflaster zu überqueren, riskierte er, sich in rattengroße Stückchen zu sprengen.

 Auf einmal plärrte das Sprechhorn am Tor los.

 »Komme«, rief der Wachmann mürrisch, drehte sich aber nicht um. Er erreichte den Krater und starrte hinein, als hoffte er, einen Hinweis darauf zu finden, was die Zündung ausgelöst hatte. Er bewegte sich ohne große Eile.

 Pyrgus konnte unmöglich stehen bleiben, wo er war. Sobald der Wachmann sich umdrehte, war er entdeckt. Er wusste nicht recht, was schlimmer war: der Zorn von Chalkhill und Brimstone, wenn sie erfuhren, dass jemand unbefugt ihre Fabrik betreten hatte, oder Hairstreaks Männer, die harte Gerechtigkeit für den entwendeten Phönix walten lassen würden.

 Das Sprechhorn ertönte erneut, lauter diesmal. »Ja doch! Ich komm ja schon!«, rief die Wache ungeduldig.

 Pyrgus beschlich ein erschreckender Gedanke. Nicht jeder Kopfstein war eine Mine. Die Ratte war mindestens anderthalb Meter gerannt, bevor sie in die Luft gejagt worden war. Wenn er ebenfalls rannte, konnte er es schaffen.

 Oder auch nicht.

 Und noch ein Gedanke kam Pyrgus. Wenn er nun nicht rannte? Wenn er hüpfte wie ein Känguru? Auf diese Weise würde er nicht so viele Kopfsteine berühren und die Gefahr vermindern, eine Mine auszulösen.

 Er sah sich um. Er war schätzungsweise dreißig Fuß von der nächsten Tür entfernt. Wenn er mit jedem Satz sechs Fuß überwand, dann würde er insgesamt nur auf fünf Kopfsteine treten. Wie viele Kopfsteine waren vermint? Das konnte er natürlich nicht wissen, aber Chalkhill und Brimstone hatten wohl kaum in jedem fünften Stein eine Sprengladung versteckt.

 Oder doch?

 Nein, natürlich nicht. Wenn er insgesamt nur fünf Kopfsteine berührte, hatte er eine Chance eine sehr gute Chance, eine sehr, sehr gute Chance , heil bei der Tür anzukommen. Die Ratte musste mindestens zehn Steine überquert haben, bevor sie in die Luft gesprengt worden war. Und selbst so war sie nicht gerade eine Ratte mit Glück gewesen. Eine Ratte hätte mit viel Glück fünfzehn, zwanzig, vielleicht sogar dreißig Kopfsteine sicher überquert. Pyrgus musste sich fragen: War er eine Ratte mit Glück? Und würde die Tür, zu der er laufen wollte, verschlossen sein?

 Das Sprechhorn plärrte los und hörte gar nicht mehr auf zu plärren. Das war genau der richtige Moment, um loszulegen der Lärm würde jedes andere Geräusch übertönen. Pyrgus machte einen Satz.

 Die Welt verfiel in Zeitlupe und er sah mit gebanntem Entsetzen zu, wie sein vorderer Fuß sich einem Kopfstein näherte, den Kopfstein erst leicht berührte und dann hart auf ihn niederging. Pyrgus verzog das Gesicht, aber der Kopfstein explodierte nicht.

 Dann sprang er weiter und sah schreckerfüllt mit an, wie sein Fuß mit voller Wucht auf einem zweiten Kopfstein landete… der auch nicht explodierte. Mitten in seinem dritten Sprung sah er, dass der Kopfstein, auf den er zuflog, eine andere Farbe hatte, und kniff prompt die Augen zu. Er landete, stolperte, trat auf drei weitere Pflastersteine drei! und schaffte es irgendwie doch noch zu springen.

 Dann hörte die Zeitlupe auf, alles verschwamm zu einem Wirbel und Sekunden später stand er in dem Hauseingang. Der Wachmann ging zum Tor, erstaunlicherweise ohne sich auch nur einen Deut darum zu scheren, auf welche Kopfsteine er trat, und auf einmal schwieg das Sprechhorn und Pyrgus konnte ihn leise meckern hören.

 Er drückte gegen die Tür. Sie ging auf.

 Er befand sich in einem leeren, weiß getünchten Flur. An der rechten Wand waren Türen und hinter der ersten, die er versuchte, lachte ihm das Glück. Er fand sich vor einem Kleiderschrank wieder, in dem lauter weiße Kittel hingen, wie sie an die Leimfabrikarbeiter ausgegeben wurden. Ihm fiel auf, dass die Kittel mit Namensschildern versehen waren, und da begriff er, warum der Wachmann mitten durch das Minenfeld hatte spazieren können: die Namensschilder mussten die Minen am Explodieren hindern. So ergab es Sinn irgendetwas musste schließlich dafür sorgen, dass die Fabrikarbeiter nicht ums Leben kamen. Er schnappte sich einen Kittel und schlüpfte hinein.

 Pyrgus schloss die Schranktür und nahm sich ein bisschen Zeit zum Nachdenken. Namensschild hin oder her, er würde den Weg, auf dem er gekommen war, nicht wieder zurückgehen. Er würde einen anderen Weg nach draußen finden müssen.

 Doch während er ihn suchte, stolperte er über das Geheimnis von Chalkhill & Brimstones Wunderleim.

 Mit seinem weißen Kittel und seinem Namensschild, so stellte Pyrgus fest, konnte er sich in der Fabrik frei bewegen, ohne dass irgendjemand auch nur das geringste Interesse an ihm zeigte. Dabei achtete er darauf, allein zu bleiben und nichts zu tun, das Verdacht erregen mochte. Meist ging er nur herum und gab sich zielstrebig, als wüsste er genau, was er tat und wohin er unterwegs war. Das Problem war nur, dass er in Wirklichkeit nicht die geringste Ahnung hatte und sich, anstatt einen Ausgang zu entdecken, immer tiefer in das Labyrinth der Fabrikgebäude begab.

 Auf die Art stolperte er schließlich in etwas hinein, das die Produktionsanlage sein musste.

 Die Hitze war entsetzlich, der Gestank abscheulich da drehte sich einem ja der Magen um. Aber er bekam sich in den Griff und sah sich um.

 Überall standen Bottiche mit einer übel riechenden Flüssigkeit, aus der Blasen aufstiegen. Darüber bogen sich verkrustete Rohre. Schwere Maschinen trieben Pumpen an, die Mühe hatten, die zähen Substanzen zu einem riesenhaften Becken zu befördern, das in einen gigantischen offenen Ofen am Südende der Halle gesetzt war. In dem Becken kochte und wallte eine gruselige gelbgrüne Masse. Die Halle wimmelte von Arbeitern, deren Kittel von Schweiß und Rückständen starrten. Einige Arbeiter versorgten die Maschinen, andere rührten die blubbernden Flüssigkeiten in den Bottichen um. Ein paar ganz hartgesottene standen mit von Hitze geröteten Gesichtern am offenen Ofen.

 Pyrgus kämpfte seinen Brechreiz nieder und bewegte sich vorsichtig weiter. In etwa fünfzehn Fuß Höhe zog sich eine Galerie die Wand entlang. Ein paar Wachen lehnten sich auf das Geländer und starrten gelangweilt nach unten, aber die meisten Personen auf der Plattform waren Kontrolleure, die von dort oben die Flüssigkeiten in den Bottichen überwachten. Ein paar Arbeiter schlängelten sich zwischen ihnen hindurch, Teil eines immerwährenden Stroms von Leuten, die die Metalltreppe neben dem Ofen hinauf- und hinuntermarschierten. Mit enormer Erleichterung stellte Pyrgus fest, dass auf einer Tür am Ende der Galerie groß und deutlich das Wort Ausgang stand.

 Er mischte sich unter die wimmelnden Arbeiter und vertraute darauf, dass die wenigen gelangweilten Wachen ihm keine Beachtung schenken würden. Mit einem zielstrebigen Gesichtsausdruck bewegte er sich auf die Metalltreppe zu und hielt von Zeit zu Zeit an, um so zu tun, als justiere er eine Maschine oder kontrolliere den Inhalt eines Bottichs. Niemand beachtete ihn.

 Als er sich der Treppe näherte, erreichte die Ofenhitze ein solches Ausmaß, dass ihm der Schweiß nur so herunterlief. Vorn beim Ofen hatten einige der Arbeiter die Kittel ausgezogen und arbeiteten mit freiem Oberkörper. In der Nähe des Ofens hing ein Käfig. Er war nicht viel größer als ein Vogelbauer, enthielt jedoch eine Katze, die geduldig fünf dicke kleine Katzenjunge säugte.

 Pyrgus blieb stehen. Er mochte Tiere Hairstreaks Männer waren hinter ihm her, weil er Hairstreaks Phönix gerettet hatte , und wenn es auch nett war, dass Chalkhill & Brimstone sich ein paar Firmenmaskottchen zugelegt hatten, so befanden sich die Katzenjungen doch viel dichter beim Ofen, als ihnen gut tat. Am Fuß der Treppe zögerte Pyrgus einen Augenblick, dann ging er zu einem der Ofenarbeiter hinüber.

 »Hier ist es zu heiß für die Katzen«, sagte er ohne Umschweife. »Haltet sie lieber ein Stück weiter vom Ofen weg.«

 Der Mann drehte sich mit säuerlicher Miene zu ihm herum. Er wischte sich mit dem Unterarm den Schweiß von der Stirn und warf einen Blick auf Pyrgus sauberen Kittel. »Bist wohl neu hier?«, fragte er.

 »Ja«, sagte Pyrgus. »Na und?«

 »Dann weißt du es wohl nicht?«, fragte der Arbeiter.

 »Dann weiß ich was nicht?« Pyrgus wurde ungeduldig. Es sah ganz so aus, als habe er ausgerechnet den größten Trottel hier angesprochen. Der Mann hatte den abgestumpften, selbstzufriedenen Blick eines Kindes, das Fliegen gern die Flügel ausreißt.

 »Dann weißt du wohl nicht, dass es egal ist, ob ihnen jetzt ein bisschen zu heiß ist. Weil ihnen nämlich gleich noch viel heißer wird einer von den kleinen jedenfalls.«

 Irgendetwas in seiner Stimme jagte Pyrgus einen unangenehmen Schauer den Rücken hinab. »Wovon redest du da?«

 Der Mann lächelte verschlagen. »Das ist die Geheimzutat, verstehst du? Das macht den Wunderleim zu Wunderleim.«

 Stirnrunzelnd fragte Pyrgus: »Was ist die Geheimzutat?«

 Der Mann lächelte breiter. »Kätzchen!«, erklärte er Pyrgus. »Ein Kätzchen am Tag und er klebt wie die Plag! Haben sie dir das nicht erzählt, als du angefangen hast? Schmeiß ein lebendes Kätzchen rein und du erzielst einen Leim, gegen den nichts auf dem Markt anstinken kann. Warum, weiß keiner. Mr Brimstone hat es zufällig herausgefunden, als er einen Wurf ertränken wollte und keine Lust hatte, extra runter zum Fluss zu gehen.« Er beugte sich vor und tippte sich an den Nasenflügel. »Ist natürlich geheim. Etliche Leute würden den Leim nicht mehr kaufen wollen, wenn sie wüssten, dass er mit Kätzchen gemacht wird.«

 Hinten bei der Tür, durch die er gekommen war, gab es einen Tumult, aber Pyrgus achtete nicht weiter darauf. »Ihr… tut Kätzchen in den Leim?«

 »Eins am Tag«, verkündete der Mann stolz. »Gerade ist wieder eins fällig. Du kannst zugucken, wenn du Lust hast. Jetzt ist Mutter Katze noch ruhig, aber danach schreit sie stundenlang. Ruft immer wieder nach dem toten Kätzchen, das blöde Vieh. Zum Schieflachen.«

 Der Lärm von hinten kam näher und wurde lauter. Pyrgus warf einen Blick über die Schulter und sah zu seinem Entsetzen, dass sich ein Wachtrupp entschlossen zwischen den Arbeitern hindurch auf ihn zuschob. Er sah die Treppe hinauf. Der Weg zum Ausgang war frei.

 »Weißte was«, sagte der Arbeiter. »Du darfst das Kätzchen reinwerfen, wo du doch neu bist und so. Ist das Lustigste, was man hier machen kann.«

 Pyrgus traf ihn voll auf den Mund. Der Mann stolperte rückwärts, eher verblüfft als verletzt, aber als er es nicht schaffte, das Gleichgewicht zu halten, stützte er sich mit einer Hand an der glühenden Ofenwand ab. »Aauuuu!«, heulte er auf.

 Pyrgus schob sich an ihm vorbei und packte den baumelnden Käfig. Für einen Moment bekam er ihn nicht ab, dann löste sich die Kette. Die Katzenmutter sah wachsam zu ihm auf, säugte aber weiter ihre Jungen. Pyrgus wirbelte herum und entdeckte einen stämmigen Wachmann zwischen sich und der Tür.

 »Denkste, Freundchen!«, sagte der Wachmann grinsend. Er machte sich breit, um Pyrgus den Weg abzuschneiden.

 Das Ziel war unmöglich zu verfehlen. Pyrgus trat dem Wachmann kräftig zwischen die Beine und setzte, als der sich krümmte, mit einem Bocksprung über ihn hinweg.

 Dann hetzte Pyrgus, den Käfig mit der Katze und den Jungen immer noch in der Hand, die Treppe hinauf und auf die Tür zu, auf der Ausgang stand.

 Vier

 Silas Brimstone schloss die Tür ab. Er hatte ein Grinsen auf dem runzeligen alten Gesicht und ein Buch in den verhutzelten alten Händen. Das Buch sah sogar noch älter aus als er, ein schwerer, verstaubter Pergamentwälzer. Brimstones krumme alte Finger strichen über das verwitterte Blattgold des eingelegten Titels: Das Buch Beleth.

 Das Buch Beleth! Er konnte sein Glück kaum fassen. Das Buch Beleth! Alles, was er je gewollt hatte, lag zwischen diesen beiden schweren Buchdeckeln. Alles.

 Er befand sich in seinem Dachzimmer, einem düsteren Kabuff mit niedriger Decke und wenigen Möbeln, das noch mehr von Ruß starrte als die Leimfabrik. Aber es gab dort alles, was er brauchte. O ja, es gab alles, was er brauchte. Brimstone kicherte vor sich hin und kratzte an dem Grind auf seiner Glatze. Alles, was er brauchte, um sich alles zu verschaffen, was er wollte.

 Brimstone trug das Buch zu dem einzigen, schmutzigen Fenster hinüber und schlug es dort auf. Auf der Titelseite war ein schweres schwarzes Siegel aus Windungen und Schlangenlinien, die wie das Gekritzel eines schwachsinnigen Kindes aussahen. Unter das Siegel hatte ein längst toter Schreiber sechs schlichte Worte gesetzt:

 Beleth ist der Schlüssel zur Hölle.

 »Ja«, kicherte Brimstone. »Ja! Ja! Ja!« Seine roten alten Augen glitzerten vor Freude.

 Alles, was er je gewollt hatte und dann hatte er das Buch auch noch umsonst bekommen. Was für eine Dreingabe! Was für eine hinreißende Überraschung. Was für eine merkwürdige, unergründliche Wendung des Schicksals. Seit Jahren schon hatte er Das Buch Beleth gesucht und stets damit gerechnet, schließlich ein kleines Vermögen dafür hinblättern zu müssen. Doch als es dann zu ihm kam, da kam es so einfach und ohne jegliche Kosten! Nun, jedenfalls ohne nennenswerte Kosten. Ein paar Münzen für den Gerichtsvollzieher, der die Witwe aus ihrer Wohnung geworfen und zum Ausgleich der Mietschuld ihre armseligen Besitztümer gepfändet hatte.

 Was für ein Spaß das gewesen war! Brimstone versuchte bei allen seinen Zwangsräumungen dabei zu sein. Er genoss das Betteln und Flehen der Mieter. Die Witwe in diesem Fall war genau wie alle anderen, nur ein wenig jünger und hübscher, was sein Vergnügen noch erhöhte. Ihr Gatte war erst drei Stunden zuvor gestorben. Gestolpert und in einen Bottich mit Leim gefallen, der ungeschickte Schwachkopf. Hatte eine ganze Tagesproduktion verdorben. Aber er hatte schon immer nur Ärger gemacht einer von diesen weichherzigen Burschen, die das unentbehrliche Kätzchen nicht mitkochen wollten. Brimstone beeilte sich, es der Witwe mitzuteilen er überbrachte schlechte Nachrichten gern selbst; dann fragte er die weinende Frau nach der Miete. Genau wie er es sich gedacht hatte, konnte sie nicht bezahlen, nun da ihr Mann tot war. Zwanzig Minuten später war der Gerichtsvollzieher da.

 Es war eine überaus unterhaltsame Zwangsräumung gewesen. Die Frau jammerte und schrie und kämpfte und heulte. Schließlich warf sie sich Brimstone sogar zu Füßen und flehte und bettelte und zerrte an seinem Hosenbein. Er schaffte es kaum, nicht laut loszugackern. Aber er bewahrte natürlich seine Würde. Hielt ihr seine eher mit Bedauern denn im Zorn vorgetragene Predigt über redliches Finanzgebaren und mieterseitige Pflichten. Herrgott, wie gern er diese knackige kleine Rede zum Besten gab. Der Gerichtsvollzieher wusste, was sich gehörte, und zerrte sie erst von Brimstones Bein weg, als er damit fertig war. Prächtig. Wäre ihr kleiner Hund nicht gewesen, hätte es seine beste Zwangsräumung aller Zeiten sein können. Ihr kleiner Hund hatte ihm auf den Schuh gepinkelt.

 Die Männer des Gerichtsvollziehers brachten die Besitztümer der Witwe in sein Büro. Nicht dass sie viel besessen hatte, aber er stöberte gern in den Sachen seiner Mieter herum und machte alles kaputt, was nach persönlichen Erinnerungsstücken aussah. Die junge Witwe war wie alle anderen sie hatte nichts als ein paar jämmerliche Fetzen Kleidung, eine Garnitur anständiges Kochgeschirr, ein paar billige Schmuckstücke. Aber dann stand da noch diese Holztruhe, die von weit besserer Qualität als ihre sonstige Habe war. Sie war mit Metallbändern beschlagen und mit einem Vorhängeschloss gesichert.

 »Was ist das?«, fragte Brimstone einen der Männer des Gerichtsvollziehers misstrauisch.

 »Keine Ahnung«, sagte der Mann gleichgültig. »Sie hat gesagt, dass wir sie nicht mitnehmen dürfen, weil sie ihr nicht gehört. Weil sie sie für ihren Onkel aufhebt oder so. Aber wir haben sie trotzdem mitgenommen.«

 »Recht so«, lobte Brimstone ihn. Er betastete das Vorhängeschloss mit plötzlichem Interesse.

 Das Schloss bereitete ihm einen Haufen Ärger, nachdem der Mann des Gerichtsvollziehers gegangen war. Es war zu sorgfältig gearbeitet, um es mit einem Dietrich zu öffnen, und die Metallbänder um die Truhe herum waren nicht aus Eisen, wie er zunächst vermutet hatte, sondern aus einem weit härteren Metall. Es strömte sogar eine Sicherheitsladung durch das Holz, so dass man es nicht einschlagen konnte, ohne beträchtliche Verletzungen zu riskieren. Brimstone musste die Ladung abfließen lassen, bevor er die Truhe in Angriff nehmen konnte. Zu diesem Zeitpunkt war ihm natürlich bereits klar, dass sie etwas Wertvolles enthalten musste. So viel Aufwand betrieb niemand, bloß um seine Wäsche zu verstauen.

 Als die Truhe sämtlichen anderen Versuchen trotzte, investierte Brimstone ein Stück Feuerstein, das das Schloss zu einem Stück Schlacke verbrannte, den Rest der Truhe jedoch unbeschädigt ließ. Es dauerte beinahe eine halbe Stunde, bis es so weit abgekühlt war, dass es sich anfassen ließ, und bis dahin pochte ihm das Herz vor Aufregung. Was hatte die Witwe darin verwahrt? Gold? Edelsteine? Familiengeheimnisse? Kunstgegenstände? Was auch immer, Brimstone wollte es haben. Dennoch hatte er, bevor er den Deckel hochklappte, nicht die geringste Ahnung, wie sehr er es haben wollte.

 Als er in die Truhe starrte, traute er buchstäblich seinen Augen nicht. Das Buch lag auf einem Bett aus Stroh. Es war fest mit einem bernsteinfarbenen Band verschnürt, aber er konnte die abgeblätterten Lettern trotzdem lesen: Das Buch Beleth.

 Brimstone zitterten die Hände, als er in die Truhe griff. Um sich zu beruhigen, atmete er mehrmals tief durch. Es mochte sich um eine Fälschung handeln. Der Himmel wusste, dass genug in Umlauf waren er selbst hatte zwei bei Händlern erworben, die sich als hundsgewöhnliche Betrüger entpuppten. Aber als er das Band abstreifte und die Buchdeckel öffnete, wusste er sofort, dass es sich um das Original handelte. Das Siegel war braun und rissig vom Alter. Die handgeschriebenen Lettern waren von altertümlicher Art, die Tinte auf glaubwürdige Weise verblasst. Aber am bedeutsamsten war der Inhalt. Brimstone wusste genug über Magie, um die darin beschriebenen Rituale als authentisch zu erkennen. Er hatte es endlich gefunden! Er hatte Das Buch Beleth gefunden!

 Drei Tage und drei Nächte lang hatte Brimstone das Buch nun studiert. Er verweigerte bis auf ein wenig Schleimsuppe jede Nahrung und enthielt sich sämtlicher starker Getränke. Dieses eine Mal gestattete er Chalkhill, die Geschäfte ohne seine Einmischung zu führen. In so kurzer Zeit konnte nicht einmal dieser Trottel viel Geld verlieren; und selbst wenn, so würde Brimstone es leicht wieder hereinholen, nun da er Das Buch Beleth besaß. Es war das Tor zur Hölle und der Schlüssel zum Reichtum. Wer Das Buch Beleth besaß, dem gehörte alles Gold der Welt. Was für eine Närrin diese Witwe war. Wenn sie nur gewusst hätte, was sie da aufbewahrt hatte, hätte sie die Miete tausendmal bezahlen können. Sie hätte Chalkhill & Brimstone aufkaufen können. Sie hätte sogar den Purpurkaiser stürzen können! Aber sie hatte es nicht gewusst und ihr dummer toter Mann hatte es nicht gewusst und nun gehörte das Buch Silas Brimstone.

 In seinem Dachzimmer begann er mit den Vorbereitungen.

 Brimstone ließ das Buch am Fenster liegen und schlurfte zum Schrank. Er entnahm ihm einen Beutel Sargnägel, einen Hammer und den Kadaver einer jungen Ziege. Sie roch ein bisschen, weil es mehr als vier heiße Tage her war, dass er sie geopfert hatte, aber sobald das Räucherwerk erst einmal brannte, würde es den Geruch überdecken. Er stellte einen Eimer für die Überreste bereit, dann begann er die Ziege zu häuten.

 Es war eine schweißtreibende Arbeit, aber er verstand sich darauf. Er tötete schon sein Leben lang Tiere, und in seinen jüngeren Jahren hatte er sie meist auch gehäutet. Als das Fell abgezogen war, warf er den nackten Kadaver in den Eimer und machte sich dann daran, das Ziegenfell in schmale Streifen zu schneiden. Anschließend befestigte er sie mit den Sargnägeln so auf dem hölzernen Fußboden, dass sie einen Kreis bildeten. Das Dachzimmer hallte von Hammerschlägen wider, aber er hatte angeordnet, dass er nicht gestört werden durfte, und die Diener wussten, dass mehr als ihr Leben auf dem Spiel stand, wenn sie ungehorsam waren. Der Kreis hatte einen Durchmesser von neun Fuß. Brimstone schlug den letzten Nagel ein und trat zurück, um sein Werk zu bewundern.

 Der Ring aus Ziegenfell hatte etwas entschieden Unheilvolles. An manchen Stellen sah es beinahe so aus, als schiebe sich irgendein struppiges Untier durch den Fußboden nach oben. Brimstone grinste und lachte gackernd. Tadellos. Einfach tadellos. Beleth würde zufrieden sein.

 Nachdem er sich ein wenig ausgeruht hatte, ging er zu dem Eimer zurück, öffnete den Bauch der Ziege und holte vorsichtig ihre Eingeweide heraus. Das Buch hatte sich nicht genauer darüber ausgelassen, was für Gedärme er benutzen sollte, aber spare in der Zeit, so hast du in der Not: Es war einfacher als loszuziehen und etwas anderes zu töten. Er legte die Eingeweide in der südöstlichen Ecke des Zimmers unmittelbar neben dem Fellkreis zu einem gleichseitigen Dreieck aus und befestigte es mit den letzten Sargnägeln. Das war gut. Das war sehr gut.

 Dann ging er wieder zum Schrank und holte die Energieausrüstung hervor, die er nach den Anweisungen des Buches hatte herstellen lassen. Sie bestand aus drei metallenen Blitzkugeln, jede auf ihrem eigenen Stahlfuß und über Kabel mit einem kleinen Kontrollkasten verbunden. Alles war aberwitzig schwer, aber die Kabel waren lang, so dass er die einzelnen Teile nacheinander hinüberzerren konnte. Er stellte an jede Spitze des Dreiecks eine Kugel und den Kontrollkasten zwischen das Dreieck und den Kreis. Die Herstellung der Anlage hatte ihn mehr als fünftausend Goldstücke gekostet, eine scheußlich hohe Ausgabe und eine gewaltige Mühsal noch dazu, denn er hatte jeden Penny unterschlagen und die Hauptbücher fälschen müssen, damit sein Partner nicht dahinterkam. Aber das alles würde sich gelohnt haben, sobald er Beleth heraufbeschworen hatte.

 Brimstone wurde allmählich kribbelig; er brannte darauf, mit dem Ritual zu beginnen, aber er wusste auch um die Wichtigkeit der Vorbereitungen. Ein falscher Schritt und Beleth würde ausbrechen. Was ganz schlecht war. Nichts bereitete einem so viel Ärger wie ein herumwütender Dämonenfürst. Die fraßen Kinder, verdarben Ernten, brachten Wirbelstürme und Dürrezeiten. Viel mehr Ärger als die dürren, kleinen, glubschäugigen Dämonen, mit denen Brimstone sonst zu tun hatte. Abgesehen davon erfüllte einem ein ausgebrochener Dämon keine Wünsche. Sorgfältig überprüfte er den Kreis und das Dreieck. Beide waren gleichermaßen wichtig. In dem Dreieck würde Beleth erscheinen, aber der Kreis schützte Brimstone, falls der Dämon ausbrach. Es wurde dunkel auf dem Dachboden draußen braute sich, wie so oft bei einer Dämonenbeschwörung, ein Sturm zusammen , also zündete er eine Kerze an: Der Kreis war nirgendwo unterbrochen. Die Därme, aus denen das Dreieck gebildet war, schimmerten feucht im Kerzenlicht, aber auch sie wiesen keine Lücken auf.

 Brimstone ging zum Schrank zurück und suchte die restlichen Gegenstände zusammen Holzkohle, eine große flache Kohlenpfanne, ein dickes Bündel Steckenkraut, einen ungeschliffenen Hämatitstein, mehrere Eisenkrautkränze, zwei schwarze Kerzen nebst Haltern, eine kleine Flasche rutanischen Weinbrand, Kampfer und am allerwichtigsten seinen Zauberstab.

 Es handelte sich um ein schönes Stück, satte fünfundvierzig Zentimeter lang und aus bestem Blutholz geschnitzt, das zu einem solchen Glanz poliert war, dass die winzigen Äderchen deutlich sichtbar waren. Ein nordischer Meister der inzwischen längst tot war Fluch seinem habgierigen, nimmersatten, schwarzen, runzeligen Herzen hatte großmütig ein erkleckliches Sümmchen eingestrichen und die mikroskopisch kleinen Runen hineingeschnitten, die den Energien als Kanäle dienten. Anschließend hatte die Jungfrau von Wareham den Stab auf Brimstones persönliche Harmonik abgestimmt. Alles sehr teuer, aber die Sache wert. Zumal die Kosten sich in den Hauptbüchern der Firma verbargen.

 Als Letztes trug Brimstone Das Buch Beleth in den Kreis.

 Er überprüfte noch einmal, ob er wirklich alles beisammenhatte. Sobald der Prozess einmal in Gang gesetzt war, sollte man tunlichst an Ort und Stelle bleiben. Wer Dämonen heraufbeschwor, der blieb, wenn ihm sein Leben lieb war, schön innerhalb des Kreises, bis sie wieder weg waren. Also stellte man sicher, dass man alles zur Hand hatte, bevor man anfing.

 Als er gewiss war, dass nichts fehlte, nahm er den Hämatitstein und zog mit ihm ein zweites Dreieck, diesmal innerhalb des Kreises und so, dass es diesen mit allen drei Spitzen berührte. Dann steckte er zwei lange schwarze Kerzen in ihre Halter und stellte die eine links, die andere rechts vom inneren Dreieck auf. Er umgab jede mit einem Eisenkrautkranz, bevor er den Docht mit einer kurzen Berührung seines Zauberstabs entflammte. Das lief gut, das lief sehr gut.

 Donner grummelte in der Ferne, als er die Schutzformeln einkratzte. Auch dafür benutzte er den Hämatitstein. Er beugte sich vorsichtig über den Rand des Kreises und schrieb im Osten das Wort Aay auf den Fußboden. Dann ging er zur Unterseite des inneren Dreiecks und schrieb JHS an seiner Grundlinie entlang. Als er das »S« beendete, begannen die Buchstaben beider Worte leicht zu glühen, ein gutes Zeichen.

 Als Nächstes füllte er die mit dem Weinbrand getränkte Holzkohle in die Kohlenpfanne. Sie entflammte mit einem Wwuuusch, als er den Zauberstab daranhielt. Sobald die Flammen ein wenig nachließen, gab er den Kampfer hinzu, und ein berauschender Geruch breitete sich im Dachzimmer aus. Er holte tief Atem. Er war bereit!

 Brimstone nahm Das Buch Beleth, richtete sich zu seiner vollen Größe auf und schloss die Augen. »Dieser mein Weihrauch, O Erhabener, ist der Beste, den ich mir verschaffen konnte«, intonierte er mit einer Stimme, die wie das Rascheln von Laub klang. »Rein ist er, wie auch diese Kohle, die gemacht ist aus dem edelsten Holz.« Er wartete einen Moment, dann fuhr er fort: »Dies bringe ich dir dar, O Erhabener, aus ganzem Herzen und tiefster Seele. Nimm es an, O Erhabener, nimm es an als mein Opfer.«

 In seinen Händen fing Das Buch Beleth sanft zu glühen an.

 Brimstone leierte noch einige Lobpreisungen des Erhabenen herunter, obwohl der Erhabene seiner Erinnerung nach nie viel für ihn getan hatte. Aber Das Buch Beleth bestand darauf, und so gab er lieber ein Lippenbekenntnis ab, einfach um auf der sicheren Seite zu sein. Als er sich durch alle beschriebenen Gebete hindurchgeackert und noch einigen Kampfer in die Pfanne gegeben hatte, kam er zur Sache.

 »Prinz Beleth«, intonierte er, diesmal mit weit geöffneten Augen, damit er die Beschwörungsformel direkt aus dem Buch ablesen konnte, »Gebieter der rebellischen Geister, ich fordere Euch auf, Euren Aufenthaltsort zu verlassen, in welchem Teil der Welt er auch liegen möge, und hierher zu kommen und mit mir zu reden. Ich befehle und gebiete Euch im Namen des Erhabenen, dass Ihr ohne einen Pestilenzgeruch kommen und von schöner Gestalt und angenehmem Antlitz sein möget, um mit lauter und verständlicher Stimme Satz für Satz zu beantworten, was immer ich von Euch wissen will « Wie man an mehr Gold kommt, fürs Erste, dachte er. Wie man mehr Macht erlangt. »Ich binde und verpflichte Euch, Prinz Beleth, und ich gelobe, dass ich, wenn Ihr nicht sofort erscheinet, Euch mit meinem schrecklichen Zauberstab schlagen werde, auf dass Euch die Zähne ausfallen und die Haut runzelig werde; Eiterbeulen sollt Ihr kriegen am Allerwertesten und heimgesucht werden von Fallsucht, Gliederreißen, Hexenschuss, Nachtschweiß, Ohrensausen, schwerem Schuppenbefall, unstillbarem Speichelfluss, Taubheit, Triefnase, eingewachsenen Zehennägeln, Amen.«

 Bis hierhin war es das Übliche. Nicht Wort für Wort natürlich, aber es war genau die Art Beschwörung, mit der er dann und wann ein Dutzend geringere Dämonen angerufen hatte. Was nun folgte, war etwas anderes. Etwas ganz anderes, o ja.

 Brimstone hielt den Atem an. Einen Moment später löste sich knisternd der erste Funke vom oberen Pol der entferntesten Kugel. Fast sofort spannten sich gebundene Blitze von Kugel zu Kugel und schufen oben ein Dreieck, wo auch unten ein Dreieck war. Ein berauschender Geruch von Ozon erfüllte die Luft und die Ausrüstung knisterte und prasselte.

 »Kommt, Beleth!«, rief Brimstone über den Lärm hinweg. »Kommt, Beleth, kommt!« Das Buch glühte nun wild und bebte in seinen Händen. Er hatte irgendwo gelesen, das Buch sei es, das alle Dämonenbeschwörungen funktionieren ließe, ob man es nun bei sich habe oder nicht. Solange es irgendwo existierte, stand der Weg zur Hölle demjenigen, der die Sprüche kannte, stets offen.

 Er hielt inne und lauschte. Hinter dem Knistern und Prasseln der Blitze war der ferne Klang eines Orchesters zu hören, dann schimmerte in dem Dreieck etwas auf. Brimstone schwang seinen Zauberstab und reckte ihn wie eine Flinte vor. »Kommt, Beleth!«, rief er erneut.

 Die Musik wurde lauter und aus dem Schimmern wurde ein kapuzenbedeckter Umriss, der vor seinen Augen langsam feste Gestalt annahm. Das Wesen in dem Dreieck war mehr als acht Fuß groß und breit gebaut, mit starren, blutunterlaufenen Augen. Es warf seine Kapuze zurück und kräftige Widderhörner wuchsen ihm aus der Stirn.

 »Genug!«, donnerte Beleth.

 Brimstone schluckte. Beleth hatte etwas an sich, das ihn nervös machte. Nun ja, eigentlich machte ihn alles an Beleth nervös. Die Dämonen, die er bisher angerufen hatte, waren allesamt kleine Fische gewesen. Nun hatte er es zum ersten Mal mit einem Prinzen geschafft. Er leckte sich die Lippen. »O mächtiger Beleth«, begann er, »ich flehe Euch an nein, ich gebiete Euch, innerhalb des Dreiecks aus Ziegengekröse zu bleiben, solange ich «

 Beleth grollte. »Du gebietest? Du wagst es, mir etwas zu gebieten?« Er hatte eine enorm durchdringende Stimme.

 »G-g-gebiete Euch, innerhalb des Dreiecks aus Gekröse zu bleiben, solange ich es will und « Die meisten Dämonen waren Prahlhänse. Man musste ihnen gegenüber Festigkeit zeigen, sonst tanzten sie einem auf der Nase herum.

 »Schweig still!«, donnerte Beleth.

 Brimstone hielt rasch den Mund. Hoffentlich konnte das Ungeheuer nicht sehen, dass er zitterte. Ihm kam der Gedanke, dass diese ganze Unternehmung hier vielleicht eine Schnapsidee gewesen war. Man hörte ständig Schauergeschichten darüber, wie schwer die größeren Dämonen zu bändigen waren. Das meiste war natürlich Lichtelfenpropaganda, aber es lag bestimmt auch ein Körnchen Wahrheit darin. Zu seinem Entsetzen beugte Beleth sich vor, so dass sein Oberkörper über den Grenzen des Dreiecks hing und sogar in den Kreis eindrang. Das war etwas, das ganz und gar nicht sein durfte. Brimstone schwang den Zauberstab herum und zeigte damit auf den Kopf des Dämons.

 Beleth starrte die Waffe an und lächelte.

 »Hütet Euch, Beleth«, sagte Brimstone angespannt und biss die Zähne zusammen, damit sie zu klappern aufhörten. »Denn sonst werde ich Euch mit meinem schrecklichen Zauberstab schlagen, dass Euch die Zähne «

 Beleth lächelte breiter und ein merkwürdiges, misstönendes Klingelgeräusch begann das Dachzimmer zu erfüllen. Es kroch Brimstone in den Kopf, verwirrte seine Gedanken und ließ einen schaurigen blutroten Schleier hinter seinen Augen aufsteigen. Der Zauberstab in seiner bebenden Hand begann zu erschlaffen und dann zu schmelzen. Selbst in seinem Schrecken stieß Brimstone noch ein Protestgeheul aus. Der Stab hatte ein Vermögen gekostet!

 Beleth verfolgte, wie der Zauberstab sich vollständig auflöste, dann hob er den Blick und sah Brimstone an. »Du brauchst mir nicht zu drohen.«

 »Nicht?«, sagte Brimstone.

 Beleth zuckte die Schultern. »Ein schlichter Opferpakt und du bekommst, was du willst.«

 Die Erleichterung ließ Brimstones Haut prickeln. Jeder Dämon verlangte ein Opfer. »Tauben? Katzen? Hunde? Hübsche kleine Schäfchen?«, fragte er. »Ihr wollt doch keinen Stier, oder?« Stiere waren teuer. Und außerdem gar nicht leicht zu töten. Auf einmal kam ihm ein Gedanke. »Moment es ist eine geschützte Tierart, stimmts?«

 »Nein, nichts dergleichen. Ich will, dass du mir die zweite Person opferst, die du erblickst, nachdem du den Kreis verlassen hast.«

 Brimstone riss die Augen auf. »Ihr meint ein Menschenopfer?«

 »Genau!«, grollte Beleth.

 Brimstone stieß einen gewaltigen Seufzer der Erleichterung aus. »Eine meiner leichtesten Übungen«, sagte er.

 Es klopfte an der Tür zum Dachboden, als Brimstone gerade die rituelle Verabschiedung vollzog. Der Pakt war geschlossen und von beiden Parteien mit Blut besiegelt aber noch schwebte Beleth in dem Dreieck.

 »Ich hab doch gesagt, dass ich nicht gestört werden will!«, keifte Brimstone. »Geht schon! Geht!« Er senkte die Stimme und fuhr fort mit dem Abschiedsritual: »… banne und beschwöre Euch, diesen Ort zu verlassen, vollständig und ohne Zögern, und dorthin zurückzukehren, wo Ihr hergekommen seid, um dort zu bleiben bis « Nebenbei fragte er sich, wie er den Blitzkasten abschalten sollte, nun da sein Zauberstab zerstört war.

 »Das hier solltest du dir einmal ansehen, mein Lieber…« Es war die Stimme von Jasper Chalkhill.

 Brimstone brach die Verabschiedung ab und warf eine Handvoll Steckenkraut ins Feuer. Beleth platzte wie ein Luftballon, als der Rauch über ihn hinwegwallte. Steckenkraut wirkte bei jedem Dämon, ob Nichtadliger oder Prinz. Der Gestank war so übel, dass sich brennender Schwefel dagegen wie Parfüm ausnahm. »Komme!«, rief Brimstone. Er löschte hastig die Kerzen, trat aus dem Kreis und suchte nach seinem Schlüssel. Hinter ihm knisterten und spuckten die gebundenen Blitze von Kugel zu Kugel, aber darum konnte er sich später kümmern. Er schloss die Tür auf und öffnete sie einen Spalt. Die erste Person, die er sah, war Chalkhill, der breit grinste. Er hatte etwas mit seinen Zähnen angestellt; sie sprühten und funkelten im Licht.

 Das Grinsen erstarb, als Chalkhill die Nase rümpfte. »Hast du Dämonen verabschiedet?«

 Brimstone ersparte sich eine Antwort. »Was ist los? Was soll ich mir ansehen?«

 Chalkhill deutete mit dem Kopf nach hinten und grinste wieder. »Einen gut aussehenden jungen Mann«, sagte er. »Wir haben ihn erwischt, als er in der Fabrik herumgeschlichen ist.«

 Brimstone machte die Tür ein Stück weiter auf, damit er sehen konnte, wen Chalkhill da mitgebracht hatte.

 Fünf

 Der Lärm hinter ihm schwoll zu einem Aufruhr an, aber Pyrgus beunruhigte mehr, was vor ihm passierte. Die Wachen oben auf der Galerie sahen nicht länger gelangweilt aus. Sie liefen aus allen Richtungen herbei, um ihm den Weg abzuschneiden. Schon waren zwei zwischen ihm und dem Ausgang.

 Pyrgus duckte sich zur Seite weg. Ein Wachmann setzte ihm nach, doch Pyrgus brachte ihn zu Fall. Der zweite Wachmann war vorausschauender. Er zog einen Betäubungsstab aus dem Gürtel, hielt ihn direkt zwischen Pyrgus und die Tür und wartete ab.

 Pyrgus zögerte. Auf der Plattform waren schnelle Schritte zu hören, ebenso hinten auf der Treppe. Die Zeit war gegen ihn. Er täuschte einen Ausfall nach rechts an, aber der Wachmann rührte sich nicht. Er ließ Pyrgus nicht aus den Augen. Er war nicht besonders groß nur wenig größer als Pyrgus und in einem fairen Kampf hätte Pyrgus ihn durchaus besiegen können. Aber das hier war kein fairer Kampf. Der Wachmann hatte einen Betäubungsstab und Pyrgus war durch den Katzenkäfig behindert.

 Sie starrten einander an. Die Verfolger kamen aus allen Richtungen näher. Pyrgus Blick irrte kurz von dem Wachmann weg, und er sah, dass die Kätzchen sich von ihrer Mutter gelöst hatten, ihre Nasen an das Käfiggitter drückten und ihn mit großen, vertrauensvollen Augen ansahen. Pyrgus tat das Einzige, was ihm noch blieb. Er zog das Halekmesser.

 Der Wachmann machte große Augen, als er die durchsichtige Klinge erblickte. Dann sprach er Pyrgus zum ersten Mal an: »Ich habe einen Betäubungsstab.«

 Pyrgus nickte. »Und vielleicht betäubst du mich damit. Aber sieh zu, dass du als Erster triffst, sonst bist du tot.«

 Der Wachmann starrte ihn an. Sein Blick wanderte zwischen Pyrgus Gesicht und dem Messer in dessen Hand hin und her. Ladungsströme wanden sich in dem Kristall wie Schlangen. Pyrgus stieß das Messer ruckend nach vorn, so dass Funken von der Spitze davonstoben. »Eine Berührung nur«, sagte er. » Mehr braucht es nicht eine winzige Berührung nur.« Er glaubte in den Augen des Wachmanns einen Funken Angst gesehen zu haben und traf blitzschnell eine Entscheidung. Wenn er es in den nächsten paar Sekunden nicht hier herausschaffte, dann würden die Wachen ihn unter sich begraben wie eine Lawine.

 Pyrgus warf sich nach vorne. Aber er verdrehte seinen Körper, so dass das Messer den Wachmann auf keinen Fall berühren konnte. Für einen klitzekleinen Moment stand der Wachmann noch dort, dann verlor er die Nerven und sprang wild mit den Armen rudernd beiseite. Bevor er den Betäubungsstab wieder ausgerichtet hatte, war Pyrgus durch die Ausgangstür hindurch.

 Er knallte sie hinter sich zu und lief den Flur hinauf.

 Ihm war klar, dass er es nicht schaffen konnte. Schon strömten hinter ihm die Wachen in den Flur, heulten überall Sirenen auf, und jeder Dummkopf konnte sich ausmalen, dass sie als Erstes die Ausgänge abriegelten. Eine Minute noch und sie hatten ihn, und die Katze und ihre Jungen landeten wieder in der stinkenden Fabrikhalle. Um sich selbst machte Pyrgus sich wenig Sorgen er hatte sich schon aus schlechteren Umständen wieder herausgewunden , aber er konnte nicht zulassen, dass die Kätzchen starben. Er lief um eine Biegung des Ganges und konnte seine Verfolger für einen Moment nicht mehr sehen. Von der Decke hing ein Schild herab, auf dem Toiletten stand, mit einem Pfeil nach rechts.

 Er schoss rechts um die Ecke. Ein rascher Blick sagte ihm, dass die Toiletten leer (und nicht allzu sauber) waren. Er zögerte. Es war möglich, dass die Wachen vorbeiliefen, ohne zu begreifen, wo er geblieben war, aber er hätte darauf keine Wette abgeschlossen. Er wirbelte herum und sah nach, ob die Tür sich verriegeln ließ, aber es waren einfach nur zwei Schwingtüren. Draußen auf dem Korridor kamen die Wachen näher. An den Türen waren bogenförmige Griffe und er sah sich nach einem Besen oder etwas anderem in der Art um, den er unter ihnen hindurchschieben konnte. Er fand keinen Besen, gar nichts. Die Wachen waren jetzt ganz nahe. Würden sie vorbeilaufen?

 »Überprüft die Toiletten!«, rief jemand.

 Es war aus und vorbei. Außer er fand etwas, mit dem sich die Türen verrammeln ließen. Ihm kam ein Gedanke, aber er verwarf ihn. Dann sah er die Kätzchen in dem Käfig an und der Gedanke war wieder da.

 Er stellte den Käfig ab und zog sein Halekmesser. Sechs Monate hatte er darauf gespart. Er würde nie wieder eines besitzen. Die Katzenmutter begann unpassenderweise zu schnurren. »Ach, sei still!«, sagte er. Aber sterben lassen konnte er sie auch nicht. Er schob das Halekmesser unter den beiden Griffen hindurch.

 Es würde zerbrechen, keine Frage. Aber dabei würde es seine Ladung auf die Tür abgeben. Das Holz würde den Großteil absorbieren, aber es würde noch genug durchkommen, um jeden in Reichweite zu betäuben. Und das würde die anderen dazu zwingen, eine kleine Pause einzulegen. Es würde sie nicht aufhalten, aber ihm würde es Zeit verschaffen. Er schnappte sich gerade den Käfig, da warf sich die erste Welle Wachen gegen die Tür. Pyrgus verzichtete darauf, sich umzusehen, aber er hörte ein Aufheulen, als die Halekklinge zersplitterte, und dann Schreie und Scheppern von draußen. Er stürzte zu dem kleinen Fenster am anderen Ende der Toiletten.

 Er musste sich auf ein Waschbecken stellen, um heranzukommen. Für einen Moment fürchtete er schon, es nicht aufzukriegen, aber die Verzweiflung gab ihm Kraft. Das Fenster lag zu einem steilen Dach hin und war gerade groß genug, dass er hindurchklettern konnte. Er hielt den Käfig hinaus und öffnete ihn. Die Käfigtür schwang auf, aber die Katze und ihre Jungen sahen ihn nur an.

 »Macht schon!«, zischte Pyrgus. »Raus mit euch! Raus mit euch, hopp! Ja, seid ihr nun Katzen oder nicht? Ich denke, Katzen wohnen auf Dächern.«

 Hinter ihm krachte etwas, einige der Wachen hatten sich schon wieder erholt und stürmten hinein. Die Katzendame stand auf, warf einen kurzen Blick auf Pyrgus, dann trat sie auf das Dach hinaus. Ihre Jungen folgten ihr sicheren Fußes. Pyrgus stieß den leeren Käfig beiseite und begann sich aus dem Fenster zu winden. Grobe Hände packten ihn bei den Knöcheln.

 »Denkste, Freundchen!«, grollte eine wütende Stimme.

 Pyrgus wand sich, Pyrgus trat um sich, aber er wurde zurück nach drinnen gezogen. Das Letzte, was er sah, war der Käfig, der über die Dachkante hinwegkullerte, um unten zu zerschmettern.

 Pyrgus entspannte sich. Wenigstens waren die Katzenjungen jetzt in Sicherheit, und die Wachen würden ihn ja wohl kaum dafür umbringen, dass er eine Katze gerettet hatte. »Schon gut, schon gut!«, sagte er. »Ich füge mich ja.«

 »Los, bringen wir ihn um«, sagte eine der Wachen leise. Es drängten sich mehr als ein Dutzend hier drinnen. Zwei hielten Pyrgus an den Armen fest. Ein vierschrötiger Mann mit den Abzeichen eines Sergeants auf der Uniform trat vor. »Jau, bringen wir ihn um!«, sagte er leise und schlug Pyrgus in die Magengrube. Pyrgus klappte ein und schnappte nach Luft.

 »Gute Idee«, sagte einer der Männer, die ihn festhielten. »Wir könnten ihn totprügeln und sagen, dass er sich der Festnahme widersetzt hat.« Er packte Pyrgus bei den Haaren und riss ihn daran hoch. Der vierschrötige Sergeant schlug erneut zu.

 Pyrgus ächzte, und die ganze scheußliche Szene verdunkelte sich für einen Moment vor seinen Augen. Er schüttelte heftig den Kopf, nahm aber nicht viel mehr wahr als ein dumpf hämmerndes Geräusch. Als er wieder zu sich kam, begriff er, dass drei Wachen gerade ihre Fäuste an seiner Brust und seinem Magen erprobten. Sie hatten ihn fest im Griff, er konnte nichts zu seiner Verteidigung unternehmen. Er versuchte sie zu treten, aber seine Beine wollten ihm nicht gehorchen es fühlte sich an, als watete er in Sirup. Sein Körper sackte zusammen, und ihm kam der Gedanke, dass die Wachen ihn womöglich zu Tode prügelten. Sie hatten das koboldhafte Aussehen von Nachtelfen, wie die meisten von Chalkhill & Brimstones Leuten. Bei denen wusste man nie, wie weit sie gingen.

 Der Schmerz durchschoss seinen Körper und ein blutroter Schleier legte sich vor seine Augen, als sich ein dunkeläugiger Mann in der grünen Uniform eines Captains nach vorn schob. »Was ist denn hier los?« Er klang sehr zornig. »Was haben Sie vor mit diesem Jungen?«

 Die Wachen, die auf Pyrgus eingeprügelt hatten, traten rasch zurück. Die beiden, die ihn festgehalten hatten, nahmen umgehend Haltung an und zogen ihn dabei hoch. »Nichts, Sir. Bitte um Verzeihung, Sir.«

 »Wer ist er einer von unseren Arbeitern?«

 »Ein unbefugter Eindringling und Dieb, Sir dieser Kittel gehört ihm nicht«, beeilte sich die eine Wache klarzustellen. »Ist in die Fabrik eingebrochen und hat eine Katze gestohlen.«

 »Und fünf Leimkätzchen«, warf die zweite Wache ein.

 Der Captain machte ein finsteres Gesicht. »Und deshalb haben Sie ihn verprügelt?«

 »Nein, Sir. Nicht unbedingt, Sir. Er hat sie aus dem Fenster geworfen. Die armen Kleinen sind wahrscheinlich schon tot.«

 Die armen Kleinen? Sosehr ihn sein Leib schmerzte, das war ja fast schon zum Lachen. Pyrgus versuchte zu sprechen, brachte aber nur ein Ächzen heraus.

 »Mund halten, du!«, zischte die Wache ihm ins Ohr.

 »Loslassen!«, befahl der Captain kühl. »Sir?«

 »Haben Sie nicht gehört? Sofort loslassen!«

 Die Wachen lockerten den Griff um Pyrgus Arme und er spürte, wie er dankbar in eine samtene Dunkelheit sank.

 Als er zu sich kam, beugte sich der Captain über ihn. Er schien ernstlich besorgt. »Bist du wohlauf? Ich dachte schon, sie hätten dich umgebracht.«

 Pyrgus bewegte sich vorsichtig. Der ganze Körper tat ihm weh, aber es schien nichts gebrochen. Er durfte damit rechnen, am nächsten Morgen ein einziger Bluterguss zu sein. »Ich bin okay«, krächzte er. Seine Stimme war nicht mehr als ein Flüstern.

 »Lass dir Zeit«, sagte der Captain. »Diese Schwachköpfe haben dich übel zugerichtet.«

 Pyrgus setzte sich mühsam auf. »Ich bin okay«, wiederholte er, und diesmal klang seine Stimme schon kräftiger. Er schien sich in einem engen Dienstzimmer zu befinden, wahrscheinlich dem des Captains. Die Möblierung bestand aus einem Schreibtisch, einem Aktenschrank und ein paar Stühlen. Das Holz war mit Ruß überzogen wie alles in der Fabrik.

 Der Captain trat zurück, um ihm Platz zu verschaffen, und Pyrgus kam zitternd auf die Beine. Aber ihm war klar, dass sie ihn nicht tragen würden. Er ließ sich auf einen der Stühle fallen. Eine Welle von Übelkeit stieg in ihm auf. Er ignorierte den Schmerz in seinem Körper und ließ den Kopf zwischen den Beinen hängen. Als er sich wieder aufsetzte, sagte der Captain freundlich: »Gehts?«

 Pyrgus nickte.

 »Ich bin Captain Pratellus«, sagte der Captain. »Und als Allererstes möchte ich mich für diese Schwachköpfe entschuldigen. Was sie dir angetan haben, ist unverzeihlich.«

 Pyrgus starrte ihn erschöpft an und sagte nichts. Captain Pratellus war fast einen Kopf kleiner als die Wachen, die ihn verprügelt hatten, und wäre beinahe gutaussehend gewesen, wenn er nicht eine dermaßen fleckige Haut gehabt hätte.

 Der Ausdruck von Betrübtheit auf Pratellus Gesicht vertiefte sich. »Nun verhält es sich allerdings so, dass du hier unbefugt eingedrungen bist, und so muss ich dir einige Fragen stellen. Das wirst du doch verstehen, nicht wahr?«

 Pyrgus nickte.

 »Fühlst du dich dem schon gewachsen oder soll ich noch einen Moment warten?«

 Pyrgus schluckte. »Nein, nur zu.« Je schneller er es hinter sich brachte, desto schneller konnte er aus diesem Irrenhaus verschwinden. Und dafür sorgen, dass es so schnell wie möglich geschlossen wird, dachte er grimmig. Jetzt, wo er wusste, was sie den Katzen antaten, würde er auf keinen Fall zulassen, dass diese Fabrik weiter produzierte. Wenn es sein musste, würde er damit bis zum Kaiser gehen. Chalkhill & Brimstone mochte ein oder zwei anständige Angestellte wie diesen Captain hier haben, aber das entschuldigte ihr Tun noch lange nicht. Er war erstaunt, dass sie das mit den Kätzchen überhaupt so lange hatten geheim halten können. Man sollte doch meinen, dass so etwas zwangsläufig nach draußen sickerte.

 »Nun, dann fangen wir vielleicht am besten mit deinem Namen an.«

 »Pyrgus«, sagte Pyrgus zu ihm. »Pyrgus Malvae.«

 »Ein Mitglied des Herrscherhauses!«, rief Pratellus aus. Pyrgus lächelte schwach. »Nun, Pyrgus, ich möchte dich nicht eine Minute länger aufhalten als nötig. Möchtest du mir vielleicht erzählen, was du in der Fabrik getan hast?«

 Pyrgus starrte ihn einen Augenblick an, dann entschied er sich für die Wahrheit. »Ich wurde verfolgt und da bin ich über das Tor gestiegen.«

 Der Ausdruck von Sorge war wieder auf Pratellus Gesicht zurückgekehrt. »Wer hat dich verfolgt?«

 »Ich bin mir nicht sicher«, sagte Pyrgus. »Ich glaube, es könnten Black Hairstreaks Männer gewesen sein.«

 Pratellus zog scharf die Luft durch die Zähne ein. »Black Hairstreak! Verständlich, dass du dem nicht in die Finger geraten wolltest. Darum bist du also über das Tor gestiegen?«

 »Ja, Sir.«

 »Crambus, Pyrgus sag Crambus zu mir. Ich habe den Eindruck, wir könnten Freunde werden, wenn wir das hier erst einmal hinter uns haben.«

 Pyrgus nickte.

 Crambus Pratellus fuhr fort: »Du weißt, dass das gefährlich war?«

 Pyrgus nickte erneut. »Jetzt schon.«

 »Ich habe Mr Brimstone bereits auf die extremen Sicherheitsvorkehrungen angesprochen.« Pratellus richtete die Augen kurz himmelwärts. »Aber hat er auf mich gehört? Eines Tages wird jemand ums Leben kommen, und wie stehen wir dann da? Aber du bist nicht ums Leben gekommen.«

 »Nein, Sir nein, Crambus.«

 »Und es wäre natürlich weit gefährlicher gewesen, Black Hairstreak in die Hände zu fallen.«

 Pyrgus nickte. Das stimmte wahrscheinlich. Vor allem, wenn man ihm seinen Phönix gestohlen hatte. Er beschloss, den Phönix Captain Pratellus gegenüber nicht zu erwähnen.

 »Dann bist du also nicht gezielt in die Fabrik eingebrochen? Sie… lag nur zufällig auf deinem Fluchtweg?«

 »Ja.«

 »Was ist mit den Katzenjungen? Die Wachen haben gesagt, du hättest Katzenjunge gestohlen.«

 Pyrgus zögerte, dann sagte er: »Ich hab sie nicht gestohlen ich hab sie gerettet.«

 Pratellus seufzte. »Ein Tierfreund also. Das bin ich auch. Ich finde es schrecklich, was sie Katzen hier antun.«

 »Warum hindern Sie sie dann nicht daran?«, fragte Pyrgus mit plötzlicher Leidenschaft.

 Pratellus breitete hilflos die Hände aus. »Es ist nicht verboten«, sagte er. »Glaub mir, ich habe es überprüft. Mir sind die Hände gebunden.«

 »Sie könnten es an die Öffentlichkeit bringen!«, sagte Pyrgus. »Wenn die Leute erst einmal wissen, was hier läuft, werden sie schon etwas unternehmen!«

 Captain Pratellus lächelte traurig. »Ich fürchte, es wäre den Leuten egal. Das zu akzeptieren fällt einem schwer in deinem Alter, ich weiß. Aber es ist nun mal so. Wir wollen nicht streiten vielleicht können wir später etwas für die Kätzchen tun. Ich muss einen Bericht schreiben, weißt du. Was hältst du fürs Erste davon, wenn ich schreibe, du hättest einfach ein Herz für Katzen das haben viele junge Leute und weiter wäre eigentlich nichts an der Sache dran?«

 Das war wahrscheinlich das Beste. Pyrgus nickte dankbar.

 Auf einmal erstarb das Lächeln in Captain Pratellus Gesicht. »Du musst mich für einen absoluten Schwachkopf halten!«, fauchte er.

 Jasper Chalkhills Büro roch nach Parfüm. Dicke Teppiche bedeckten den Boden und an jeder Wand hingen schwere Samtvorhänge. Vor dem riesigen Schreibtisch lagen zwei kostbare weiße Tigerfelle und in kunstvoll gearbeiteten Glasvitrinen waren mehrere morgenländische Skulpturen ausgestellt. Aber das Exotischste im Raum war Chalkhill selbst. Er trug einen Federhut und ein wallendes pfauenblaues Gewand sowie golddurchwirkte Pantoffeln. Speckfalten hingen ihm vom Gesicht und von den Armen.

 »Ja, Pratellus, mein lieber Pratellus, was haben Sie denn da für mich?« Er tippelte mit einer für seine massige Gestalt bemerkenswerten Anmut durch den Raum und nahm Pyrgus minutenlang in Augenschein. »Ein Junge! Wie aufmerksam, Pratellus, wie aufmerksam.« Von Nahem konnte Pyrgus sehen, dass er Rouge aufgetragen hatte.

 »Bei einem Einbruch erwischt, Mr Chalkhill«, sagte Pratellus schmeichlerisch. »Hat eine unserer Katzen mitsamt ihren Jungen gestohlen. Ich vermute, er war hinter«, er senkte die Stimme und warf einen Blick über die Schulter, bevor er den Satz zu Ende führte, »der Formel her.«

 Chalkhill sah begeistert aus. »Ein Dieb! Ein hübsches kleines Diebchen! Nun, dafür hat er eine Strafe verdient, nicht wahr? Was sollen wir tun, Pratellus? Sollen wir ihn schlagen? Sollen wir ihm eine harte, aber herzliche Lektion erteilen? Ach, das verspricht unterhaltsam zu werden!« Er beugte sich in einer Parfümwolke vor, und Pyrgus merkte, dass er zum ersten Mal im Leben jemanden vor sich hatte, gegen den er bereitwillig ein Halekmesser benutzt hätte.

 Er fragte sich kurz, ob er Chalkhill ins Auge spucken sollte, begnügte sich aber damit, ihm »Bleib bloß weg, du stinkender Kübel Schweinefett!« entgegenzuschleudern.

 »Ooooh«, sagte Chalkhill und sah schmunzelnd zu Pratellus. »Wie geistreich! Wie temperamentvoll!«

 »Er ist ein übler Bursche, Mr Chalkhill. Er war gerade dabei, meine Wachen zu verprügeln, als ich ihn gefunden habe. Der Himmel weiß, welchen Schaden er angerichtet hätte, wenn ich nicht zufällig vorbeigekommen wäre.«

 Pyrgus sah den Captain finster an, sagte jedoch nichts. Ihm ging allmählich auf, dass es bei Chalkhill & Brimstone von Lügnern nur so wimmelte.

 »Dann haben Sie ein Lob verdient, Captain Pratellus«, sagte Chalkhill. Er lächelte Pyrgus an, und über seine Zähne tanzten Regenbogenfunken. »Ja nun, mein kleiner Wadenbeißer, was sollen wir mit dir tun?«

 »Mich sofort gehen lassen!«, verlangte Pyrgus. »Oder mein Vater wird Sie «

 »Aha, ein Vatersöhnchen, ja? Also ich habe mich ja immer mehr zu meiner Mutter hingezogen gefühlt, aber über Geschmack lässt sich nicht streiten. Ich fürchte, ich bin von deinem Vater nicht sonderlich beeindruckt, mein Junge. Er ist groß, nicht wahr? Und hat einen Haufen Muskeln? Herrje, ich hab ja solche Angst.« Er wandte sich an Pratellus. »Nun, Captain, Sie haben ihn befragt, nehme ich an?«

 »Ja, Mr Chalkhill. Gerissenes Bürschchen, Sir hat nichts verraten. Darum bringe ich ihn ja zu Ihnen. Ich dachte, Sie hätten vielleicht Lust, ihn zu foltern.«

 »O ja«, sagte Chalkhill begeistert. »Ich hätte durchaus Lust, ihn zu foltern, keine Frage. Aber bevor wir es… auf die Spitze treiben, sollte ich ihm vielleicht einmal selbst ein paar Fragen stellen. Ich habe festgestellt, dass doch einige Leute recht gern mit mir plaudern, die kurz zuvor noch bei jemand anders den Mund nicht aufgekriegt haben.« Er wandte sich wieder an Pyrgus. »Was bringt einen netten Jungen wie dich dazu, in das Werksgelände eines respektablen Unternehmens einzubrechen?«

 »Respektabel?«, japste Pyrgus. Plötzlicher Zorn siegte über seinen Entschluss zu schweigen. »Welches respektable Unternehmen ertränkt Katzenjunge in Leim?«

 Chalkhill riss mitfühlend die Augen auf. »Wir machen uns Sorgen um kleine Kätzchen, ja? Aber begreifst du denn nicht, mein armes Kind, dass es hier in der Gegend viel zu viele streunende Katzen gibt? Die meisten von ihnen führen ein schrecklich unglückliches Leben. Krankheit… Hunger… wir tun ihnen einen Gefallen, wenn wir ihre Zahl dezimieren.«

 »Und profitabel ist es auch noch«, höhnte Pyrgus.

 »An Profit ist nichts auszusetzen«, sagte Chalkhill vergnügt. »Junge Leute halten nicht viel von diesen Dingen, aber ich bin sicher, dein ehrwürdiger Vater würde mir zustimmen. Verdient ein ordentliches Sümmchen, nicht? Arbeitet doch auch für ein profitables Unternehmen?« Er hob die Hand. »Nein, erspare mir deinen Vortrag, Junge. Der Captain hat Recht. Wenn du uns nicht sagen willst, warum du hier bist, dann werden wir es dir entlocken müssen.«

 »Ich hab ihm gesagt, warum ich hier bin!«, rief Pyrgus. Er fragte sich, ob er einen Ausfall zur Tür machen sollte. Chalkhill sah zu fett aus, um eine Schildkröte einholen zu können, aber da waren immer noch Pratellus und die beiden Wachen, die er vor der Tür postiert hatte. »Ich bin von ein paar Männern verfolgt worden, die Lord Hairstreak mir auf den Hals gehetzt hat!«

 »Ich verstehe allmählich, warum Sie ihm nicht glauben«, sagte Chalkhill zu Pratellus. Er wandte sich wieder an Pyrgus. »Lord Hairstreak ist ein Freund von mir ein Busenfreund. Er hat weit Besseres zu tun, als seine Männer hinter kleinen Jungs herzuhetzen. Paphia steckt dahinter, nicht wahr?«

 Pyrgus blinzelte. »Paphia?«

 »Argynnis Paphia«, spie Chalkhill. »Er plagt uns schon seit Jahren, den armen Mr Brimstone und mich. Mach dir gar nicht erst die Mühe, es zu leugnen deine Blicke sprechen Bände, und bald werden das auch deine Lippen tun, warts nur ab.« Er legte sich einen Handrücken an die Stirn. »Aber ich hatte eine unruhige Nacht. Ich bin viel zu abgespannt, um mich eigenhändig um dich zu kümmern. Captain Pratellus «

 »Ja, Sir?«, sagte Pratellus dienstbeflissen.

 »Wir werden ihn zu Mr Brimstone bringen, Captain. Mr Brimstones Dämonen werden es schon aus ihm herauskriegen.«

 Sechs

 Die zweite Person, die du erblickst…

 Chalkhill war die erste schade eigentlich, wenn man es recht bedachte , doch als Brimstone die Tür weiter aufzog, sah er in ein unbekanntes Gesicht. Es gehörte einem rothaarigen Jungen, der einen von diesen grünen Kampfanzügen trug, die die jungen Leute heutzutage absurderweise kleidsam fanden. Gut aussehend war er entgegen Chalkhills Behauptung nicht, aber angenehm waren seine Züge schon, wenn auch auf eine irritierende Weise. Brimstone verstand sich nicht auf das Schätzen von Lebensjahren, aber dass dieser Bursche älter als vierzehn war, hielt er für ausgeschlossen.

 Eine viel versprechende Opfergabe für Beleth.

 Gleich hinter dem Jungen stand dieser hirnlose Speichellecker Pratellus, und hinter diesem wiederum kamen zwei Schafsköpfe von der Wache. Alle machten sie ein strenges Gesicht, außer Chalkhill.

 »Ach, Silas, mein lieber Kompagnon, wir brauchen dringend deine Freunde.« Chalkhill nickte und versuchte über Brimstones Schulter zu linsen. Im Dachzimmer spuckten und zischten gebundene Blitze. »Sind gerade ein paar zu Besuch? Oder hast du sie alle mit deinem müffelnden Gras nach Hause geschickt?«

 »Worum geht es denn?«, fragte Brimstone. Bei Chalkhill musste man vorsichtig sein.

 »Es geht darum, Silas, dass Argynnis Paphia diesen Jungen geschickt hat, um unsere jüngste Unternehmung zu behindern. Zum Glück hat Pratellus ihn auf frischer Tat ertappt.«

 »Wobei?«, schnappte Brimstone.

 Chalkhill sah verblüfft aus und wedelte schlaff mit den Händen. »Dabei, wie er… wie er… unsere jüngste Unternehmung behindert hat.«

 »Und das hat er dir gesagt, ja?«

 »Was hat er mir gesagt?«

 Brimstone seufzte. »Dass Argynnis ihn geschickt hat.«

 »Nein, das hat er natürlich nicht gesagt, Silas was für ein Dummerchen du doch bist! Er hat alles abgestritten. Natürlich hat er alles abgestritten. Aber an dieser Stelle kommst du ins Spiel, nicht wahr? Du und deine kleinen Freunde.«

 »Du möchtest, dass ich die Wahrheit aus ihm heraushole?«

 »Ja«, sagte Chalkhill.

 »Na dann«, sagte Brimstone. Diese Wendung der Ereignisse kam ihm absolut gelegen. Dieser Knabe war die zweite Person, die er gesehen hatte, nachdem er aus dem Kreis getreten war, dieser Knabe wäre also Beleths Opfergabe. Wenn Brimstone dieses Opfer vollzogen hatte, konnte er immer noch behaupten, der Junge sei während der Befragung gestorben. Das würde Chalkhill akzeptieren. Er brachte ja selbst ständig Leute um. Das war einer der Gründe, warum sie ins Leimgeschäft eingestiegen waren die Fabrik war bestens geeignet, störende Leichen diskret zu beseitigen.

 Chalkhill blinzelte. »Dann tust du es also?«

 »Ja.«

 »Du überlässt ihn deinen kleinen Dämonen?«

 Brimstone nickte. So klein nun auch wieder nicht, aber… »Ja.«

 »Du sorgst dafür, dass sie ihn angemessen foltern?«

 »Ja.«

 »Sie werden…« Er leckte sich die Lippen. »Sie werden medizinische Experimente an ihm durchführen, nicht wahr?«

 Brimstone zuckte die Schultern. »Wahrscheinlich.« Das war für Dämonen nicht unüblich.

 »Wann fangen wir an? Ich möchte mithelfen«, sagte Chalkhill.

 Verdammt! Das hätte er sich denken können. Dieser fette Narr wollte dabei sein. Er versuchte ständig, sich in Brimstones Arbeit mit den Dämonen einzumischen. Nun, das konnte Brimstone nicht gebrauchen, ganz und gar nicht. »Geht nicht«, sagte er schroff.

 Chalkhill sah getroffen aus. »Geht nicht? Geht nicht? Warum geht es nicht? Ich muss mithelfen. Sagen Sie ihm, dass ich mithelfen muss, Pratellus. Du kriegst den Jungen nicht, wenn ich nicht mithelfen kann, Silas.«

 »Mein lieber Jasper«, sagte Brimstone und versuchte ein wenig Wärme in seine Stimme zu legen. »Ich will dir doch nicht den Spaß verderben du kennst mich doch. Nein, nein, ich wollte damit nur sagen, dass wir nicht einfach gleich anfangen können. Es müssen Vorbereitungen getroffen werden. Ich muss dafür sorgen, dass ich die richtigen Dämonen anrufe. Was ich vorschlagen wollte«, sagte er betont freundlich, »ist, dass du den Jungen hier bei mir lässt Captain Pratellus kann bleiben und aufpassen, dass ihm kein Leid geschieht. Du gehst und machst ein Päuschen, gönnst dir vielleicht einen guten Tropfen. Dann, wenn alles bereit ist, schicke ich Pratellus zu dir und du kannst kommen und an dem Spaß teilhaben. Was hältst du davon?«

 Er hielt den Atem an, weil er nicht ganz sicher war, ob Chalkhill auf sein Manöver hereinfallen würde. Der Mann wirkte wie ein gestrandeter Wal mit dem IQ einer Mohrrübe, aber wenn es um seine Vergnügungen ging, besaß er eine gewisse animalische Schläue.

 Chalkhill runzelte die Stirn. »Pratellus kann bei ihm bleiben?«, fragte er misstrauisch.

 »Aber ja!«, rief Brimstone.

 Chalkhills Zähne glitzerten. »Famos!«, sagte er. »Famos! Ein Päuschen, ein guter Tropfen. Und du wirst Pratellus ganz bestimmt in dem Moment nach mir schicken, wo alles bereit ist?«

 »Selbstverständlich«, sagte Brimstone freundlich.

 »Dann will ich meinen kleinen Mann gern deinen fähigen Händen überlassen!«, erklärte Chalkhill großmütig und rauschte den Gang hinunter.

 Brimstone schickte Pratellus und die beiden Wachen weg, kaum dass sie den Jungen ordentlich gefesselt in den Kreis gesetzt hatten. Keiner der drei äußerte den leisesten Protest, und Brimstone war klar, warum. Vor allem Pratellus wusste sehr gut, an wen er sich zu halten hatte: Er mochte sich bei Chalkhill einschleimen, wenn es um kleine Vergünstigungen ging, aber Brimstone war es, der hier das Sagen hatte, da konnte Chalkhill dreimal derjenige mit dem Geld sein. Brimstone war es, mit dem man sich um jeden Preis gutstellte. Er war es, der einen feuern konnte, der einen wie ein Stück Müll wegwerfen konnte. Er war es, der einem Dämonen in die Träume schicken konnte, wenn man ihn verärgerte.

 Und er war es, der die Opferungen vollzog.

 Brimstone starrte den Jungen an und fragte sich, warum Beleth ausgerechnet ihn wollte. Er war sich inzwischen sicher, dass Beleth diese ganze Situation herbeigeführt hatte. Die Rädchen griffen einfach zu gut ineinander. Da kam der Junge hier genau in dem Moment an, als er selbst aus dem Kreis getreten war ja sogar bevor er aus dem Kreis getreten war, wenn er es recht bedachte. Da stand der Junge hinter Chalkhill, so dass er zwangsläufig die zweite Person gewesen war, die Brimstone erblickt hatte. Und überhaupt, da brachte Chalkhill ihm den Jungen und überließ ihn ihm sogar ohne viel Zureden. Das sah Jasper nicht ähnlich, aber ganz und gar nicht. Das musste irgendwie auf Beleth zurückzuführen sein. Wenn man einen Dämon heraufbeschwor, gab man ihm damit die Möglichkeit, in der Welt zu wirken. Kleine Dämonen richteten nur Unfug an, aber Prinzen waren feinsinniger. Und umsichtiger.

 Aber warum hatte Beleth sich dieses Kind als Opfergabe ausgesucht und kein anderes? Warum hatte Beleth sich überhaupt ein Kind ausgesucht? Warum nicht jemanden von Gewicht, jemanden, der reich und mächtig war? Chalkhills Junge wirkte furchtbar gewöhnlich. Nicht einmal seine Kleider sahen nach etwas aus. Die weiten Hosen schien er sich selbst geschneidert zu haben und nicht gerade fachmännisch.

 Brimstone riss seine Gedanken von dem Verwirrspiel los. Warum Beleth den Jungen wollte, ging ihn wirklich nichts an. Hauptsache, der Dämon erfüllte seinen Teil der Abmachung. Nur das zählte, jawohl. Er huschte durchs Zimmer, um Das Buch Beleth zu holen, und blätterte zu dem Kapitel, in dem das Opferritual beschrieben war. Es schien ein Klacks zu sein. Man rief Beleth an, wie man es immer tat, dann schnitt man dem Opfer die Kehle durch. Beleth saugte die Lebensessenz auf, besiegelte den Pakt und nahm die Seele des Jungen in die Hölle mit. Kinderleicht. Sobald Beleth weg war, musste Brimstone nur noch die Leiche loswerden, was bei laufender Leimproduktion überhaupt kein Problem war. Er würde sich nicht einmal mehr wegen Chalkhill den Kopf zerbrechen müssen. Mit Beleths Pakt in seiner, Brimstones, Tasche war Chalkhill Schnee von gestern.

 Er ging zum Schrank und holte ein scharfes Messer heraus. Dann machte er sich daran, den Kreis erneut für die Anrufung Beleths herzurichten. Zwei Beschwörungen an einem Tag! Das war schon fast ein Rekord.

 Pyrgus sah zu dem Alten, der in dem Dachzimmer hin und her flitzte, und versuchte herauszukriegen, wie viel Zeit ihm noch blieb. Er konnte es nicht fassen, dass ihn niemand durchsucht hatte. Die Wachen waren zu sehr damit beschäftigt gewesen, ihn zu verprügeln. Captain Pratellus war zu sehr damit beschäftigt gewesen, Freund und Helfer zu spielen. Chalkhill war zu sehr damit beschäftigt gewesen, für die eigene Zerstreuung zu sorgen. Und dieser alte Knabe Brimstone schien ebenfalls anderes im Kopf zu haben. Und so konnte Pyrgus nun heimlich, still und leise an seinen Fesseln herumsäbeln. Wie gut, dass er immer ein kleines Messer unten in der Tasche seiner Hosen aufbewahrte. Es war zwar nicht sonderlich scharf, aber für diese Arbeit würde es genügen. Vorausgesetzt, er hatte ausreichend Zeit.

 Er hätte gern gewusst, was Brimstone eigentlich vorhatte. Chalkhill hatte gewollt, dass er ein paar Dämonen heraufbeschwor, die Pyrgus foltern sollten, und hier schien tatsächlich alles für eine Beschwörung vorbereitet zu sein Pyrgus befand sich mitten in einem magischen Kreis. Aber ein Dreieck aus gebundenen Blitzen hatte er noch nie zuvor gesehen, und der Anblick des Messers, das Brimstone mit in den Kreis gebracht hatte, gefiel ihm kein bisschen. Der Alte hatte etwas vor, wovon nicht einmal Chalkhill wusste. Das verhieß nichts Gutes. Es gab Schlimmeres, als von ein paar niederen Dämonen gefoltert zu werden. Dieses Messer zum Beispiel.

 Wenn er es nur schaffte, die Fesseln zu durchschneiden. Brimstone sah aus, als wäre er schon vor Jahren gestorben. Für einen alten Knaben hatte er Schwung genug, aber er war gebrechlich. Pyrgus schätzte, dass er ihm locker davonlaufen, ihm wahrscheinlich sogar ohne größere Schwierigkeiten das Messer wegnehmen konnte. Aber natürlich nur, wenn er seine Hände und Füße freibekam. Bis dahin war er ihm hilflos ausgeliefert.

 Er verdoppelte seine Anstrengungen mit dem kleinen Messer.

 Brimstone zog Symbole nach und zündete Kerzen an. Er warf einen Blick auf Pyrgus. »Bin gleich fertig«, sagte er munter.

 »Was haben Sie mit mir vor?«, fragte Pyrgus. Er rechnete nicht mit einer ehrlichen Antwort, aber wenn er Brimstone am Reden hielt, konnte er vielleicht etwas Zeit herausschinden.

 »Nichts, worüber du dir Sorgen machen müsstest«, erwiderte Brimstone prompt.

 »Worüber muss ich mir denn Sorgen machen?« Es war schrecklich schwer festzustellen, wie weit er mit den Stricken war. Durchgeschnitten waren sie jedenfalls noch nicht. Aber wenigstens redete Brimstone jetzt.

 »Über gar nichts«, sagte Brimstone. »Über ganz und gar nichts. Du wirst nichts spüren. Nun ja, fast nichts jedenfalls.« Er wandte sich von Pyrgus ab und hob ein großes Buch auf. »Und jetzt sei bitte still ich habe zu arbeiten.«

 Pyrgus sah beklommen zu, wie Brimstone mit der Beschwörung begann.

 Pyrgus konnte es nicht fassen, was dort in dem Dreieck Gestalt annahm. Wie die meisten Jungen hatte er Bilder von Dämonen gesehen und in seinen Schulbüchern über sie gelesen. Aber diese Dämonen waren alle klein gewesen, höchstens ein paar Fuß groß. Übellaunig, zugegeben. Und gefährlich. Zu viele von ihnen, und sie zogen einem mit ihren scharfen kleinen Zähnchen das Fleisch von den Knochen. Manche besaßen sogar magische Kräfte sie konnten Pflanzen eingehen lassen und alle mögliche Krankheiten verursachen. Und alle konnten sie einem in den Geist eindringen, wenn man so dumm war, ihnen in die Augen zu sehen. Sicher, als Haustier würde er sich keinen halten wollen, aber so furchterregend waren sie nun auch wieder nicht.

 Doch das Ding in dem Dreieck war etwas anderes.

 Es war riesig. Es war hässlich. Es war laut. Es stank. Es verströmte Boshaftigkeit und nackte Gewalt. Und, was das Schlimmste war, es lächelte.

 »Ah«, sagte es. »Du hast den Jungen gefunden.«

 »Ihr habt gewusst, dass er es sein würde«, sagte Brimstone. »Ihr habt es genau gewusst, nicht wahr? Dieses ganze Theater über die zweite Person, die ich sehen würde Ihr habt gewusst, wer das sein würde.«

 »Natürlich habe ich das gewusst«, grollte es. »Du glaubst doch nicht ernsthaft, dass ich so etwas dem Zufall überlasse?«

 »Warum gerade ihn?«, fragte Brimstone. Das Geschöpf schien ihn nervös zu machen. Er tänzelte vom einen Fuß auf den anderen.

 »Zeig mir die Klausel in unserem Pakt, die besagt, dass ich dir meine Beweggründe zu erklären habe«, knurrte es.

 Brimstone machte sofort einen Rückzieher. »Reine Neugierde, reine Neugierde. Geht mich auch überhaupt nichts an. Der Handel gilt noch, oder?«

 »Er ist mit Blut geschrieben«, sagte der Dämon. »Und besiegelt, sobald du deinen Teil erfüllt hast. Wo wir gerade davon sprechen…«

 Brimstone nickte. »Ja, ja, ich fange gleich an. Warum auch solche Dinge hinausschieben?« Er hob das Messer und beugte sich über Pyrgus. »Halt still, Junge«, sagte er.

 In diesem Moment zerriss Pyrgus die Stricke um seine Handgelenke.

 Seine Füße waren zwar noch immer gefesselt, aber schließlich brachte er das kleine Messer nach vorn und stach Brimstone in die Hand. Brimstone kreischte auf und ließ sein Messer fallen. »Du hast mich gestochen!«, rief er verblüfft aus. Er besah sich seine Hand. »Ich blute!«

 Pyrgus rollte sich von ihm weg und versuchte das Messer zu schnappen. Er hatte keine Ahnung, ob er es gegen Brimstone oder die Stricke richten würde, mit denen seine Beine gefesselt waren. Doch Brimstone bewegte sich für jemanden seines Alters erstaunlich schnell und ergriff die Waffe genau in dem Augenblick, als Pyrgus sie mit den Fingerspitzen berührte. »Denkste, Freundchen!«, sagte Brimstone. Pyrgus trat mit beiden zusammengebundenen Füßen zu und erwischte ihn unter dem Kinn. Einen Moment lang wedelte Brimstone mit den Armen, dann verlor er das Gleichgewicht und fiel um, mitten auf den Kreis.

 »Ah!«, seufzte der Dämon. »Freiheit!«

 »Nein «, kreischte Brimstone und ließ das Messer erneut fallen.

 Diesmal war Pyrgus geschickter. Die Füße immer noch gefesselt, rollte er sich noch einmal herum und schnappte sich die Waffe. Aus dem Augenwinkel sah er die massige Gestalt des Dämons aus dem Dreieck treten. Da es keine Möglichkeit gab, mit beiden zugleich fertig zu werden, ignorierte Pyrgus den Alten völlig, setzte sich auf und hieb auf die Fußstricke ein. Das Messer musste eine Ionenklinge haben, denn es durchschnitt die Fesseln wie Butter.

 »Bleib mir vom Leib!«, heulte Brimstone.

 Pyrgus sprang auf die Füße, machte einen Satz über Brimstone hinweg und raste zur Tür. Er wusste nicht mehr, ob Brimstone abgeschlossen hatte, aber es war seine einzige Chance.

 »Ich bin auf deiner Seite, du Narr!«, grollte das Wesen aus der Hölle, anscheinend zu Brimstone. Es durchquerte mit zwei Riesenschritten den Raum.

 Pyrgus griff gerade nach der Türklinke, da legte sich eine riesige Klauenhand auf seine Schulter.

 Der Kraftstoß, der durch seinen Leib fuhr, fühlte sich an wie ein Blitzschlag. Pyrgus machte einen Satz, als sich jeder seiner Muskeln anspannte. Der Schwung trug ihn weiter, aber sein gesamter Körper schien spontan in Leichenstarre übergegangen zu sein, so dass er stolperte und bäuchlings zu Boden ging. Blut schoss ihm aus der Nase und ein lautes Pochen erfüllte seine Ohren. Hinter sich konnte er Brimstone schreien hören wie ein kleines Kind. Der Dämon brüllte auf. Dann wurde alles totenstill.

 Eine Ewigkeit lag Pyrgus da und wartete, dass der Dämon ihn tötete. Das pochende Geräusch setzte wieder ein und ihm dämmerte allmählich, dass es gar nicht in seinem Kopf war es kam von der Tür. Versuchsweise bewegte er den Arm. Sein Körper tat ihm von oben bis unten weh, aber die Muskeln arbeiteten wieder. Er rollte auf die andere Seite, schmeckte Blut im Mund und setzte sich langsam auf. Der Raum war ein Schlachtfeld. Teile dieser seltsamen Blitzanlage lagen auf dem Boden verstreut und der Kreis bestand fast nur noch aus zerfledderten Fellstreifen. Die Kohlenpfanne war zu einem Stück verdrehtem Metall geschmolzen. Brimstone lag an eine Wand gelehnt da, einen verwirrten Ausdruck im Gesicht. Er sah aus wie eine hingeworfene Lumpenpuppe und hielt sein großes Buch in den Armen.

 Aus dem Pochen wurden dröhnende Schläge und auf einmal brach die Tür aus den Angeln und krachte ins Zimmer. Vier große Männer marschierten mit militärischer Präzision hindurch. Sofort war der Dämon verschwunden. Brimstone stand hastig auf.

 »Raus!«, rief er. »Hinaus mit euch! Was glaubt ihr eigentlich, wer ihr seid?«

 Pyrgus fielen beinahe die Augen aus dem Kopf. Diese Männer wussten genau, wer sie waren. Sie trugen allesamt die Uniformabzeichen Seiner Majestät, des Purpurkaisers.

 »Wo ist mein Junge?«, jammerte Jasper Chalkhill.

 »Halt den Mund!«, schimpfte Brimstone. Er starrte die Überreste seines Dachzimmers an, fassungslos, wie schnell alles gegangen war. In der einen Minute noch hatte er seinen größten Plan zu glorreicher Erfüllung bringen wollen, in der nächsten waren all seine Hoffnungen zerschlagen. Beleth war fort. Der Junge war fort. Seine teure Ausrüstung war zerstört. Er würde Wochen brauchen, um sie zu ersetzen Wochen! Ganz gleich, wie viel er dafür bezahlte, er würde Wochen brauchen! Aber er hatte immer noch das Buch. Immerhin. Und der Pakt war auch noch gültig. Obwohl er an den Pakt gerade gar nicht denken wollte. Der Pakt enthielt eine Strafklausel.

 »Ich bestehe darauf, dass du mit mir sprichst! Ich bestehe darauf, Silas! Ich bestehe absolut und mit allem Nachdruck darauf!« Chalkhill stampfte mit dem pantoffelbeschuhten Fuß auf, so groß war seine Enttäuschung.

 Brimstone seufzte. »Sie haben ihn mitgenommen.«

 »Wer hat ihn mitgenommen? Warum hast du sie nicht aufgehalten?«

 »Ich hab sie nicht aufgehalten, weil sie zu viert waren und ich allein. Ich hab sie nicht aufgehalten, weil sie zur Leibgarde des Kaisers gehörten. Darum hab ich sie nicht aufgehalten.«

 Chalkhill blinzelte. »Die Leibgarde des Kaisers? Die Leibgarde des Purpurkaisers?«

 »Wie viele Kaiser haben wir denn?«, fauchte Brimstone. Er wollte, dass dieser fette Volltrottel verschwand. Er brauchte Zeit zum Nachdenken, zum Planen. Er musste überlegen, wie er jetzt am besten vorging.

 »Was der Purpurkaiser wohl mit dem Jungen will?«

 »Woher soll ich das wissen? Schreib ihm doch einen Brief und frag ihn.«

 »Du bist ein Scheusal, Silas. Versetz dich doch mal in meine Lage. Das ist eine Riesenenttäuschung für mich.«

 Brimstone setzte auf diplomatisches Vorgehen. »Für uns beide, Jasper, für uns beide. Aber was hätte ich denn tun sollen mich einem Befehl des Purpurkaisers widersetzen?«

 »Sie hatten einen Befehl? Vom Kaiser persönlich?«

 »Ich hab keine Ahnung, ob er vom Kaiser persönlich stammte. Vielleicht lassen sie diese Dinger gleich im Dutzend drucken. Ich weiß nur, dass sie mir ein Schriftstück unter die Nase gehalten haben und dann mit ihm hinausmarschiert sind.«

 »Hast du es dir durchgelesen?«, fragte Chalkhill.

 Brimstone starrte ihn an wie einen Geisteskranken. »Was bin ich denn ein Rechtsanwalt? Das waren die Männer des Kaisers!« In Wahrheit jedoch war er verärgert, dass er es in der Tat nicht durchgelesen hatte. Das hätte ihm vielleicht einen Hinweis darauf gegeben, was an diesem Jungen so Besonderes war. Zuerst hatte Beleth ihn haben wollen und nun sogar der Purpurkaiser.

 Brimstone ging zu Chalkhill und nahm ihn beim Arm. Er gab sich gewaltig Mühe, mitfühlend und beruhigend zu klingen. »Hör mal, Jasper, gib mir Zeit, hier drin ein wenig aufzuräumen, dann werde ich mir etwas einfallen lassen, damit wir den Jungen wieder zurückbekommen.«

 »Wirklich?«

 »Dieser Junge ist in unsere Fabrik eingebrochen. Er hat mehrere unserer Katzen gestohlen. Der Himmel weiß, was er sonst noch angestellt hat.« Brimstone nickte betrübt. »Er hat Gesetze gebrochen, Jasper. Das dürfte uns ein Vorzugsrecht geben. Ich weiß nicht, warum der Kaiser ihn will, aber vielleicht können wir Vorzugsrecht geltend machen. Was ich von dir gern hätte, Jasper, wäre, dass du mir eine halbe Stunde gibst, um hier aufzuräumen, und mir dann Glanville und Grayling ins Büro schickst «

 »Unsere Rechtsanwälte?«

 »Ja.« Brimstone nickte geduldig. »Diese Glanville und Grayling. Sie sollen eine Bittschrift vorbereiten eine Bittschrift um Herstellung des Rechts.« Er starrte Chalkhill an, um zu sehen, ob dieser ihm überhaupt folgen konnte. »Eine Bittschrift an den Kaiser, verstehst du. Mit ein wenig Glück kriegen wir den Jungen noch heute zurück.«

 »Glaubst du wirklich, Silas?«

 »Aber absolut, Jasper«, log Brimstone.

 Brimstones Arbeitszimmer ähnelte dem seines Partners in keiner Weise. Es war viel kleiner, voller Krempel, düster und verstaubt. An allen vier Wänden standen Regale mit alten Werken zur Zauberei und Dämonologie eine Bibliothek, die zusammenzutragen eine Lebensaufgabe gewesen war. Der Schreibtisch war ein Meer von Pergamenten und der alte Holzfußboden ein Hinderniskurs aus dicken Akten und Mappen. Brimstone spielte gerade mit einer Totenhand, als Glanville und Grayling hereinspaziert kamen.

 Die Rechtsanwälte hätten Zwillinge sein können. Sie waren beide klein und schmerbäuchig mit sehr wenig Haar. Sie trugen beide dreiteilige Anzüge und auf Hochglanz polierte Schuhe. Beide hatten sie Elefantenhaut-Aktenkoffer in der Hand, auf denen verschlungene G-Monogramme in Blattgold prangten. Beide hatten randlose Brillen auf und versuchten erfolglos, sich einen Schnauzbart wachsen zu lassen. Sie sahen sich vergeblich nach einer Sitzgelegenheit um und seufzten im Chor, als sie keine fanden.

 »Jasper Chalkhill behauptet, dass Sie uns zu sprechen wünschen«, sagte Glanville.

 Grayling nickte. »Sie sollen angeblich Arbeit für uns haben.«

 »Soweit wir wissen ohne Verbindlichkeit , geht es um einen Jungen«, sagte Glanville.

 »Einen Missetäter«, sagte Grayling.

 »Einen rechtswidrig Handelnden«, ergänzte Glanville.

 »Einen Dieb.«

 »Einen Einbrecher.«

 »Einen Vermissten«, sagte Brimstone trocken, um sie zum Schweigen zu bringen.

 »Ah ja«, sagte Glanville, »vermisst! Von den Männern Seiner Majestät mitgenommen, wie uns zu Ohren gekommen ist.«

 »Entführt, ließe sich behaupten.« Grayling zog die Augenbrauen hoch.

 Glanville schmunzelte. »Und Mr Brimstone hätt ihn gern zurück.«

 Grayling schmunzelte. »Mr Brimstone hätt ihn gern zurück«, wiederholte er.

 »Längst hinfällig«, sagte Brimstone. »Ich möchte, dass Sie sich einen Pakt ansehen.«

 »Vertragsrecht!«, rief Glanville, ganz und gar nicht überrascht. »Ihr Fachgebiet, glaube ich, mein lieber Herr Kollege.«

 »Ich will, dass Sie beide ihn sich ansehen«, fauchte Brimstone. »Ich will die beste Rechtsberatung, die Sie mir geben können.« Er knickte nervös den Daumen der Totenhand um und an ihren Fingerspitzen entzündeten sich kleine Flammen. Brimstone pustete sie rasch aus.

 »Die sollen Sie haben«, sagte Glanville.

 »Die sollen Sie haben«, sagte Grayling.

 Brimstone nahm ein einzelnes Blatt Pergament aus der Schreibtischschublade und schob es ihnen hin. Glanville nahm es, las es durch und gab es dann kommentarlos an Grayling weiter. Grayling las ein wenig länger in dem Pakt und sah endlich auf.

 »Ist er rechtswirksam?«, fragte Brimstone.

 »Ja«, sagte Grayling.

 »Ja«, sagte Glanville.

 »Er wurde mit einem Dämon geschlossen«, betonte Brimstone.

 »Macht keinen Unterschied«, sagte Grayling. »Solange der Dämon nur geschäftsfähig ist.«

 Glanville beugte sich vor und nahm das Schriftstück. »Ich bin mir vollauf bewusst, dass jeder gern aus einem solchen Pakt wieder herausmöchte, und Dämonen sind fürchterliche Schlamper, wenn es um Rechtsangelegenheiten geht «

 »Sie ziehen es vor, einen zu töten«, erklärte Grayling mit breitem Lächeln.

 » aber die Tatsache bleibt bestehen«, fuhr Glanville fort. »Wenn dieser « Er hob die Brille und hielt sich das Pergament dicht vor die Augen, » Beleth auf der Grundlage dieses Dokuments eine Klage einreicht, dann wird diese auch vor Gericht verhandelt. Es sei denn natürlich, Ihre Unterschrift ist gefälscht oder Sie könnten Nötigung beweisen. Was hieße, der Dämon hätte Sie zur Unterschrift gezwungen«, fügte er hilfsbereit hinzu.

 Brimstone schüttelte den Kopf. »Keine Nötigung.« Die Totenhand fing ein wenig zu schwitzen an, also legte er sie zur Seite. »Der Pakt beinhaltet eine Strafklausel…«

 »Ist mir nicht entgangen«, sagte Grayling ernst.

 »Wenn ich Sie recht verstehe, ist dieser Pakt noch nicht erfüllt worden«, sagte Glanville.

 Brimstone schüttelte erneut den Kopf. »Noch nicht.« Die Totenhand begann davonzukrabbeln, und er nagelte sie mit einem Brieföffner auf der Tischplatte fest. Alle fünf Finger wanden sich schwach. »Ich möchte wissen, wie hoch meine Chancen sind, da herauszukommen.«

 Grayling wedelte mit seiner Brille. »Mein lieber Brimstone, Sie haben mit Blut unterschrieben.«

 »Die Formulierungen sind klar und eindeutig«, sagte Glanville. »Sie haben zugestimmt, Beleth ein gewisses Opfer zu bringen. Er hat zugestimmt, Ihnen einen gewissen Wunsch zu erfüllen.«

 »Die Strafklausel ist ebenso klar und eindeutig«, sagte Grayling. »Sollten Sie ihm dieses Opfer nicht binnen eines Monats dargebracht haben, wird dieser Beleth-Dämon Ihre Seele holen.«

 »Da führt kein Weg dran vorbei«, sagte Glanville.

 »Da führt definitiv kein Weg dran vorbei«, bestätigte Grayling.

 Sieben

 Pyrgus konnte nicht weiter sehen als bis zum Rücken des Kaiserlichen Leibgardisten, der drei Schritte vor ihm ging. Der Mann war so groß, dass er ihm den Blick nach vorn praktisch völlig versperrte. Rechts und links von ihm marschierten mit steinernen Mienen zwei weitere Gardisten, hinter ihm ein vierter. Wenn er zu fliehen versuchte, kam er vielleicht anderthalb Schritt weit. Diese Kerle waren Fachleute.

 Aber er musste es versuchen.

 »Ich hab einen Stein im Schuh«, verkündete er laut. Wenn sie anhielten, damit er ihn herausnehmen konnte, bestand vielleicht die Chance, sie abzulenken.

 Sie beachteten ihn nicht.

 »Ich könnte verkrüppeln, wenn ihr mich weiter auf einem Stein gehen lasst. Eure Vorgesetzten sind bestimmt nicht begeistert, wenn ihr ihnen einen verletzten Gefangenen bringt.«

 Anscheinend pfiffen ihre Vorgesetzten darauf. Die Männer beachteten ihn noch immer nicht.

 Sie erreichten die Brücke, wo sich den vier Gardisten noch sechs weitere anschlossen. Diese waren wie zur Bekämpfung eines Aufstands ausgerüstet: Helmmasken, Kampfanzüge, in jedem Holster ein Betäubungsstab. Das sah allmählich nach einer richtiggehenden Festnahme aus.

 Als die neuen Männer mit einfielen, fragte Pyrgus sich langsam, was hier eigentlich los war. Nachdem die vier ihn in Gewahrsam genommen hatten, war er zunächst so froh gewesen, von Brimstone und dem Dämon wegzukommen, dass er nicht einen Gedanken daran verschwendet hatte, warum die Leibwache des Kaisers nach ihm suchte.

 »Wohin bringt ihr mich?«, begehrte er jetzt auf. »Ich habe ein Recht zu erfahren, wohin ihr mich bringt!« Er wartete vergeblich auf Antwort, dann fügte er verdrießlich hinzu: »Oder auch nicht.« Es spielte ohnehin keine Rolle, denn inzwischen konnte er sich ziemlich genau denken, wohin sie unterwegs waren.

 Exakt formiert und in perfekter Haltung überquerten sie die Brücke. Die Menge teilte sich vor der marschierenden Phalanx Kaiserlicher Leibgardisten, kam aber gleich wieder näher, um den Gefangenen besser sehen zu können. Auf der anderen Seite folgte der Trupp dem Fluss, bis sie die Amtsfurt erreichten. Als sie stehen blieben, um auf das Kaiserliche Boot zu warten, wusste Pyrgus, dass er richtig vermutet hatte. Sie waren auf dem Weg zum Palast. Diese Männer hatten den Auftrag, ihn vor den Kaiser zu bringen.

 Pyrgus seufzte. Was in aller Welt wollte sein Vater denn nun schon wieder?

 Der Kaiserliche Palast lag auf einer Insel im breitesten Abschnitt des Flusses. Zu ihm gehörten nahezu zwei Quadratmeilen architektonische Gärten, die von einem Miniaturwald umgeben waren, in dem der Kaiser manchmal auf Keilerjagd ging. Der Palast selbst war vor mehr als vierhundert Jahren aus Purpurstein gebaut worden. Der Stein war mit den Jahrhunderten verwittert und inzwischen fast schwarz; nur bei Sonnenaufgang und Sonnenuntergang nahm er noch eine leichte Purpurfärbung an. Die Farbe und der alte Baustil verliehen dem Palast ein unheimliches, wuchtiges Aussehen. Die meisten Besucher fanden ihn einschüchternd. Für Pyrgus war er einfach sein Zuhause.

 Die Wachen brachten ihn zum Haupteingang und blieben stehen, als Torwächter Tithonus vorgetreten kam. Der Alte trug seine grünen Amtsgewänder und sah mehr denn je wie eine Eidechse aus.

 »Ab hier übernehme ich ihn«, sagte er.

 »Wir haben Befehl, ihn direkt zum Kaiser zu bringen.«

 »Der Befehl ist geändert worden«, sagte Tithonus ohne ein Lächeln. Er hielt dem Blick des Leibgardisten stand, und Pyrgus konnte beinahe spüren, wie die Willenskraft des Soldaten in sich zusammenfiel.

 Schließlich sagte der Gardist leise: »Ja, Sir.« Er ruckte mit dem Kopf und der Trupp machte im perfekten Gleichschritt kehrt.

 Pyrgus grinste. »Ich sehe, du hast immer noch den alten Biss, Titho.«

 »Und ich sehe, dein Geschmack in modischen Dingen ist noch schlechter geworden«, sagte Tithonus trocken. »Möchtest du dich noch umziehen, bevor du vor deinen Vater trittst?«

 »Ich glaube, ich bleibe bei dem, was ich anhabe soll er sehen, was er aus mir gemacht hat.« Pyrgus Grinsen verschwand. »Was ist los, Tithonus? Warum hat mein Vater den Brutaltrupp nach mir geschickt?«

 »Wegen Holly Blue«, sagte Tithonus. »Komm mit. Wir nehmen den langen Weg ich habe dir einiges zu erzählen.«

 »Was ist denn mit ihr?«, fragte Pyrgus rasch. Holly Blue Argiolus war seine Schwester. Von allen im Palast fehlte sie ihm am meisten, seit er nicht mehr dort wohnte. »Ist sie krank?«

 »Im Gegenteil«, sagte Tithonus. »Aber sie spielt immer noch ihre alten Spielchen.«

 Pyrgus ächzte. »Was hat sie Vater diesmal erzählt?«

 »Dass du dich mit Lord Hairstreak überworfen hast. Trifft das zu?«

 »Irgendwie schon«, sagte Pyrgus. Wie in aller Welt hatte sie das herausbekommen? Sie war ein Jahr jünger als er und doch hatte sie ein Netz von Informanten aufgebaut, um das sie der Kaiserliche Geheimdienst nur beneiden konnte.

 »Wie darf ich ›irgendwie‹ in diesem Zusammenhang verstehen?«, fragte Tithonus.

 »Er hat mich dabei erwischt, wie ich seinen goldenen Phönix gestohlen habe.«

 Tithonus schloss die Augen, sagte »Du lieber Himmel!« und öffnete sie wieder. »Ich hatte gehofft, dass es nicht stimmt. Hast du eine Vorstellung von den Folgen?«

 »Er hat ihn misshandelt!«, protestierte Pyrgus.

 »Natürlich hat er ihn misshandelt. Wir reden von Lord Black Hairstreak. Der misshandelt sogar seine Mutter. Ich darf doch annehmen, dass du ihm die nicht auch noch gestohlen hast?«

 Pyrgus musste gegen seinen Willen lächeln und schüttelte den Kopf.

 »Was hast du mit dem Vogel getan?«, fragte Tithonus.

 »Ihn fliegen lassen. Davor hab ich ihn gefüttert.«

 Tithonus starrte ihn an, dann schüttelte er langsam den Kopf. »Davor hast du ihn gefüttert. Pyrgus, weißt du eigentlich, wie aufwändig es ist, einen goldenen Phönix zu fangen?«

 »Nein.«

 »Das dachte ich mir. Aber dass Hairstreak ein mächtiger Mann ist, das weißt du?«

 »Das heißt noch lange nicht, dass er das Recht hat «

 »Erspare mir den Vortrag«, schnitt ihm Tithonus mit einem Seufzen das Wort ab. »Ich bin zufälligerweise mit dir einer Meinung, aber darum geht es hier nicht. Es geht darum, dass Black Hairstreak einem Adelsgeschlecht entstammt «

 »Er ist ein Nachtelf!«

 »Er ist ein adeliger Nachtelf. Er hat beachtliche politische Verbindungen und noch größere politische Ambitionen. Er ist bereits der Wortführer dieser ganzen aufsässigen Brut.«

 »Wie geht es eigentlich Comma?«, fragte Pyrgus. Er grinste. »Wo wir gerade von aufsässig sprechen.«

 »Bitte versuch nicht, mich vom Thema abzubringen«, sagte Tithonus kühl. »Und vor allem nicht so plump. Comma ist Comma. Dein Stiefbruder leidet, soweit mir bekannt ist, an keiner tödlichen Krankheit, und mehr interessiert mich im Augenblick nicht. Wir sprachen über Hairstreak. Du hättest ihm seinen Vogel besser nicht gestohlen. Er sinnt auf Rache, was dich betrifft.«

 »Damit komme ich alleine klar«, sagte Pyrgus selbstbewusst.

 »Das wirst du zweifelsohne auch zu Seiner Majestät sagen.« Tithonus seufzte. »Pyrgus, ich denke, es ist allmählich an der Zeit, dass du begreifst, wer du bist. Du bist kein junger Söldner. Du bist auch nicht der Sohn irgendeines Händlers oder Handwerkers, ganz gleich wie gern du dich verkleidest. Du bist Seine Hoheit, der Kronprinz. Das bringt gewisse Verantwortlichkeiten mit sich, auch wenn du nicht mehr im Palast wohnst.«

 »Es ist ernst, nicht?«

 Tithonus nickte. »Der Zwist zwischen Lord Hairstreak und dir hat einige sehr heikle politische Verhandlungen gesprengt. Die meisten Leute dürften den Kronprinzen ohne seinen Putz nicht erkennen, aber Hairstreaks Männern bereitete das überhaupt keine Schwierigkeiten. Binnen einer Stunde wusste er genauestens über die Sache Bescheid. Er hat seinen Phönix nicht sonderlich gut behandelt, aber jetzt weiß er ihn einzusetzen. Er stellt Forderungen, die schwer zu erfüllen sein werden. Also lässt er nach dir suchen. So, wie die Umstände liegen, hat er sogar das Recht, dich festzunehmen, wenn er dich findet dich festzunehmen und gefangen zu halten. Kannst du dir den Skandal vorstellen? Der Kronprinz im Gewahrsam eines Nachtelfen? Der Gedanke ist unerträglich. Dein Vater ist sehr, sehr aufgebracht.«

 Pyrgus spürte, wie ihn der Mut verließ, was oft geschah, wenn das Gespräch auf seinen Vater kam. »Was hat er mit mir vor?«, fragte er.

 »Mir ist es lieber, dass du das von ihm erfährst«, sagte Tithonus. »Ich habe sogar strikte Anweisungen, was das betrifft. Aber ich will dir einen Rat geben. Reg dich nicht auf, was immer auch passiert.«

 Pyrgus regte sich auf. »Ich bin nicht von zu Hause weggelaufen!«, rief er empört. »Ich hab mich nicht aus meiner Verantwortung geschlichen! Ich hab meine Schwester nicht im Stich gelassen und außerdem braucht sie mich überhaupt nicht als ihren Aufpasser. Du hast mich gezwungen zu gehen! Ich fass es nicht, dass du immer noch Tiere jagst. Ich fass es nicht, dass du dir einen Zoo hältst. Ich fass es nicht, dass du immer noch an mittelalterlichen «

 »Du scheinst dich vor allem um Tiere zu sorgen«, sagte sein Vater kühl. »Aber hier geht es nicht um Tiere, Pyrgus. Hier geht es um die Zukunft des Reiches.«

 »Ach, sei doch nicht so melodramatisch«, schnaubte Pyrgus in genau dem Tonfall, von dem er wusste, dass er seinen Vater zur Weißglut treiben würde.

 Sie befanden sich im Wintergarten hinter dem Thronsaal. Die Luft war schwer vom Duft der Orchideen. Der Purpurkaiser war nicht hochgewachsen, aber breit gebaut: In dieser Hinsicht schien Pyrgus nach ihm zu kommen. Seinen Kopf krönte die päpstliche Tonsur als Kaiser war er zugleich Oberhaupt der weltweiten Kirche des Lichts und er trug ein offenes Hemd, das die Schmetterlingstätowierungen seines Amtes frei ließ. Sie schienen beinahe zu flattern, als er versuchte, seinen Zorn zu bändigen.

 Dieses eine Mal war er weit erfolgreicher als Pyrgus. Seine Stimme war beinahe ruhig, als er sagte: »Das ist nicht melodramatisch, Pyrgus. Das ist schlicht und einfach das wirkliche Leben dein Leben ebenso wie meines. Ich nehme an, Tithonus hat dich daran erinnert, wer du bist.«

 »Ich nehme an, du hast ihm das befohlen.«

 »Ja, das habe ich. Ich bin mir durchaus bewusst, dass du viel eher bereit bist, ihm zuzuhören, als mir. Ich hatte gehofft, er könnte dir vor unserem Gespräch ein wenig Vernunft beibringen, aber ich sehe jetzt ein, dass ich da bei weitem zu viel erwartet habe. Pyrgus «

 »Wusstest du, dass es in der Seething Lane eine Fabrik gibt, in der sie Leim aus lebenden Katzenjungen herstellen?«, fragte Pyrgus ihn wütend. »Wusstest du, dass es dort Nachtelfen gibt, die große Dämonen anrufen? Wusstest du, dass einer von ihnen mich beinahe umgebracht hat? Wusstest du, dass Hairstreak dreimal die Woche in seinen Phönixkäfig geht und «

 »Wir wissen alle, dass das Benehmen der Nachtelfen einiges zu wünschen übrig lässt, aber «

 »Einiges zu wünschen übrig lässt?«, wiederholte Pyrgus. »Einiges zu wünschen übrig lässt? Vater, du verhandelst mit diesen Leuten. Du behandelst sie wie Ebenbürtige!«

 »Ich behandele sie wie Untertanen des Reiches, was sie auch sind. Ob dir das gefällt oder nicht. Sie sind schwierig, das ist wahr «

 »Schwierig?«, explodierte Pyrgus. »Sie versuchen alles niederzureißen, wofür wir stehen!«

 »Ja, das tun sie«, gab sein Vater zu. »Das tun sie wirklich. Und genau das ist der Grund, warum wir achtsam mit ihnen umgehen müssen. Ich stehe seit Monaten in Verhandlungen mit der Nachtseite unter anderem auch mit Lord Hairstreak. Diese Verhandlungen haben ein kritisches Stadium erreicht. Ich kann es im Augenblick ganz und gar nicht gebrauchen, dass mein schwachköpfiger Sohn dort hineinplatzt, wo er nichts zu suchen hat, und ihnen neue Munition auf dem Silbertablett serviert!«

 »Meine Mutter wäre mit dem, was du tust, nie einverstanden gewesen!«, fauchte Pyrgus.

 Sein Vater fuhr zornentbrannt herum. »Lass deine Mutter aus dem Spiel! Du hast keine Ahnung, womit sie einverstanden gewesen wäre oder nicht. Du weißt noch nicht einmal, worum es hier geht! Ich habe versucht, dein Interesse an politischen Dingen zu wecken, aber du denkst immer nur an dich und deine verdammten Tiere! Ach, was bist du mitfühlend, Pyrgus jedem Vogel und jedem Jungtier gilt dein Mitgefühl. Aber wenn wir hier keine Einigung erzielen, dann werden es nicht nur Vögel und Jungtiere sein, die sie töten dann werden es Elfen sein!«

 »Elfen töten die Nächtlinge doch sowieso«, sagte Pyrgus. Er benutzte den abwertenden Begriff mit Absicht.

 Sein Vater sah kurz so aus, als würde er gleich platzen, dann schaffte er es doch noch, seinen Zorn zu bändigen. »Genug«, sagte er. »Es reicht mir jetzt. Ich habe dich nicht hierher bringen lassen, um über Politik zu diskutieren oder meine Entscheidungen zu rechtfertigen. Ich bin der Kaiser und das muss genügen. Wenn du den Thron übernimmst, kannst du Tierasyle für sämtliche Streuner des ganzen Königreiches einrichten, aber bis dahin «

 »Ich habe nicht vor «

 »Sei still!«, donnerte sein Vater. »Hör mir doch ein Mal nur zu! Es ist deine Zukunft, von der ich hier spreche deine! Wirst du mir da bitte die Höflichkeit erweisen und zuhören?«

 Pyrgus funkelte seinen Vater an, sagte jedoch nichts.

 Sein Vater starrte auf seine Hände hinab, die eine wertvolle Orchidee zerpflückt hatten. Er ließ ihre Überreste zu Boden fallen und sah Pyrgus wieder an. »Du bist in Gefahr«, sagte er leise.

 »Holly Blue weiß überhaupt nicht, was «

 »Du sollst zuhören«, sagte sein Vater ruhig.

 »Entschuldige«, sagte Pyrgus.

 »Diese Information habe ich nicht von Holly Blue. Sicher, sie hat mir von deinem Zwist mit Hairstreak erzählt, aber das hier kommt direkt vom Geheimdienst. Doppelt überprüft und hieb- und stichfest. Anscheinend bist du, seit du ausgezogen bist, eine Zielperson.« Er hob die Hand, um nicht unterbrochen zu werden. »Ich weiß, du hast deine Identität geheim gehalten. Ich weiß, du hast das Leben eines…« Er bedachte Pyrgus Kleider mit einem Blick reinen Ekels. »… eines Vagabunden geführt. Ich bin froh, dass dein Gesicht nicht allzu bekannt ist. Aber wir verfügen nicht als Einzige über Spione. Es wäre naiv anzunehmen, unsere Freunde von der Nachtseite wüssten über unsere… Differenzen nicht Bescheid. Und noch naiver anzunehmen, dass sie nichts von deinem Auszug wüssten. Nach unseren Informationen haben sie systematisch nach dir gesucht. Geplant war geplant ist , dich zu entführen und als Geisel zu nehmen. Nicht um Geld zu erpressen natürlich, sondern um sicher zu stellen, dass ich auf ihre politischen Forderungen eingehe. Dein kleiner Raubzug wegen Hairstreaks Phönix «

 »Vater «, begann Pyrgus, der jetzt zum ersten Mal in diesem Gespräch beunruhigt war.

 Die Stimme seines Vater blieb sanft. »Ich mache dir keinen ernsthaften Vorwurf«, seufzte er. »Der Mann ist ein Reptil. Er behandelt alle abscheulich, Dienerschaft, Tiere, Gefolgsleute es spielt keine Rolle. Ich vermute, in deinem Alter hätte ich genauso gehandelt wie du. Aber die Tatsache bleibt bestehen, dass du ihnen praktisch deinen Kopf auf dem Silbertablett serviert hast. Nun brauchen sie dich nicht mehr zu entführen Hairstreak darf dich ganz legal in Gewahrsam nehmen. Und wenn du glaubst, er habe seinen Phönix schlecht behandelt…« Der Kaiser schwieg kurz, dann fuhr er fort. »Er weiß, dass ich das weiß. Er wird es dazu benutzen, Zugeständnisse zu erzwingen.«

 »Aber sie müssen doch wissen, dass du mich nie über das Wohlergehen des Reiches stellen könntest«, protestierte Pyrgus.

 »Natürlich könnte ich das«, sagte sein Vater. »Ich hab dich lieb.«

 Sie gingen zusammen den breiten Flur entlang, der durch den gesamten Palast führte. Zum ersten Mal in seinem Leben fiel Pyrgus auf, dass der kastanienbraune Teppich unter seinen Füßen an manchen Stellen ein wenig abgetreten war. »Was ?« Er zögerte. Was wirst du mit mir machen?, hatte er fragen wollen, aber er beschloss, es anders auszudrücken. »Was möchtest du, dass ich tue?«

 Die Diener verneigten sich nacheinander tief, als sie vorbeikamen. »Ich möchte, dass du für eine Weile fortgehst«, sagte sein Vater.

 »Ich verstehe«, sagte Pyrgus.

 Sie bogen zu den Privatgemächern ab. Ein konstanter Stillezauber sorgte dafür, dass sie frei reden konnten, ohne das Risiko, belauscht zu werden. »Innerhalb des Kaiserreiches ist es nirgendwo wirklich sicher für dich«, sagte sein Vater.

 Pyrgus sagte nichts.

 »Ich habe Vorbereitungen für dein Verschwinden treffen lassen«, sagte sein Vater.

 »In die Gegenwelt?« Das hatte Pyrgus sich schon gedacht.

 Der Kaiser nickte. »Du wirst natürlich nicht allein gehen. Tithonus ist zu alt, aber Lulworth und Ringlet werden dich als deine Diener und Leibwächter begleiten. Holly Blue wollte auch mitgehen, aber ich habe ihr gesagt, dass das nicht in Frage kommt, ich nehme an, du bist ziemlich erleichtert darüber. Wir peilen eine abgelegene, unbewohnte Insel im Pazifik an. Gutes Klima, eine Menge exotischer Früchte, obwohl wir natürlich auch eigene Vorräte angelegt haben.« Er lächelte flüchtig. »Eine reichhaltige Tierwelt du wirst dich richtig zu Hause fühlen. Sobald die Verhandlungen abgeschlossen sind, kannst du zurückkehren. Sollte höchstens einen Monat dauern. Du kannst es als eine kleine Ferienreise betrachten.«

 Nach einem Moment fragte Pyrgus: »Wann breche ich auf?«

 Sein Vater legte ihm eine Hand auf die Schulter. »Lulworth und Ringlet sind schon drüben. Sie warten auf der Insel auf dich. Das Portal in der Kapelle ist bereit. Ich möchte, dass du sofort aufbrichst.«

 »Für einen Monat?«

 Sein Vater nickte.

 Pyrgus holte tief Luft. »Sei mir nicht böse, aber ich habe wirklich noch etwas zu erledigen…« Sein Vater wartete, sah ihn an. Pyrgus schluckte. »Es gibt da diese Fabrik «

 Der Kaiser nickte erneut. »Chalkhill & Brimstone. Ich hatte mich gefragt, wie lange es wohl dauern würde, bis du es herausbekommst.«

 Pyrgus fühlte wieder Zorn in sich aufsteigen, aber diesmal richtete der sich nicht gegen seinen Vater. »Sie töten Tiere! Sie töten «

 Sein Vater hob eine Hand. »Wir wissen darüber Bescheid. Wir versuchen, etwas dagegen zu unternehmen. Das Problem ist, dass sie nicht direkt gegen ein Gesetz verstoßen. Leim wird schon seit Generationen aus Schlachttieren hergestellt.«

 »Aber «

 »Ich weiß, ich weiß. Das ist etwas völlig anderes als das herkömmliche Schlachten. Wir können es nur nicht beweisen.«

 »Ich kann es beweisen!«, sagte Pyrgus. »Ich habe es gesehen! Ich habe selbst mit eigenen Augen gesehen, was dort läuft!«

 »Dein Wort gegen ihres, fürchte ich. Aber keine Sorge, wir werden etwas dagegen unternehmen. Ich habe Rechtsanwälte darauf angesetzt, einen Weg zu finden, wie wir die Fabrik schließen können. Das ist die einzig mögliche Vorgehensweise. Ich weiß, was du denkst, Pyrgus, aber du wirst das mir überlassen müssen. Traust du mir die Sache zu?«

 »Ja, natürlich«, sagte Pyrgus leise. Er fühlte sich um einiges älter als noch heute Morgen.

 Seine Schwester Holly Blue und sein Stiefbruder Comma waren bereits in der Kapelle. Holly Blue lief herbei und warf sich ihm in die Arme. »Ich dachte, dieser schreckliche Hairstreak hätte dich umgebracht! Es hat beinahe drei Tage gedauert, bis ich überhaupt irgendetwas über dich erfahren habe!«

 Pyrgus befreite sich sanft. »Hairstreak ist nie auch nur an mich herangekommen. Es war jemand ganz anderes, der mich beinahe umgebracht hätte.« Er bereute seine Worte im gleichen Moment, als er sie ausgesprochen hatte.

 Sein Vater hatte sie glücklicherweise nicht gehört er war in ein Gespräch mit dem Technikpriester vertieft, der das Portal bediente. Aber Holly Blue hakte sofort nach. »Wer hat dich beinahe umgebracht?«, fragte sie zornig. »Wenn du es Vater nicht sagen willst, dann kann ja auch ich etwas unternehmen, weißt du.«

 Und ob er das wusste. Nicht zum ersten Mal fragte er sich, wie seine kleine Schwester als Erwachsene wohl einmal sein würde. Sie war schon jetzt eine der eindrucksvollsten Persönlichkeiten, die er kannte. Selbst Tithonus behandelte sie mit Respekt. »Lass gut sein, Holly Blue. War nur ein Witz.«

 Sie starrte ihn misstrauisch an, und er wusste, sobald er weg war, würde sie ihre Fühler ausstrecken, um herauszufinden, wo er gewesen war und was er getan hatte, bevor er den Gardisten seines Vaters in die Hände gefallen war. Aber Comma unterbrach die beiden. »Unser Bruder reißt gern kleine Witze, Holly Blue stimmts, Bruderherz?«, sagte er mit seinem schlauen, schiefen Lächeln. »Aber nun sollten wir ihn vielleicht besser seine Reise antreten lassen. Je schneller er aufbricht, desto schneller ist er in Sicherheit…« Seine Augen funkelten wie Jasper Chalkhills Zähne.

 Zwischen den Säulen beim Altar war das Portal bereits errichtet worden. Es sah aus wie ein gleißendes blaues Feuer. Wenn Pyrgus es nicht besser gewusst hätte, hätte er nie geglaubt, dass irgendjemand in diese Flammen treten und überleben konnte. Aber der Schein trog, die Flammen waren gar nicht wirklich vorhanden. Wenn sie überhaupt existierten und darüber waren sich die Philosophen ganz und gar nicht einig , dann existierten sie zwischen den Welten. Demzufolge waren sie nicht mehr als eine sichtbare Scheidewand, eine Demarkationslinie, die den Übergang von der einen Dimension in die nächste anzeigte. Seine eigentliche Kraft bezog das Portal aus den schrecklich kostspieligen Maschinen, die ihm halfen, Raum und Zeit an dieser Stelle zu verzerren. Überall im Elfenreich wusste man, dass diese Technologie existierte sie war seit Jahrhunderten Stoff für Legenden , aber nur die Kaiserliche Familie konnte sie sich leisten. Darum war die Gegenwelt, in die das Portal führte, der perfekte Zufluchtsort für bedrohte Mitglieder des Herrscherhauses. Dort konnte sie niemand finden.

 Der Kaiser gesellte sich gerade rechtzeitig zu ihnen, um die letzte Bemerkung mitzubekommen. »Comma hat Recht«, sagte er. »Je schneller du weg bist, desto schneller weiß ich dich in Sicherheit. Hast du schon deine Schutzimpfungen bekommen?«

 Einer der Medizinpriester kam mit einer Spritze angehastet. »Wir sind jetzt bereit, Eure Majestät.« Pyrgus schob einen Ärmel zurück und sah weg, als die Nadel unter seine Haut glitt. Es brannte ein bisschen.

 »Fertig zum Aufbruch?«, fragte sein Vater.

 »Ich denke schon«, sagte Pyrgus.

 »Du brauchst nichts weiter mitzunehmen«, versicherte ihm sein Vater. »Wir haben die Insel mit allem ausgestattet, was man sich nur wünschen kann, und Lulworth und Ringlet werden alles längst hergerichtet und für dich bereitgemacht haben.«

 »Danke, Vater.«

 Holly Blue warf die Arme um ihn und küsste ihn kräftig auf die Wange. »Du wirst mir so fehlen!«, flüsterte sie. »Lass es dir gut gehen.«

 Pyrgus grinste matt und gab ihr einen flüchtigen Kuss.

 »Und dein kleiner Bruder kriegt kein Küsschen?«, fragte Comma. »Wer weiß, wann wir uns Wiedersehen.«

 Pyrgus ignorierte ihn und trat in das Portal.

 Acht

 Einen Moment lang stand Henry Atherton einfach nur mit offenem Mund und wild blinzelnden Augen da und versuchte sich zu entscheiden, was er dort sah. Hodge hatte einen Schmetterling gefangen, na klar bloß war es kein Schmetterling, was Henry da sah. Er sah ein winziges geflügeltes Wesen. Die Flügel ähnelten Schmetterlingsflügeln, aber der Körper…

 Henry schüttelte den Kopf. Er sah eine Elfe!

 Das Problem war, dass er nicht an Elfen glaubte. Er kannte nicht mal jemanden, der an Elfen glaubte. Außer, sagte eine Stimme in seinem Kopf, Mr Fogarty. Mr Fogarty glaubte an Elfen! Aus irgendeinem Grunde beruhigte ihn das. Mr Fogarty glaubte an Elfen. Und außerdem an Gespenster und fliegende Untertassen. Mr Fogarty glaubte auch, die Welt würde von einem Geheimbund von Bankiers mit Sitz in Zürich in der Schweiz beherrscht. Bloß weil Mr Fogarty an etwas glaubte, gab es das noch lange nicht wirklich.

 Aber Henry sah eine Elfe. Einen verrückten Moment lang fragte er sich, ob Mr Fogarty sie irgendwie konstruiert hatte. Dann löste er sich aus seiner Erstarrung.

 »Hodge, du blödes Vieh!«, brüllte er. Er stürzte sich auf den Kater und packte ihn im Nackenfell, wie Katzenmütter das mit ihren Jungen taten. Hodge schrie und ließ die… ließ die… Hodge ließ fallen, was immer er da im Maul gehabt hatte. Dann ließ Henry ihn fallen. Der Kater funkelte Henry vorwurfsvoll an, stolzierte keine zwei Schritte weit weg und setzte sich. Henry fing die Elfe in seinen hohlen Händen und passte auf, ihr nicht die Flügel zu zerdrücken.

 Während Hodge sich putzte, um seine Würde wiederzuerlangen, öffnete Henry vorsichtig seine Handflächen und spähte hinein. Das Wesen sah etwas benommen aus. Sein Kopf hing ein bisschen schief, wahrscheinlich weil Hodge darauf herumgekaut hatte. Auf der einen Schulter war vielleicht etwas Blut, aber ganz sicher war Henry sich nicht.

 Henry zwang sich zum Nachdenken über das, was er da in den Händen hielt, aber unmöglich in den Händen halten konnte. Es war eine Art kleiner geflügelter Mann. Na ja, eigentlich eher ein kleiner Junge. Oder eigentlich kein kleiner Junge er schien ungefähr in Henrys Alter zu sein eher ein Jugendlicher, aber eben winzig klein. Er war bekleidet mit einer Jacke und weiten Hosen, die dunkelgrün sein mochten schwer zu sagen, welche Farbe es wirklich war. Seine Flügel waren braun und so ähnlich gezeichnet wie die des Malvenwürfelfalters.

 Henry schluckte. »Wer bist du?«

 Der Elf es musste ein Elf sein schlug sich die Hände an die Ohren und versuchte sich aus Henrys Handkäfig zu befreien. Henry schob rasch die Daumen über die Lücke. Dann machte er sie ein Stück wieder auf und fragte mit leiserer Stimme: »Wer bist du?«

 Auf einmal wurde ihm klar, dass er ganz schön viel voraussetzte. In den Geschichten konnten Elfen immer reden. Aber wie war es in Wirklichkeit? Was war ein Elf überhaupt? Dieser hier sah wie ein kleiner Mensch aus, aber da es ja nun einmal kein Mensch war, handelte es sich vielleicht um irgendeine Art Tier. Es kam Henry komisch vor, Elfen als Tiere anzusehen, aber der Gedanke drängte sich fast auf: Sie hatten Flügel wie Insekten und vielleicht waren sie genau das: einfach nur arme kleine dumme Tiere. Sehr seltene arme kleine dumme Tiere…

 Und selbst wenn das nicht der Fall war, hieß das noch lange nicht, dass sie Englisch sprachen.

 Es war recht dunkel in der Höhlung seiner Hände, aber er glaubte zu sehen, dass der Elf den Mund bewegte. Kein Ton kam heraus. Henry beschloss davon auszugehen, dass er doch Englisch verstand, und sagte, sehr leise diesmal: »Ich tu dir nichts. Ich hab dich vor der Katze gerettet.« Er hatte eine plötzliche Eingebung und fügte hinzu: »Nicke mit dem Kopf, wenn du mich verstehst.«

 Der Elf schob seinen Kopf zwischen Henrys Händen hervor und nickte.

 »Versprichst du mir, dass du nicht versuchst wegzufliegen, wenn ich meine Hände aufmache?«

 Der Elf nickte begeistert. Henry machte langsam die Hände auf und der Elf versuchte wieder, sich hinauszustürzen. Henry machte schnell wieder zu. »Denkste, Freundchen!« Er trug den Elf in den Schuppen und sah sich um, bis er ein leeres Marmeladenglas entdeckte. Vorsichtig ließ er das Wesen hineinfallen und hielt die Öffnung mit einer Hand zu, während er nach dem Deckel suchte. Er schraubte fest zu und hielt das Glas prüfend hoch. Der Elf umklammerte seinen Hals und zuckte in einer Pantomime des Erstickungstods. »Ja ja, schon klar«, sagte Henry. »Bleib ein Stück weg.« Er würde den Deckel auf keinen Fall wieder aufmachen, aber er stieß mit seinem Taschenmesser ein paar Luftlöcher hinein. Der Elf sah ihm dabei zu und duckte sich. Ein dummes Tier war er eindeutig nicht.

 Und jetzt? Was machte man, wenn man einen Elfen gefangen hatte?

 Ihm kam ein Gedanke. Er schob ihn beiseite, aber er kam ihm gleich noch mal. Nach einem Moment fragte Henry leise, und er fühlte sich sehr dumm dabei: »Hab ich jetzt drei Wünsche frei?«

 Der Elf hielt sich lauschend eine Hand ans Ohr.

 Henry leckte sich die Lippen. »Hab ich jetzt drei Wünsche frei?«, fragte er noch einmal, lauter diesmal.

 Der Elf nickte wild und tat dann so, als würde er einen Deckel aufschrauben.

 »O nein«, sagte Henry entschieden. Er fühlte sich ein bisschen verschaukelt. Nur kleine Kinder glaubten daran, dass einem Elfen drei Wünsche erfüllten. Aber es glaubten ja auch nur kleine Kinder an Elfen. Er kratzte sich den Kopf. Was sollte er jetzt machen?

 Vielleicht konnte Mr Fogarty ihm etwas dazu sagen. Mr Fogarty war Henry gegenüber ganz entschieden im Vorteil: Er glaubte wirklich, dass Elfen existierten. Das konnte bedeuten, dass er sie studiert hatte. Vielleicht hatte er nie welche gesehen, aber Bücher über sie gelesen. Je länger Henry darüber nachdachte, desto vernünftiger fand er es, Mr Fogarty den Elf zu zeigen. Bevor er es sich wieder anders überlegen konnte, nahm er das Marmeladenglas und ließ es in die Jackentasche gleiten.

 Er fand Mr Fogarty in der Küche. Der machte sich gerade einen Pott Instant-Kaffee. »Schon fertig?«

 Henry schüttelte den Kopf. »Hab noch nicht mal angefangen.«

 »Willst du einen Kaffee?«

 »Nein. Ich «

 »Gut«, sagte Fogarty, »ist nämlich der letzte. Kommt morgen auf die Supermarktliste. Instant-Schrott mit giftigen Zusatzstoffen, ein Glas, groß. Lebensmittelketten? Sollte man allesamt schließen.«

 Das wollte Henry lieber nicht vertiefen. Er sagte: »Darf ich Ihnen was zeigen, Mr Fogarty?«

 Aus irgendeinem Grunde war Fogarty sofort hellhörig. »Hast du es im Schuppen gefunden?«

 »Nein, im Schuppen nicht direkt. Davor.« Das Glas blieb in seiner Tasche hängen, als er es herauszuziehen versuchte, aber schließlich schaffte er es.

 Fogarty beugte sich vor und sah mit zusammengekniffenen Augen durch das fleckige Glas. »Irgendein Kinderspielzeug?« Der Elf bewegte sich. »Du lieber Gott!«, stieß Fogarty aus und machte einen Satz. Dann grinste er. »Das ist gut. Für einen Moment bin ich voll drauf reingefallen. Was ist es ferngesteuert?«

 »Es ist ein Elf«, sagte Henry.

 Sie saßen einander gegenüber, den Elf im Glas zwischen sich auf dem Küchentisch.

 »Glaubst du, er kann sprechen?«

 »Er bewegt die Lippen, aber hören tu ich nichts«, erklärte Henry.

 »Könnte an der Tonhöhe liegen«, sagte Fogarty. »Die Stimmbänder von dem Kerlchen müssen sehr kurz sein. Jeder Ton, den er von sich gibt, muss im hohen Register sein, wie bei einer Fledermaus. Kannst du Fledermäuse noch hören?«

 »Wie sie kreischen?«, fragte Henry. »Ja, kann ich.«

 »Das lässt nach, wenn man älter wird. Irgendwie verändern sich die Ohren. Ich hab schon seit fünfzig Jahren keine Fledermaus mehr hören können.« Er sah wieder zu dem Elfen. »Könnte natürlich auch die Lautstärke sein. Viel Lungenkapazität hat er ja nicht.«

 »Er kann mich hören«, sagte Henry. »Und verstehen.«

 »Ach, klar versteht er dich. Das sind gerissene kleine Kerlchen, nach allem, was man so mitbekommt. Und gefährlich dazu.«

 Henry runzelte die Stirn. »Wie kann jemand, der so klein ist, gefährlich sein?«

 Fogarty sah ihn ernst an. »Animalische Schläue«, sagte er. »Sie locken dich ins Elfenland und dann haben sie dich.«

 Er konnte nicht meinen, was Henry glaubte, dass er da meinte. »Mit… Magie oder so?«

 »Zahlenmäßige Übermacht«, schnaubte Fogarty. »Manche haben auch tödliche Giftstacheln, wie afrikanische Bienen.«

 »Glauben Sie wirklich, es gibt so einen Ort wie das Elfenland?«, fragte Henry. »Einen Ort… an dem Magie funktioniert?«

 »Was soll dieses ganze Gerede von Magie?«, fragte Fogarty säuerlich. »Ich spreche von einer anderen Realität. Bringen sie euch in der Schule keine Physik bei?«

 »Also eigentlich «

 Fogarty hörte gar nicht zu. »Einstein du weißt doch, wer Einstein war?«

 Henry nickte.

 »Einstein nahm an, dass es ungefähr eine Million Universen gleich neben dem hier gäbe. Die Quantenjungs sagen das Gleiche, manche jedenfalls. Hast du nie von Hoyles Different-Spouse-Theorie gehört? Du wachst, obwohl du verheiratet bist, jeden Morgen neben jemand anderem auf, weil du in ein völlig neues Universum übergewechselt bist, bloß dass du es nicht weißt, weil du gleichzeitig einen völlig neuen Satz Erinnerungen bekommen hast.« Er bemerkte Henrys Gesichtsausdruck und fügte hinzu: »Ist ja auch egal. Ich würde sagen, das Ding kommt aus einem Paralleluniversum. Irgendwelche Hinweise auf Ufos?«

 Verdattert schüttelte Henry den Kopf.

 Der Elf saß im Schneidersitz in dem Marmeladenglas und starrte zu ihnen hinaus. Wenn er ihre Unterhaltung hören konnte, so ließ er es sich jedenfalls nicht anmerken.

 Fogarty sagte: »Mach den Deckel ab.«

 »Was? Und wenn er davonfliegt?«

 »Wo will er denn hin? Die Fenster sind zu, die Hintertür auch. Außerdem wenn er das versucht, hol ich meine Fliegenklatsche.« Fogarty grinste plötzlich. »Das hat er gehört, stimmts? Das hinterlistige kleine Kerlchen hört uns die ganze Zeit zu. Guck dir sein Gesicht an. Die Fliegenklatsche für dich, Jungchen, wenn du irgendwas Dummes versuchst. Hast du verstanden? Comprendes?«

 Im Marmeladenglas nickte der Elf.

 »Hab ichs nicht gesagt«, sagte Fogarty zu Henry. »Mach den Deckel ab.«

 Henry schraubte widerstrebend den Deckel ab und legte ihn neben das Marmeladenglas auf den Tisch. Nach einem Moment streckte der Elf sich zum Rand hinauf und zog sich hoch. Henry fiel auf, dass er dazu kaum die Flügel benutzte. Er sprang hinunter auf den Tisch und sah Fogarty wachsam an.

 »So, dann pass mal auf«, sagte Fogarty. »Ich finde, wir zwei sollten uns mal unterhalten, Jungchen. Das Problem ist nur, du kannst mich hören, aber ich kann dich nicht hören. Aber das krieg ich hin. Wenns an der Tonhöhe oder der Lautstärke liegt, kann ich uns was bauen. Wird nicht schön werden, aber funktionieren. Tja, und das kannst du nun auf die harte Tour oder auf die sanfte Tour haben. Du kannst versuchen wegzulaufen oder wegzufliegen oder was dir sonst einfällt, aber du wirst nicht weit damit kommen. Ich werd keine Fliegenklatsche benutzen. Das war bloß ein Witz du bist viel zu kostbar. Aber ich kann dich wieder einfangen, kinderleicht, mit einem Schmetterlingsnetz, und wenn ich das tue, landest du wieder in dem Glas. Also, wie siehts aus? Wirst du brav sein?«

 Der Elf nickte.

 »Alles klar«, sagte Fogarty. »Wird nicht lange dauern.«

 Der Elf setzte sich mit dem Rücken an das Marmeladenglas und sah zu, wie Fogarty eine alte Schuhschachtel vom Schrank herunterholte. Sie war voller Drahtknäuel und verstaubter Elektronikbauteile. Fogarty wühlte darin herum und legte diverse Einzelteile auf den Küchentisch. Henry fiel auf, dass darunter ein kleiner Lautsprecher aus einem alten Transistorradio war. Fogarty fand eine zerknautschte Tube leitfähigen Klebstoff und sah nach, ob er noch flüssig war. »So was benutzt heute keiner mehr«, bemerkte er. »Nur noch verdammte Mikrochips und Platinen.«

 Henry sah fasziniert zu, wie Fogarty etwas zusammensetzte, an dessen eines Ende der Lautsprecher kam. Seine alten Hände waren mit Leberflecken übersät, aber erstaunlich gewandt, als besäße er sehr viel Erfahrung mit komplizierten Geräten. Er war fast fertig, da stand der Elf auf und ging hinüber, um Fogarty die Teile zu reichen, die er gerade brauchte. Das kleine Wesen schien instinktiv zu begreifen, wie der Apparat funktionieren würde.

 Als das letzte Einzelteil an seinem Platz war, sagte Fogarty zu Henry: »Guck mal, ob in der Schublade unter der Spüle eine Batterie ist. Neun Volt. So eine kleine, eckige.«

 Die Schublade schien nichts als Schnur zu enthalten, aber schließlich fand Henry ganz unten eine Batterie. »So eine hier?«

 Fogarty überprüfte gerade die Verbindungen und sah kaum auf. »Ja, die ist gut.« Er ließ sich die Batterie geben und wickelte Drähte um die Pole. »Hier sprichst du rein«, sagte er zu dem Elfen und zeigte auf ein Knopfmikrofon, das größer als dessen Kopf war.

 Der Elf beugte sich über das Mikrofon, sah Fogarty an, dann Henry. Er bewegte die Lippen, und eine blecherne Stimme krächzte aus dem Lautsprecher. »Du warst ganz schön grob zu dieser Katze.«

 Henry blinzelte. »Diese Katze hat dich fressen wollen!«, protestierte er. »Diese Katze hat gedacht, du wärst ein Schmetterling.« Aber er musste auch schmunzeln. Er mochte Katzen selbst ganz gern, sogar solche dicken Brocken wie Hodge.

 »Ich wäre schon mit ihr fertig geworden«, erklärte der Elf mit blecherner Stimme.

 »Jetzt lasst das mal mit der Katze«, mischte Fogarty sich ein. »Wir haben Wichtigeres zu besprechen. Verstehst du, was ich sage?«

 »Sicher.«

 »Dann sprichst du Englisch?«

 »Wenn es das ist, was Sie sprechen.«

 »Natürlich ist es das, was ich spreche. Wo hast du es gelernt?«

 Der Elf schenkte ihm einen Blick, der einer Sphinx würdig gewesen wäre. »Ich weiß nicht, warum Sie sich so an der Sprache aufhängen. Sie können mich verstehen, ich kann euch verstehen. Ich brauch eure Hilfe.«

 »Wir reden doch hier wohl nicht von Spionage, oder, weil das nämlich «

 Henry unterbrach ihn: »Unsere Hilfe wobei?« Vielleicht würde der Elf sich irgendwie revanchieren. Henry gingen seine Eltern nicht aus dem Kopf. Und ihm ging die Sache mit den drei Wünschen nicht aus dem Kopf. Aber nach den drei Wünschen konnte er vor Mr Fogarty nicht fragen. Und über seine Eltern reden auch nicht.

 »Wieder dorthin zurückzukehren, wo ich herkomme.«

 Henry zögerte. »Du meinst… ins Elfenland?«

 »Wenn ihr es so nennt.«

 »Wie nennst du es?«, fragte Fogarty aggressiv.

 Sie sahen beide, wie der Elf die Achseln zuckte. »Ich nenn es selten mal irgendwie. Das Reich, würd ich sagen. Oder die Welt.«

 »Aber diese Welt ist es nicht?«

 »Es ist eine Art Paralleldimension, richtig?«

 »Ja.«

 Fogarty sah Henry an. »Hab ichs nicht gesagt. Wir haben es mit einem Außerirdischen zu tun.«

 Henry fragte: »Wie heißt du?«

 »Pyrgus«, sagte der Elf. »Pyrgus Malvae.«

 Mr Fogarty wollte unbedingt weiter über die Sache mit der Sprache diskutieren. Der Elf seufzte hörbar aus dem kleinen Lautsprecher. »Hören Sie«, sagte er, »die wissenschaftliche Seite davon verstehe ich nicht, aber Tithonus hat gesagt «

 »Wer ist Tithonus? Euer Anführer?«

 »Er war mein Lehrer, als ich ein Kind war. Er hat mir erzählt, diese Welt hier ist das Gegenstück zu meiner. Oder meine das Gegenstück zu dieser. Oder sie sind beide das Gegenstück zueinander läuft alles so ziemlich auf dasselbe hinaus.«

 »Was heißt das?«, fragte Henry. »Das Gegenstück zueinander?«

 »Sie sind miteinander verbunden«, sagte Pyrgus. »Tithonus meint, es wäre wie träumen, nur dass man seinen Körper nicht zurücklässt. Traumwelten können ziemlich seltsam sein, aber die Sprache versteht man immer, oder?«

 Für Henry ergab das keinen Sinn, aber Mr Fogarty schien zufrieden. »Dann bist du von dieser anderen Welt hierher gereist?«

 »Gereist stimmt nicht ganz«, sagte Pyrgus. »Wir nennen es übersetzen. Man geht eigentlich nicht irgendwohin. Man wechselt einfach in einen anderen Seinszustand. Aber es fühlt sich an, als würde man irgendwo hingehen«, fügte er hilfreich hinzu.

 »Deine Leute setzen schon seit Jahrhunderten hierher über, nicht?«, fragte Fogarty beiläufig.

 »Einige von uns«, sagte Pyrgus. Selbst durch den Lautsprecher klang seine Stimme vorsichtig.

 »Du meinst, dass es sich nicht alle leisten können?«, warf Henry ein.

 »So was in der Art.« Pyrgus setzte sich anders hin, aber das Mikrofon nahm seine Stimme weiterhin perfekt auf. »Hört mal, ich weiß nicht, wer ihr beiden seid «

 »Ich heiße Henry Atherton«, sagte Henry prompt. Er war zu dem Schluss gekommen, dass er Pyrgus mochte. Der kleine Kerl war gut drauf.

 Pyrgus ignorierte ihn. » aber ich glaube, weitere Fragen werde ich erst beantworten, wenn ihr versprecht, dass ihr mir helft, wieder nach Hause zu kommen.«

 »Du kannst nicht in deine Welt zurückkehren?«, fragte Fogarty und runzelte die Stirn.

 Pyrgus schwieg.

 »Wie können wir dir helfen, wenn du unsere Fragen nicht beantwortest?«

 Pyrgus kreuzte die Arme und besah sich die Decke.

 Fogarty gab auf. »Schon gut, schon gut, wir werden dir helfen. Aber von nichts kommt nichts.«

 »Was wollt ihr drei Wünsche frei?«

 Fogarty sah ihn böse an. »Darüber unterhalten wir uns später. Aber es ist dir ja wohl klar, dass nichts umsonst ist.«

 »Woher soll ich wissen, dass ich euch vertrauen kann?«, fragte Pyrgus misstrauisch.

 »Siehst du hier irgendwo jemand anders, der dir helfen könnte?«

 Pyrgus starrte ihn finster an.

 »Alles klar?«

 Pyrgus starrte ihn noch eine ganze Weile an, dann murmelte er etwas, das sich ungefähr anhörte wie: »Schlimmer als mit Brimstone kann es ja nicht mehr kommen.« Lauter sagte er: »Na gut, wie wärs damit? Ihr helft mir und ich werde euch Gold schicken, wenn ich wieder zurück bin.«

 »Ha!«

 »Ja, was wollen Sie denn?«, fragte Pyrgus ärgerlich. »Was glauben Sie wohl, wie viel Gold ich mit mir herumtrage, bei meiner momentanen Größe?«

 Irgendwas an der Art, wie er es sagte, ließ Henry fragen: »Dann hast du nicht immer diese Größe?«

 Pyrgus schüttelte den Kopf. »Und diese blöden Flügel hab ich sonst auch nicht.«

 »Ich glaube, du erzählst uns besser, was los ist«, sagte Fogarty.

 Sobald Pyrgus erst mal angefangen hatte, schien er gar nicht mehr aufhören zu können. Henry verstand nicht alles, aber faszinierend war die Geschichte in jedem Fall:

 Die Elfen des Lichts hatten die Gegenwelt vor knapp fünftausend Jahren entdeckt, als drei Familien von Saatguthändlern vor einer entlegenen Vulkaninsel im Elfenland Schiffbruch erlitten. Die Insel war eine kahle Einöde und sie wären allesamt verhungert, wäre nicht eines der Kinder über etwas sehr Merkwürdiges gestolpert zwei Basaltsäulen, zwischen denen ein wildes Feuer brannte, ohne die geringste Wärme abzugeben. Das Mädchen sein Name war Arana ging zwischen den Säulen hindurch. Der Ort, an dem Arana sich wiederfand, war keine Einöde wie der Rest der Insel, sondern freundlich und mit einem Dschungel riesiger Pflanzen und Blumen bewachsen. Und was noch aufregender war, Arana hatte sich in ein Lebewesen mit Flügeln verwandelt, das von einer riesigen Blüte zur anderen fliegen konnte.

 Sie vergnügte sich eine Weile in dieser aufregenden Welt, dann fehlte ihr allmählich ihre Familie und sie trat noch einmal durch die brennenden Säulen. Da befand sie sich wieder auf der kahlen Insel, und ihre Flügel waren verschwunden.

 Als sie ihrer Familie davon erzählte, wollte ihr niemand glauben, aber sie überredete ihren älteren Bruder Landsman dazu, mitzukommen und sich die brennenden Säulen anzusehen. Bevor Landsman sie aufhalten konnte, lief Arana in die Flammen. Landsman warf sich nach vorn, um sie zu retten, und sie fanden sich beide als geflügelte Lebewesen in dem grünen Land wieder. Landsman war alt genug, um zu begreifen, dass er nicht von riesigen Blumen und Pflanzen umgeben, sondern kleiner geworden war. Als er seine Schwester zurück durch die Säulen brachte, verloren sie ihre Flügel und bekamen wieder ihre normale Größe.

 Die Entdeckung des Portals rettete die schiffbrüchigen Familien, denn während die kahle Insel sie nicht zu ernähren vermochte, konnte das die Welt hinter den Säulen ganz leicht. Da sie Samenhändler waren, kannten sie sich gut mit Pflanzen aus und führten sogar ein paar neue Sorten aus dem Elfenreich ein.

 »Welche?«, fragte Fogarty.

 »Glockenblume… Fingerhut… die meisten Blumen mit Glockenblüten kommen aus meinem Reich.«

 In den ersten Monaten machte Landsman regelmäßige Abstecher durch die Säulen, weil er hoffte, einmal ein vorbeifahrendes Schiff zu sichten, das sie bergen konnte, aber als die Zeit verstrich, tat er das immer seltener. Schließlich hinterließ er an einer witterungsgeschützten Stelle auf der Insel einen schriftlichen Bericht über ihre Erlebnisse und brachte auf einem Felsen bei den Säulen einen deutlich sichtbaren Hinweis an, wo sich dieser Bericht finden ließ. Wenn einmal ein Schiff auf der Insel landen würde, so hoffte er, dann würde die Besatzung die Aufzeichnungen finden und seiner Familie in die Gegenwelt folgen, um sie nach Hause zu bringen.

 Aber es kam nie jemand. Anfänglich aktualisierte Landsman den Bericht alle sechs Monate, dann nur noch einmal im Jahr und dann alle paar Jahre mal. Schließlich ließ er es völlig bleiben. Inzwischen war er mittleren Alters und die kleine Arana eine erwachsene Frau. Drüben auf der anderen Seite der Säulen heirateten die jüngeren Familienmitglieder untereinander und brachten ihre eigenen geflügelten Kinder hervor. Die neuen Generationen hatten das Elfenreich nie kennen gelernt (nur die winzige kahle Insel) und zeigten wenig Interesse dafür. Sie waren zwischen den Pflanzen und Blumen der Gegenwelt zu Hause.

 Es vergingen fast vierhundert Jahre, ohne dass jemand auf der entlegenen kleinen Insel landete. Aber schließlich wurde sie von einem Zauberer namens Arion gesichtet, der gerade Schwierigkeiten mit seinem Fischerboot hatte.

 »Es gibt Zauberer bei euch im Elfenreich?«, fragte Henry wissbegierig.

 Pyrgus sah ihn blinzelnd an. »Das sind einfach nur Leute, die Sachen zum Funktionieren kriegen. Wie Mr Fogarty hier.«

 »Weiter im Text«, grollte Mr Fogarty.

 Arion fand den Hinweis auf dem Felsen, der ausgeblichen, aber noch lesbar war. Er folgte den Angaben und barg Landsmans Bericht, der die Zeit ziemlich gut überstanden hatte. Aber sosehr er auch suchte, die Basaltsäulen mit dem Feuer dazwischen konnte er nicht finden. Auch von dem Schiffswrack war nirgends eine Spur. Er kam zu dem Schluss, dass der Bericht ein Scherz sein musste, aber da es ein jahrhundertealter Scherz war, besaß er den Wert einer Kuriosität, und so spendete er das Schriftstück der Bibliothek der Zauberergilde.

 »Es gibt eine Zauberergilde bei euch?«, unterbrach Henry ihn erneut, aber Mr Fogarty legte den Zeigefinger auf die Lippen.

 Landsmans Bericht blieb noch einmal sechzig Jahre lang unbeachtet liegen, dann nahm ihn ein abenteuerlustiger Adliger namens Urticae in die Hand. Pyrgus bezeichnete Urticae als einen Nachtelfen, ohne zu erklären, was das bedeutete.

 »Es gibt Adlige bei euch?«

 »Nun halt endlich die Klappe, Henry!«, grollte Fogarty.

 Da er nichts Besseres zu tun hatte, machte Urticae sich auf den Weg zu der Insel. Die Basaltsäulen konnte er ebenfalls nicht finden, aber er entdeckte Hinweise auf ein weit zurückliegendes Erdbeben, bei dem sie möglicherweise zerstört worden waren. Es dauerte nicht lange und er war davon überzeugt, dass das Portal wirklich existiert hatte. Der Zugang zu einem anderen Reich eröffnete enorme politische und militärische Möglichkeiten. Urticae kam außerdem zu dem Schluss, dass das Portal etwas mit den natürlichen Bedingungen auf der Insel zu tun haben musste. Zum Amüsement seiner Familie und seiner Freunde verbrachte er die nächsten drei Jahre damit, von einem aktiven Vulkan zum nächsten zu reisen, immer in der Hoffnung, ein weiteres Portal zu entdecken. Einen Tag nach seinem dreiunddreißigsten Geburtstag gelang ihm das auch.

 Das neue Portal das zweite, das je im Elfenreich entdeckt worden war befand sich auf den Ländereien eines anderen Adligen, der sich jedoch nie dort aufhielt: ein Lichtelf namens Iris. Urticae versuchte ihm das Grundstück abzukaufen, aber Iris wurde misstrauisch und wollte nicht auf den Handel eingehen. Urticae sammelte seine Truppen und griff das Haus Iris an, damit läutete er einen Konflikt ein, der bis zum heutigen Tag schwelte.

 Das Haus Iris gewann den Krieg, und erst nach dem Sieg über Urticaes Streitmächte fand Iris heraus, worum es bei dem ganzen Theater überhaupt ging. Er suchte den umstrittenen Grundbesitz ab und stolperte schließlich über das natürliche Portal. Er erkannte zwar nicht, wozu es sich benutzen ließ, aber seine Nachforschungen erleuchteten ihn bald. Diese Entdeckung sollte die Grundlage für den Wohlstand und den großen Einfluss legen, die seiner Familie schließlich erwuchsen.

 Fogarty beugte sich vor. »Du meinst, es gibt heute nur ein einziges Portal zwischen unseren beiden Welten?«

 Pyrgus schüttelte den Kopf. »Nein, insgesamt sind achtzehn Portale entdeckt worden. Aber sie bleiben nicht offen. Manche von ihnen sind begraben worden, wie es wahrscheinlich mit dem ersten passiert ist. Manche hören einfach zu funktionieren auf und niemand weiß so recht, warum. Ab und zu werden neue gefunden. Zurzeit sind vielleicht fünf bekannt, das Purp-« Pyrgus brach ab und fuhr dann fort: » dasjenige mit eingeschlossen, das Urticae an Iris verloren hat.«

 Fogartys hartes altes Gesicht war ausdruckslos, aber in seinen Augen stand ein merkwürdiges Glitzern. »Wie kommt es denn, dass eines so lange gehalten hat?«, fragte er. »Deinen Worte zufolge muss es ja Tausende von Jahren alt sein.«

 Pyrgus zögerte, dann sagte er: »Es ist eben… modifiziert worden.«

 Fogarty wartete, dass er fortfuhr, und als Pyrgus das nicht tat, fragte er: »Wie modifiziert?«

 »Die Kai-, die, ähm, ein paar Zauberer haben es erforscht. Ich meine, das ist gewesen, bevor ich auf die Welt gekommen bin. Das Portal war jahrhundertelang einfach nur ein ganz gewöhnliches Portal, wisst ihr, aber dann hat das Haus Iris schließlich Maschinen entwickelt, die es stabilisierten und seine Funktionsweise veränderten. Die anderen Portale führen jeweils nur an einen bestimmten Ort, und zwei von ihnen kann man überhaupt nicht benutzen. Das eine führt unter Wasser irgendwo auf den Meeresboden und das andere in einen aktiven Vulkan. Sie führen nur dorthin, nirgendwo anders. Sie sind praktisch in beiden Welten einfach nur da. Aber das Portal des Hauses Iris kann man ausrichten, so dass es überall hinführt, wo man hinmöchte.«

 »Und durch das bist du gekommen, ja?«

 Pyrgus nickte. »Woher wissen Sie das?«

 »Ich glaube, ein Portal, das hinten in meinem Garten immer einfach nur da ist, wäre mir aufgefallen«, sagte Fogarty trocken. »Es musste eines sein, das sich nur für diese besondere Gelegenheit geöffnet hat. Warum wolltest du hierher kommen?«

 Pyrgus zögerte. »Wollte ich ja nicht. Ich sollte überhaupt nicht hier landen. Oder auf diese Größe schrumpfen. Oder Flügel kriegen. Das Portal des Hauses Iris verfügt über einen Filter, der dafür sorgt, dass man nicht schrumpft, aber aus irgendeinem Grunde hat er nicht funktioniert.«

 Fogarty schnaubte. »Also für mich klingt das schwer nach Sabotage«, sagte er.

 Neun

 »Wie viel davon hast du ihm abgenommen?«, fragte Mr Fogarty.

 Henry blinzelte. Er hatte Pyrgus alles abgenommen. »Meinen Sie etwa, er hat uns angelogen?«

 »Ziemlich«, sagte Fogarty. »Dieses ganze Gerede von wegen schrumpfen und Flügel bekommen…?«

 »Aber er ist klein und er hat Flügel!«, protestierte Henry.

 »Ich weiß«, sagte Fogarty. »Aber das heißt noch lange nicht, dass er geschrumpft ist oder sie ihm einfach gewachsen sind. Er könnte schon immer so ausgesehen haben.«

 Sie befanden sich in Mr Fogartys verkrempeltem Wohnzimmer. Den Elf Pyrgus Malvae hatten sie in der Küche zurückgelassen, wo er einen Kartoffelchip verspeiste, der fast so groß war wie er selbst.

 »Warum sollte er uns etwas anderes erzählen?«

 »Um unsere Wachsamkeit zu untergraben«, erklärte Fogarty ernst. »Was könnte unschuldiger sein als ein süßer kleiner Elf mit Schmetterlingsflügeln, der noch dazu in Schwierigkeiten steckt?«

 »Unsere Wachsamkeit wegen was?«, fragte Henry.

 Fogarty spitzte die Lippen, beugte sich vor und senkte die Stimme. »Wegen der Invasion der Außerirdischen.«

 »Wegen der Invasion?«, wiederholte Henry. »Der Außerirdischen?«

 »Ach, tu bloß nicht so«, sagte Fogarty verärgert. »Weißt du, wie viele Amerikaner im letzten Jahr von Außerirdischen entführt worden sind? Sechs Millionen!«

 »Mr Fog-«

 »Und das sind bloß die Zahlen für Amerika. Da fragt man sich doch, wie es weltweit aussieht. Glaub mir, da läuft irgendwas, und das hier könnte mit dazugehören. Er hat doch schon zugegeben, dass er aus einem Paralleluniversum kommt. Was glaubst du, was er ist ein Teddybär? Wie weit würdest du ihm trauen, wenn er grün wäre und Tentakel hätte? Oder aussehen würde wie dieses Ding, das in Alien aus John Hurts Brust gekommen ist?«

 Henry hatte Alien nicht gesehen, konnte sich aber denken, dass das, was da aus John Hurts Brust gekommen war, ziemlich scheußlich ausgesehen haben musste. Er machte den Mund auf, um etwas zu sagen, aber Fogarty war voll in Schwung.

 »Du würdest ihm nicht trauen, stimmts? Du wärst auf der Hut. Überleg mal. Wenn du ganz schrecklich aussehen und Schleim absondern würdest, wäre es dann nicht sinnvoll, als etwas viel Harmloseres daherzukommen? Also benutzt du fortschrittliche außerirdische Technologie, um deine Gestalt zu verwandeln Adjustierung auf Molekularebene, würde ich sagen. Und in was verwandelst du deine Gestalt? In einen Elf natürlich. Einen Elf!«

 »Warum?«, fragte Henry. Er hatte Mr Fogarty schon öfters so erlebt, man konnte ihn dann nur erreichen, wenn man auf Frontalkurs ging.

 »Warum? Warum was? Warum in einen Elf? Weil ein Elf uns vertraut ist…« Er kniff die Augen zusammen. »… und doch merkwürdig unvertraut. Jedes Kind hat Bilderbücher über Elfen gelesen, aber wie viele haben in Wirklichkeit einen gesehen? Einen Elf findet jeder toll huscht durch die Heidelbeeren und kann kein Wässerchen trüben , aber zugleich sagt der Elf: Leg dich nicht mit mir an, sonst kriegst du das Gold am Ende des Regenbogens nicht. Du hast doch gehört, wie das Ding was von Gold gesagt hat, oder nicht?«

 »Das sind Kobolde«, sagte Henry.

 Das bremste ihn. »Was sind Kobolde?«

 »Gold am Ende des Regenbogens. Irische Kobolde. Die versprechen einem Gold und rücken es dann nicht heraus. Elfen helfen einfach nur den Pflanzen beim Wachsen.« Dann, bevor Mr Fogarty wieder Luft holte, fügte er hinzu: »Und außerdem, wenn er Teil einer Invasion von Außerirdischen wäre, warum sollte er uns dann erzählen, er wäre geschrumpft?«

 »Was?«

 »Warum sollte er uns das erzählen? Warum würde er nicht einfach so tun, als wäre er ein ganz normaler Elf?«

 »Um unser Mitgefühl zu gewinnen «

 »Wenn wir ihn für einen echten Elf halten würden, bräuchte er unser Mitgefühl nicht zu gewinnen«, sagte Henry geduldig. »Weil er es längst hätte. Einen Elf findet jeder toll haben Sie selbst gesagt.« Er wartete, während Mr Fogarty darüber nachdachte. Der alte Bursche mochte verdreht sein, aber blöd war er nicht.

 Schließlich sagte Fogarty: »Du meinst, ich sollte ihm vertrauen?«

 »Ja!«, sagte Henry nachdrücklich.

 »Du meinst, wir sollten ihm helfen?«

 »Ja«, sagte Henry, aber diesmal mit weniger Nachdruck. Es war das »wir«, das ihm Probleme machte. Er wollte dem Elf Pyrgus helfen. Tatsächlich wollte er ihm sogar unbedingt helfen. Aber in seinem Kopf flüsterte eine kleine Stimme, dass er vielleicht gar nicht so viel ausrichten konnte. Weil er selber genug Probleme hatte.

 Fogarty zuckte die Schultern. »Gut«, sagte er. »Gehen wir wieder rein.«

 »Wir hatten eine Diskussion«, sagte Fogarty energisch, »und wir haben beschlossen «

 »Was war das?«, fragte Pyrgus dazwischen.

 »Was war was?«

 »Das, was ihr mir zu essen gegeben habt.«

 »Ein Kartoffelchip«, erklärte Fogarty ihm. »Er war nicht vergiftet, falls du das denkst.«

 Pyrgus sah ihn überrascht an. »Hab ich nicht gedacht ich fand bloß, dass er gut schmeckt.«

 »Kartoffelchip«, sagte Fogarty noch einmal. »Käse- und Zwiebelgeschmack.«

 »Hast du noch nie welche gegessen?«, fragte Henry.

 Pyrgus schüttelte den Kopf. »Die gibt es bei uns nicht.«

 »Nicht?« Henry war fasziniert. Eine Welt, in der man sich keine Kartoffelchips kaufen konnte, konnte er sich wirklich nicht vorstellen. »Was knabbert ihr dann so zwischendurch?«

 »Daggel«, sagte Pyrgus. »Die sind wohl am beliebtesten. Oder Schall mit Rauch vielleicht. Und Nanten, wenn du gern Süßes magst. Eine Scheibe Ordel. Dann gibts noch Chaoshorn, aber das ist eine Sexsache. Und die Buden in Cheapside verkaufen Retinduculus.«

 »Dieses Chaoshorn «, begann Henry.

 »Könnt ihr euch darüber nicht später unterhalten?«, mischte Fogarty sich ein. Er funkelte Henry an, dann Pyrgus. »Wie ich schon sagte, hatten wir eine Diskussion, der junge Henry und ich, und wir sind zu folgendem Schluss gekommen: Im Zweifel für den Angeklagten «

 »Was für ein Zweifel?«, fragte Pyrgus.

 »Für welchen Angeklagten?«, fragte Henry.

 Fogarty ignorierte sie. »Wir sind zu dem Schluss gekommen, dass du vielleicht wirklich derjenige bist, der du zu sein behauptest. Obwohl, so sehr bist du ja noch gar nicht ins Detail gegangen, stimmts? Wir müssen dir noch ein paar Fragen stellen.« Er wartete ab, und als Pyrgus nicht antwortete, fuhr er fort: »Diese Gestalt, die du angenommen hast, diese Elfenaufmachung klein, Flügel, zierlich , du meinst, die ist nicht natürlich? Die nimmst du nur an, wenn du durch ein Portal kommst?«

 »Nur wenn es keinen Filter hat«, sagte Pyrgus. Er machte ein finsteres Gesicht. »Oder wenn der Filter nicht funktioniert.«

 »Es hängt viel davon ab, wie du das hier beantwortest«, sagte Fogarty, »also denk gut nach. Jedes Land der Welt unserer Welt hat seine Elfenmärchen. Die von kleinen Heuschreckenmenschen mit großen Flügeln handeln. Von Leuten wie dir.«

 »Wie lautet Ihre Frage?«, wollte Pyrgus wissen.

 Fogartys Augen verdunkelten sich. »Kein Rauch«, sagte er. »Kein Rauch ohne Feuer so heißt es doch, oder? Willst du mir weismachen, diese ganzen Geschichten über Elfen wären bloß Zufall? Und hätten mit deinem Volk nichts zu tun?«

 Verwirrt sagte Pyrgus: »Nein, das will ich Ihnen nicht weismachen.«

 »Also müssen doch haufenweise Leute von deinem Volk deinem außerirdischen, definitiv nicht-menschlichen Volk durch die Portale geschwärmt kommen. Ohne Filter.«

 Henry hatte gedacht, diesen Außerirdischenkram hätten sie geklärt. »Mr Fogarty «

 Aber Pyrgus schnitt ihm das Wort ab. »Auch das will ich Ihnen nicht weismachen. Es sind gar nicht so viele Leute, die Tore zu eurer Welt benutzen. Warum sollten wir? Hier regnet es oft. Und wer will schon schrumpfen und Flügel kriegen? Meinen Sie, es macht Spaß, von Katzen angeknabbert und in Marmeladengläser gestopft zu werden? Es gibt nur ein mit Filtern ausgerüstetes Tor und seine Benutzung ist sehr teuer. Meine Fa-… die Leute, denen es gehört, beschweren sich ständig über die Kosten, also wird es nur benutzt, wenn es wirklich, wirklich sein muss. Ich hab doch gesagt, dass es zurzeit nur ein Tor gibt, das einen an einen brauchbaren Ort bringen kann. Glauben Sie mir, hindurchschwärmen tut da niemand.«

 Fogarty hatte den Blick, den Hodge bekam, wenn er sich im nächsten Moment auf eine Maus stürzte. »Und wo kommen dann unsere ganzen Elfen her?«, fragte er triumphierend.

 »Sie sind Abkömmlinge von Landsman und den schiffbrüchigen Samenhändlern«, sagte Pyrgus.

 Fogarty fiel die Kinnlade herunter. »Oh.« Aber er erholte sich schnell. »Na schön. Dann beantworte mir das. Wie siehst du aus, wenn du nicht gerade wie ein Elf aussiehst?«

 »Gut«, sagte Pyrgus und grinste.

 So ging es noch eine ganze Weile hin und her. Pyrgus beantwortete Mr Fogartys Fragen und gab einleuchtende Erklärungen. Zur Mittagszeit hatte Mr Fogarty ausreichend Vertrauen gefasst, um Pyrgus aus der Küche zu lassen, damit sie gemeinsam in dem verkrempelten Wohnzimmer essen konnten. Henry machte ihnen Bohnen auf Toast, wie er das für Mr Fogarty und sich oft tat. Eine Bohne schnitt er für Pyrgus auf, der jedes Stück wie einen Wassermelonenschnitz mit den Händen aß. Als er fertig war, wischte er sich den Mund mit dem Hemdsärmel ab und zeigte Henry den hochgereckten Daumen. Sie spazierten in die Küche hinüber, Pyrgus auf Henrys Schulter. Der Elf flatterte zu seinem Mikrofon hinab, während Henry einen Stuhl heranzog.

 »Das war ja noch besser als eure Kartoffelchips. Was war das?«

 »Baked Beans«, sagte Henry.

 »Du bist ein Super-Koch, Henry«, sagte Pyrgus. »Wie hast du diese wunderbare Soße hingekriegt?«

 »Die ist in der Dose mit drin«, murmelte Henry verlegen.

 Fogarty sagte: »Guck mal, ob in der Schublade eine kleine Schachtel ist. Wir müssen den Verstärker tragbar machen.« Er stemmte sich vom Stuhl hoch. »Lass mal, ich hol sie selbst ich will gleich noch nach einem anderen Mikrofon gucken.« Er kramte in der Schublade herum und stieß auf eine verrostete Blechdose, die irgendwann um 1918 herum einmal Tabak enthalten hatte. »Die müsste gehen. Ah « Aus dem Durcheinander von Draht und Elektroteilen beförderte er ein Kehlkopfmikrofon zutage, das sogar noch kleiner war als das Knopfmikrofon vom Vormittag. »Das dürfte die Sache um einiges leichter machen.«

 Während Henry und Pyrgus neugierig zusahen, verstaute er die verschiedenen Bauteile des Verstärkers in der Blechdose und ersetzte das Knopfmikrofon durch das kleinere Kehlkopfmikrofon. Dabei versah er es gleich mit einem längeren Kabel. »So«, sagte er, als er fertig war. »Tragbar. Mehr oder weniger.« Er ging wieder zu der Schublade und kam mit zwei Gummibändern zurück, die er an dem Kehlkopfmikrofon befestigte. »Also was meinst du, junger Pyrgus, kannst du etwas von der Größe hier auf dem Rücken tragen?«

 Pyrgus besah sich das Kehlkopfmikrofon. »Denke schon«, sagte er vorsichtig. Er legte die Flügel an und schlüpfte mit den Armen durch die Gummibänder wie durch die Trageriemen eines Rucksacks. Als er die Flügel versuchsweise wieder ausbreitete, saß es bequem zwischen ihnen.

 »Sag etwas«, wies Fogarty ihn an.

 Einen Moment später sagte Pyrgus: »Was soll ich denn sagen?« Seine Stimme kam aus der Blechdose, leicht gedämpft, aber immer noch gut verständlich.

 »Gut«, sagte Fogarty munter. »Henry, du trägst Pyrgus und die Dose. Wir müssen ein paar Nachforschungen anstellen!«

 Henry streckte die Hand aus, damit ihm Pyrgus den Arm entlang auf die Schulter klettern konnte. »Wo gehen wir hin, Mr Fogarty?«

 »Nur nach hinten in den Garten«, sagte Fogarty. »Wenn wir herausfinden wollen, wie wir dieses Kerlchen wieder zurückschicken können, dann nehmen wir uns am besten erst mal die Stelle vor, wo er angekommen ist.«

 Henry schmunzelte vor sich hin. Hörte sich ganz so an, als ob Pyrgus nun doch kein außerirdischer Invasor war.

 Sie entfernten sich vom Haus. Pyrgus saß auf Henrys Schulter und hielt sich lässig an seinem Ohr fest. Der Draht aus seinem Rucksackmikrofon lief zu der Blechdose hinab, die Henry an seinem Handgelenk befestigt hatte. »Hoffentlich ist die Katze nicht mehr da«, ertönte die blecherne Stimme des Elfen.

 »Ein Tritt in den Hintern wird Hodge schon zur Vernunft bringen«, sagte Mr Fogarty, der gern so tat, als teile er Henrys Schwäche für Tiere nicht.

 Als sie beim Schuppen ankamen, fragte Fogarty: »Irgendwo hier, nicht wahr?«

 »Drüben bei dem Sommerflieder, glaube ich«, sagte Henry.

 »Eigentlich war es ein Stück weiter hinten«, erklärte Pyrgus ihnen. »Ich bin mir nicht ganz sicher, weil ich verwirrt gewesen bin. Ich meine, ich hatte nicht damit gerechnet, hier zu landen, und ich hatte auch nicht damit gerechnet, ein Knirps mit Flügeln zu sein, darum bin ich ein bisschen herumgetaumelt. Dann wurde ich von dem Strauch angezogen «

 »Von dem Sommerflieder?«, fragte Fogarty.

 »Wenn das euer Name dafür ist. Der da.« Er zeigte darauf.

 »Was meinst du damit, von ihm angezogen?«

 »Na, eben einfach… ich weiß nicht… irgendwie ist er mir gut vorgekommen. Sein Geruch oder so. Ist mir so vorgekommen, als ob ich dort sicher sein würde.«

 Fogarty schüttelte den Kopf. »Das ist ja ein Ding. Der Sommerflieder wird auch Schmetterlingsstrauch genannt. Weil er Schmetterlinge anzieht.«

 Von nahem sah Henry mehrere Schmetterlinge bei dem Strauch und schaute sie sich ganz genau an, falls noch ein Elf darunter war. Pyrgus musste gemerkt haben, was er da tat, weil er leise sagte: »Ich bin allein hindurchgegangen.«

 Henry nickte, betrachtete die restlichen Schmetterlinge aber trotzdem. Ihm ging allmählich auf, wie verrückt diese ganze Sache war. Gestern hatte er noch nicht an Elfen geglaubt. Heute kannte er einen. Und wusste, dass es ganz viele Elfen gab; Generationen, die von Landsman und seinen Leuten abstammten und wahrscheinlich gar nicht mehr wussten, woher sie ursprünglich gekommen waren. Ihm kam ein Gedanke und er fragte Pyrgus: »Landsman und Arana und so weiter… wo in unserer Welt sind die denn herausgekommen, wenn sie durch das Portal auf der Insel gegangen sind?«

 »Keine Ahnung«, sagte Pyrgus.

 »Weil sie sich doch über die ganze Welt ausgebreitet haben«, sagte Henry. »Dann muss es doch irgendwo gewesen sein, von wo aus sie sich ausbreiten konnten. Ich meine, es kann ja zum Beispiel keine kleine Insel gewesen sein von der wären sie nie heruntergekommen.«

 »Keine Ahnung«, sagte Pyrgus erneut. »Als Kind hab ich das alles mal gelernt, aber inzwischen die Hälfte wieder vergessen. Jedenfalls weiß niemand genau, wo die ersten herauskamen. Vergiss nicht, das war Hunderte von Jahren, bevor irgendjemand anders ein Portal benutzt hat, und dann dauerte es ja auch noch einmal Hunderte von Jahren, bis jemand mit den Nachfahren in Kontakt kam. Bis dahin hatten sie nicht mehr viel mit dem Volk in meiner Welt gemeinsam; und die Sache mit dem Portal war in den Sagenschatz übergegangen. Vielleicht war es in England.«

 »Das hier ist England«, sagte Henry aufgeregt.

 »Ich weiß.« Pyrgus grinste. »Hat Mr Fogarty mir erzählt.«

 »Dann veräppelst du mich nur?«, fragte Henry. Es störte ihn nicht. Er mochte Pyrgus.

 »Ein bisschen«, sagte Pyrgus. »Aber ich hatte tatsächlich schon von England gehört. Ich meine, bevor ich hierher gekommen bin. Also muss es im Unterricht vorgekommen sein, ich weiß nur nicht mehr, warum.«

 Sie gingen an dem Sommerflieder vorbei in eine Ecke, die völlig mit Unkraut und Sträuchern bewachsen war. Mr Fogarty hatte hier ein paar zerfallende Ölfässer und mehrere rostige Maschinenteile hingeworfen, unter anderem die Ölwanne von einem Automotor. Sie guckten aus dem langen Gras hervor wie Grabsteine.

 »Hier ist es gewesen«, sagte Pyrgus plötzlich.

 »Sicher?«

 »Ja«, sagte Pyrgus. »Ich dachte, ich wäre verrückt geworden, als ich den Schrott sah.« Er sah sich entschuldigend zu Henry um. »Du musst bedenken, dass ich nicht damit gerechnet hatte zu schrumpfen. Hat ein paar Minuten gedauert, bis mir klar war, was passiert sein musste.«

 »Weißt du noch, wo genau?«, fragte Fogarty. Er sah sich um, als rechnete er mit einem Angriff.

 »Nicht so richtig«, sagte Pyrgus. »Ich glaube, es könnte da drüben gewesen sein.«

 Sie gingen in die Richtung, in die er zeigte. Noch bevor sie die Stelle erreicht hatten, konnte Henry einen Kreis aus ausgebleichtem, flach gedrücktem Gras sehen. »Ist das ein Elfenkreis?«, fragte er Mr Fogarty.

 Fogarty runzelte die Stirn. »Eher ein Kornkreis. Ein kleiner. Solche Spuren findet man auch bei Ufo-Landungen.«

 »Ist er denn groß genug für ein Ufo?«, fragte Henry. Er merkte, dass auch er jetzt die Stirn runzelte.

 »Nee, zu klein. Außer die Außerirdischen fliegen Minicooper. Aber guck dir die Farbe von dem Gras an. Das kommt von irgendeiner Art Strahlung.« Er fragte Pyrgus: »Wie funktioniert euer Portal eigentlich?«

 »Das weiß ich nicht genau«, sagte Pyrgus.

 »Du weißt es nicht genau?« Fogarty drehte sich zu ihm herum. »Du saust mit diesem Ding von einer Dimension zur anderen und weißt nicht einmal, wie es funktioniert?«

 Um Frieden zu stiften, sagte Henry: »Ist vielleicht so wie mit einem Fernseher, Mr Fogarty. Ich meine, ich weiß, wie ich ihn anschalte und so, aber wie er funktioniert, weiß ich nicht. Nicht so genau.«

 »Ich aber«, sagte Fogarty. »Ich weiß es genau. Könnte einen bauen, wenn ich die Teile hätte.«

 »Ja, aber Sie wissen so was eben«, sagte Henry. Nicht zum ersten Mal fragte er sich, was für eine Sorte Mechaniker Mr Fogarty eigentlich gewesen war, bevor er in Rente ging. Er schien praktisch alles bauen zu können.

 Oben auf Henrys Schulter sagte Pyrgus: »Es hat was mit Energie zu tun. Das Portal besteht aus irgendeiner Art Energie, die bei vulkanischer Aktivität auftritt « Er zögerte. »Obwohl, so sicher bin ich mir da nicht. Alle natürlichen Portale tauchen in der Nähe von Vulkanen oder zumindest irgendwo auf, wo es vulkanische Aktivität gibt heiße Quellen oder so. Aber in der Nähe des Portals, durch das ich gekommen bin, hat es seit über fünfhundert Jahren keinen Vulkan mehr gegeben. Der alte ist erloschen und dann eingeebnet worden oder so, keine Ahnung.«

 »Vielleicht braucht das Portal den Vulkan nur, um sich zu öffnen«, schlug Henry hilfsbereit vor. »Vielleicht bleibt es von allein da, sobald es einmal offen ist.«

 Sie beachteten ihn nicht. Pyrgus sagte: »Der Filter arbeitet mit gebundenen Blitzen.«

 »Gebundene Blitze?« Fogarty runzelte die Stirn. »Du meinst Elektrizität?«

 »Keine Ahnung.«

 »Das Zeug, mit dem dein Verstärker arbeitet.«

 »Keine Ahnung«, sagte Pyrgus noch einmal.

 »Er muss elektrisch angetrieben sein«, murmelte Fogarty. »Und das Portal muss eine Art Feld sein. Die Flammen, die man sieht, sind überhaupt nicht heiß, nicht einmal warm?«

 »Nein.«

 »Henry, schnüffel ein bisschen herum. Schau, ob du irgendwas Merkwürdiges findest. Pyrgus, versuch dich an irgendwas zu erinnern, das uns helfen könnte ganz egal, was.« Er ging in die Hocke und nahm den Grasfleck genauer unter die Lupe.

 Henry arbeitete sich vorsichtig durch das Gestrüpp und sah sich nach allem um, was irgendwie merkwürdig aussah. Er kam kaum voran. Diese Ecke wimmelte nicht nur von Mr Fogartys Schrott, sondern auch von Steinen. Auf seiner Schulter sagte Pyrgus: »Du kannst dir gar nicht vorstellen, wie lächerlich es ist, so klein zu sein, Henry. Nichts sieht richtig aus und alle paar Meter verlierst du die Orientierung. Ich glaube, ich bin da herausgekommen, wo dieser Kreis im Gras ist, aber sicher bin ich mir nicht.«

 »Keine Sorge«, sagte Henry. »Wir kriegen dich schon wieder nach Hause.« Er wäre gern so zuversichtlich gewesen, wie er zu klingen versuchte.

 Nach ihrem Rundgang kehrten sie zu Mr Fogarty zurück, der immer noch auf das Gras starrte. Henry wollte gerade etwas sagen, da ließ ihn ein lautes Klingeln hochschrecken.

 »Hey, pass auf!«, rief Pyrgus.

 Fogarty zog ein winziges Handy aus der Hosentasche, klappte es unbeholfen auf und hielt es sich ans Ohr, als wäre es eine Bombe. »Was wollen Sie?« Nach einem Moment sagte er: »Gut.« Er steckte das Handy wieder in die Hosentasche. »Hirntumor bei zu langer Benutzung«, sagte er knapp. »Deine Mutter. Du sollst nach Hause kommen. Jetzt gleich.«

 Henry sank das Herz in die Hosen. Vor lauter Aufregung war es ihm beinahe gelungen, zu vergessen, was zu Hause los war.

 Zehn

 Ihre durchlauchtigste Hoheit Prinzessin Holly Blue hatte sofort den Eindruck, dass etwas nicht stimmte, als sie aus ihrem Schlafgemach trat und einen Priester den Gang hinunterrennen sah. Priester rannten nie, nicht einmal Technikpriester. Sie schritten würdevoll dahin, und sosehr man auch wollte, dass sie sich beeilten, man musste verdammt noch mal warten. Aber der hier rannte, dass die Schöße seiner Amtstracht flatterten und haarige Waden entblößten. Er schlitterte um die Ecke, und Sekunden später waren seine Schritte auf der Haupttreppe zu hören.

 Blue trat in ihr Gemach zurück und ging zum Fenster. Unten kam der Priester aus einer Tür geschossen, jagte mitten durch eine Gruppe entsetzter Mägde hindurch und verschwand auf der anderen Seite des Hofes unter einem Torbogen. Er wollte zur Kapelle oder zur Küche oder vielleicht sogar zum Haupttor des Palastes. Aber warum rannte er so?

 Blue biss sich auf die Unterlippe. Zurzeit passierte zu vieles, von dem sie nichts wusste. Sie hatte Tage gebraucht, um Pyrgus aufzuspüren, und nur der Himmel wusste, was passiert wäre, wenn ihn jemand anders zuerst gefunden hätte. Nicht, dass sie sich allein die Schuld daran gab Pyrgus war manchmal unglaublich blöd, und seine Marotte, als Bürgerlicher zu leben, war so ziemlich das Blödeste, was ihm einfallen konnte. Ein Bürgerlicher. Sie schauderte. Es bedurfte mehrerer Leben in Selbstlosigkeit, um als Prinz auf die Welt zu kommen, und Pyrgus war drauf und dran, das einfach hinzuwerfen. Und er war kein einfacher Prinz. Er war Kronprinz. Er sollte besser das Regieren lernen anstatt sich unters gemeine Volk zu mischen. Zum Glück würde sie ihm mit Rat und Tat beiseite stehen können, wenn er erst einmal Kaiser war, aber trotzdem…

 Doch hier ging es nicht nur um Pyrgus. Zwischen ihrem Vater und den Nachtelfen war irgendetwas im Gange. Nicht nur die jüngsten Gespräche. Ihre Nase sagte ihr, dass es da noch etwas anderes gab. Es herrschte ein zu großes Kommen und Gehen. Es wurde zu viel in dunklen Ecken getuschelt. Es waren zu viele unbekannte Gesichter im Palast. Hinzu kam noch, dass ihr Vater nicht mehr mit ihr redete. Na ja, das war vielleicht etwas übertrieben. Aber sobald sie über Politik sprechen wollte, wechselte er das Thema. Wenn sie die Nachtelfen auch nur erwähnte, ging er schon in Deckung. Selbst als sie ihm erzählt hatte, dass Lord Hairstreak hinter Pyrgus her war, hatte ihr Vater eher peinlich berührt als dankbar gewirkt. Aber wenigstens hatte er etwas unternommen das war ja immerhin schon etwas.

 Blue ging langsam vom Fenster weg und setzte sich an ihren Frisiertisch. Eine ganze Weile starrte sie das verzierte Schmuckkästchen an. Das hatte sie ihrem Vater noch nie angetan. Aber sie war ja auch noch nie dazu gezwungen gewesen. Sie streckte die Hand aus und berührte den Verschluss. Vielleicht ging es ein bisschen zu weit. Aber ging es andererseits nicht auch ein bisschen weit, dass ihr Vater ihr offenbar kein Vertrauen mehr schenkte? Was sollte ein Mädchen da machen? Sie ließ den Verschluss aufschnappen, hielt den Deckel aber noch zu.

 Was war denn so schlimm an dem, was sie tat? Wieso sollte man ihr nicht vertrauen können? Sie spionierte doch nicht für die Nächtlinge. Ihr lagen doch Vaters ureigenste Interessen am Herzen. Das war bekannt. Und ihr Vater sollte das eigentlich auch wissen. Außerdem war sie eine Prinzessin des Hauses Iris. Die Dritte in der Thronfolge. Zählte das denn gar nicht? Bedeutete das denn nicht, dass er sie stets in alles einzuweihen hatte?

 Blue stand rasch auf, ging durchs Zimmer und schloss die Tür ab. Prinzessin des Hauses Iris hin oder her was sie vorhatte, war illegal, und ihr drohten ernsthafte Schwierigkeiten, wenn ihr Vater je davon erfuhr. Glücklicherweise war das nicht allzu wahrscheinlich.

 Sie ging zum Frisiertisch zurück und öffnete die Schatulle. Im nächsten Moment kam die psychotronische Spinne herausgekrabbelt. Ihre großen Augen schimmerten im Licht. Ihr Rücken schimmerte in allen Farben des Regenbogens, wie eine Öllache, die das Sonnenlicht reflektiert. Einen Moment lang krabbelte sie ziellos auf dem Frisiertisch herum, besah sich die Bürste und den Kamm, umkreiste die Parfümflaschen. Dann bewegte sie sich entschlossen auf Holly Blue zu, blieb an der Tischkante stehen und wartete.

 Holly Blue griff nach ihrem kleinen geflochtenen Nähkasten. Was jetzt kam, konnte sie überhaupt nicht leiden, aber es musste sein. Sie nahm eine Silbernadel heraus, leckte sich nervös die Lippen, dann stach sie sich in die Fingerkuppe. Sie wischte die Nadel ab und legte sie in den Nähkasten zurück. Die Spinne zitterte erwartungsvoll.

 Ohne auf den Schmerz zu achten drückte Holly Blue die Fingerkuppe zusammen, bis sich ein hellroter Tropfen Blut gesammelt hatte und neben der Spinne auf die Tischplatte fiel. Das Tier stürzte sich sofort darauf. Im Handumdrehen war die Tischplatte wieder sauber. Blue lehnte sich zurück und wartete, entspannte ganz bewusst ihren schlanken Körper. Minuten der Ungeduld verstrichen, bevor sie endlich! das vertraute Rumoren an den Rändern ihres Bewusstseins verspürte. Ihr Blut war das Bindeglied. Ihr Blut, ihr Bewusstsein. Ein Tropfen mochte kein großes Opfer sein, aber ohne ihn war die Spinne nicht nützlicher als ein gewöhnliches Krabbeltier.

 Blue schloss die Augen und öffnete ihren Geist. Sofort spürte sie die fremdartige Präsenz der psychotronischen Spinne, lebendig, wachsam und merkwürdig vertraut. Blue streckte einen mentalen Fühler aus und streichelte sie sanft. Die Spinne rieb sich daran und schnurrte wie ein Kätzchen. Sie war bereit, Blue aufzunehmen. In ihrem Geist berührte Blue die Spinne, hielt sie fest, spürte, wie sie miteinander verschmolzen.

 Es war, als öffne sich ein Fensterladen und Licht flute herein. Blues Wahrnehmung dehnte sich plötzlich aus. Sie hielt den Atem an und unterdrückte die Aufgeregtheit, als sie sich nicht nur ihres Zimmer bewusst wurde, sondern des gesamten oberen Stockwerks des Palastes, des Palastes, der Insel und dann

 Stopp!, befahl sie sich. Diese Augenblicke waren die gefährlichsten. Wenn ihre Wahrnehmung sich immer weiter ausdehnte, würde sie innerhalb weniger Minuten verrückt werden. Doch obwohl sie das wusste, wollte sie nicht aufhören. Das Gefühl, das sich mit dieser Ausdehnung einstellte, ähnelte keinem, das Blue je erlebt hatte es war eine Hochstimmung, die an Ekstase grenzte. Genau das war der Grund, warum nicht einmal der Kaiserliche Geheimdienst den Einsatz psychotronischer Spinnen vorsah. Zu viele gute Ermittler waren buchstäblich als Hohlköpfe geendet, die glücklich vor sich hinsummten, während ihr Bewusstsein die Weiten des Universums erforschte.

 Stopp! Sie wusste, dass sie es konnte. Ihre Neugierde, ihr Drang, Bescheid zu wissen, waren immer schon stärker gewesen als die Freude am Genießen. Sie musste einen Brennpunkt festlegen, der ihre Aufmerksamkeit vom großen Ganzen wegzog, zurückholte in den Palast, zurück in ihr Zimmer. Merkwürdig flackernd sah sie das Zimmer mit den Augen der Spinne, verzerrte Flächen und Winkel, die mit riesigen Möbeln und weiten Flächen bedruckten Gewebes angefüllt waren.

 Sie lockerte ihren geistigen Griff ein wenig, und ihr Bewusstsein dehnte sich wieder aus, aber nicht allzu weit diesmal. Nun fühlte es sich an, als sei sie ihrem Körper entflohen und rase in einem winddurchtosten Tunnel auf ihr Ziel zu.

 Einen Moment später stand sie in den Privatgemächern ihres Vaters Apatura Iris, des Purpurkaisers.

 Zwei Männer befanden sich in dem von Bücherregalen gesäumten Zimmer: ihr Vater und Torhüter Tithonus. Sie waren beide nicht in Amtstracht und hielten Weinbrandschwenker in der Hand, aber ihren Gesichtern war anzusehen, dass es sich nicht um ein zwangloses Treffen handelte.

 » in Wut geraten. Wir beide«, sagte ihr Vater gerade. »Aber wenigstens hat er mir zugehört. Ich glaube, das habe ich dir zu verdanken.«

 Tithonus zuckte die Schultern. »Er ist in Sicherheit. Das ist das Einzige, was zählt.«

 »In der Tat.« Der Kaiser nickte. »Aber unglücklicherweise löst das unsere Probleme nicht.«

 »Nein, Herr, aber es vereinfacht sie ein wenig«, sagte Tithonus gewandt. Er stellte sein Glas ab, drehte sich um und sah Holly Blue direkt an.

 Sein Blick wirkte so real, dass Blue das Gefühl hatte, sich wegducken und irgendwo verstecken zu müssen. Aber sosehr sie selbst auch den Eindruck hatte, wirklich anwesend zu sein ihre leibliche Hülle befand sich natürlich noch in ihrem Schlafgemach.

 »Irgendwelche neuen Erkenntnisse über die Truppenbewegungen?«, fragte ihr Vater.

 Blue war alarmiert. Truppenbewegungen? Sie hatte bisher nichts von Truppenbewegungen gehört. Wer bewegte da Truppen? Ihr Vater? Das hätte sie gewusst. Das hätte sie bestimmt gewusst. Außerdem hätte er das Wort »Erkenntnisse« nicht benutzt, wenn es um seine eigenen Soldaten gegangen wäre. »Erkenntnisse«, das waren Informationen, die der Kaiserliche Geheimdienst zusammengetragen hatte. Informationen über fremde Truppenbewegungen.

 Obwohl sie von ihrem Körper getrennt war, verspürte sie ein Frösteln. Es war etwas im Gange zwischen ihrem Vater und Lord Hairstreak Verhandlungen, die die alte Kluft zwischen Lichtelfen und Nachtelfen überbrücken sollten. Sie fanden seit Monaten statt, soweit Blue wusste. Bis jetzt hatte sie angenommen, es handle sich um den üblichen Kuhhandel, bei dem beide Seiten um die bestmögliche Position rangen, damit anschließend für ein paar Jahre Ruhe einkehrte. Aber Truppenbewegungen bedeuteten etwas viel Ernsteres. Truppenbewegungen bedeuteten Krieg. Oder zumindest einen drohenden Krieg. Kein Wunder, dass ihr Vater so besorgt aussah.

 Tithonus sagte: »Lord Hairstreak besteht weiterhin darauf, dass es sich nur um Manöver handelt, die nichts mit den derzeitigen Verhandlungen zu tun haben. Aber für eine Routineübung ist die Truppenstärke sehr groß, und es trifft immer noch Verstärkung ein.«

 »Säbelrasseln also?«, fragte der Kaiser. »Seine Methode, bei den Verhandlungen weitere Zugeständnisse herauszuschlagen? «

 »Wäre möglich«, sagte Tithonus. »Ich habe unsere Streitkräfte jedenfalls in Alarmbereitschaft versetzen lassen.«

 »Du glaubst wirklich, er würde einen Großangriff riskieren?«

 Tithonus runzelte die Stirn. »Kann ich mir nur schwerlich vorstellen. Aber was er auch vorhat, es muss Teil eines größeren Planes sein. Vergesst nicht, dass er Pyrgus ermorden wollte.«

 Ermorden? Holly Blue blinzelte mit den momentan nicht vorhandenen Augen. Davon wusste sie ja gar nichts! Warum sollte er ihren Bruder ermorden wollen? Ihn gefangen zu nehmen brächte ihm doch viel mehr Verhandlungsvorteile.

 »Ich begreife immer noch nicht, was ihm das hätte einbringen sollen«, sprach ihr Vater im selben Moment Holly Blues Überlegungen aus.

 »Ich auch nicht«, sagte Tithonus, »aber es besteht kein Zweifel, dass er es vorgehabt hat.«

 »Vielleicht « Der Kaiser brach ab, als es scharf an der Tür klopfte. Er sah Tithonus an.

 Tithonus sagte nichts, sondern öffnete die Tür einen Spalt und flüsterte mit jemandem. Holly Blue schwebte näher, um das Gespräch zu belauschen, aber bevor sie die Tür erreicht hatte, trat Tithonus zurück und ein Priester der Kapelle trat ein. Er näherte sich ängstlich und kniete vor dem Kaiser nieder. »Majestät, ernste Neuigkeiten.« Holly Blue war sich nicht absolut sicher, aber es konnte sich um den Priester handeln, der vorhin den Flur hinuntergerannt war.

 Ihr Vater wartete mit ausdruckslosem Gesicht.

 »Majestät, ich «

 »Komm schon«, sagte der Kaiser freundlich. »Sprich!«

 Der Priester konnte ihm nicht ins Gesicht sehen. Er schluckte laut, zögerte, platzte dann mit der Nachricht heraus: »Majestät, Kronprinz Pyrgus hat seinen Bestimmungsort nicht erreicht.«

 Einen Moment lang stand dem Kaiser die Verwirrung ins Gesicht geschrieben. »Was sagst du da?«

 »Herr, die Übertragung schien planmäßig verlaufen zu sein. Wie Ihr selbst gesehen habt. Wir hatten keinen Grund zu der keinen Grund zu der « Er sah flehend zum Kaiser auf. »Herr, wir haben routinemäßig Verbindung zu Lulworth und Ringlet aufgenommen. Prinz Pyrgus ist nicht bei ihnen angekommen.«

 »Was!?«, fuhr der Kaiser auf.

 Tithonus sagte scharf: »Ich habe ihn doch mit eigenen Augen in das Portal treten sehen.«

 Der Priester sah ihn jämmerlich an. »Das haben wir alle, Torhüter.«

 »Und wo ist er jetzt?«

 »Ich weiß es nicht.«

 »Wo könnte er sein?«, drängte Tithonus ihn.

 Der Priester senkte erneut den Blick. »Überall«, sagte er leise.

 Holly Blue holte ihr Bewusstsein so unvermittelt zurück in den Körper, dass sie am Frisiertisch in krampfartige Zuckungen verfiel. Sie stöhnte, dann streckte sie sich, um ihre Muskeln zu entkrampfen. Ihr Herz raste. Pyrgus war verschwunden! Sie ergriff die psychotronische Spinne und warf sie in die Schmuckschatulle zurück. Dann lief sie aus dem Zimmer.

 In der Kapelle herrschte Chaos. Technikpriester schienen planlos gleich im Dutzend umherzulaufen. Holly Blue sah als Erstes zum Portal hinüber. In dem Raum zwischen den beiden Säulen waren keine vertrauten Flammen zu sehen. Stattdessen hing dort ein schmutzig grauer Nebel mehr war von dem natürlichen Portal des Hauses Iris nicht übrig geblieben. Auf der einen Seite des Portals befanden sich, teilweise im Boden der Kapelle versenkt, die großen Maschinen, die heutzutage seine Funktion aufrechterhielten. Aber ihre metallenen Abdeckungen waren abgerissen worden und überall lagen Bauteile verstreut.

 Blue trat vor, bis ein nahezu hysterischer Priester ihr den Weg versperrte. »Kein Zutritt!«, kreischte er wild. »Niemandem ist es gestattet « Dann erkannte er sie und trat zur Seite. »Es tut mir Leid, Eure Hoheit. Vergebt mir.«

 Blue rauschte ohne ein Wort an ihm vorbei. Sie rang um ihre Selbstbeherrschung. Pyrgus würde es schon gut gehen. Pyrgus ging es gut. Es handelte sich nur um einen kleinen Defekt, irgendeinen dummen Fehler, ein Missverständnis. Was auch schief gegangen sein mochte, es würde sich korrigieren lassen. Pyrgus war noch immer in Sicherheit. Sie sah sich um, bis sie Peacock entdeckte, den Leitenden Portalsingenieur, und marschierte schnurstracks zu ihm. Sie hatte früher schon mit ihm zu tun gehabt und fand ihn sympathisch. Obwohl er der Funktion nach Priester war, kümmerte er sich um die zeremonielle Seite seiner Profession nur wenig. Ihn faszinierten die technischen Aspekte der Portalreisen. Genau ihn brauchte sie jetzt. »Was ist passiert?«, fragte Blue.

 Peacock sah besorgt und aufgewühlt aus. »Euer Bruder wird vermisst. Er hat den Bestimmungsort des Portals nie erreicht.«

 »Das ist mir bekannt«, sagte Holly Blue. »Ich will wissen, was passiert ist.«

 »Das versuchen wir gerade herauszufinden.« Er nickte zu den verstreuten Bauteilen hinüber.

 »Hat die Anlage versagt?«

 Peacock zögerte kurz, biss sich auf die Lippe, dann sagte er: »Könnte sein, aber ich tippe auf Sabotage.«

 Sie kämpfte eine wachsende Panik nieder und konnte verhindern, dass ihre Stimme zitterte: »Was lässt Sie zu diesem Schluss kommen?«

 »Nun, wir wissen, dass das Portal nicht richtig funktioniert, denn es hat ihn nicht dorthin geschickt, wo er hinsollte. Aber auch der Filter funktioniert nicht richtig. Ich habe ihn gerade eigenhändig auseinander genommen. Von außen macht er einen guten Eindruck, er macht sogar im Probelauf einen guten Eindruck, zumindest bei einem Routinecheck. Trotzdem tut er nicht, was er tun soll. Das heißt: das Portal funktioniert nicht richtig und der Filter weist Mängel auf. Filter und Portal sind zwei verschiedene Dinge sie arbeiten praktisch unabhängig voneinander. Zwei gravierende Ausfälle zur gleichen Zeit: das ist für meinen Geschmack ein bisschen viel des Zufalls. Da muss jemand nachgeholfen haben.«

 »Dann funktioniert der Filter überhaupt nicht?«

 »Nur bis zu einem gewissen Punkt, Eure Hoheit.«

 »Was heißt das?«

 »Pyrgus müsste beim Übertragen in die kleine geflügelte Gegenform transformiert worden sein, wie beim Durchschreiten eines natürlichen Portals«, erklärte Peacock nüchtern. Er sah sie an und fügte rasch hinzu: »Aber das wird nicht lange anhalten. Es war genug Ladung im Filter, dass er früher oder später in seine natürliche Größe und Gestalt rücküberführt werden müsste.«

 Holly Blue starrte ihn an. »Wie lange?«

 »Schwer zu sagen.«

 »Dann raten Sie!«, rief Holly Blue.

 »Ein paar Tage… eine Woche oder zwei. Höchstens ein Monat. Schwer zu sagen.«

 »Tage? Wochen? Ein Monat?«, wiederholte Holly Blue. »Er könnte von allem Möglichen getötet werden. Eine Maus könnte ihn töten. Schon eine Libelle könnte ihn töten!«

 »Ja, aber das ist unwahrscheinlich.«

 Seine beruhigend gemeinten Worte waren nicht sehr überzeugend. »Wissen Sie « Sie brach ab, weil ihr Vater die Kapelle betreten hatte, gefolgt von Tithonus. Sie entdeckten den Leitenden Portalsingenieur und kamen auf ihn zu. Um sie herum blieben die hin und her hastenden Priester mit besorgten Mienen stehen.

 »Holly Blue«, sagte ihr Vater, »geh bitte auf dein Zimmer. Ich habe mit dem Leitenden Portalsingenieur etwas Vertrauliches «

 »Ich weiß, was passiert ist, Vater«, erklärte Blue. »Und ich möchte bleiben.«

 Er zögerte nur einen winzigen Moment, dann wandte er sich an Peacock. »Wissen wir, ob er noch lebt?«

 »Nein, Herr.«

 »Angenommen, er lebt noch wissen wir, wo er sich befindet?«

 »Noch nicht, Herr. Aber wir arbeiten daran.«

 »Wie lange wird das dauern?«

 »Ungefähr eine Woche, Herr.«

 »Eine Woche!«, fuhr der Kaiser auf. »Ich kann nicht eine Woche lang warten, bis ich weiß, ob mein Sohn lebt oder tot ist!«

 »Herr, wir müssen die Anlage demontieren und jedes Bauteil analysieren. Anschließend müssen wir Tests durchführen. Mit einer Portion Glück könnten wir die Antwort früher haben, aber…« Sein Gesichtsausdruck besagte eindeutig, dass er darauf nicht bauen würde.

 »Jemand hat sich am Filter zu schaffen gemacht«, sagte Blue.

 »Zu schaffen gemacht?« Der Kaiser drehte sich zum Leitenden Portalsingenieur herum. »Sie meinen, das war nicht irgendein Unfall?«

 »Möglicherweise war es kein Unfall«, sagte Peacock vorsichtig.

 »Ich fürchte, dass es ganz bestimmt kein Unfall war«, warf hinter ihnen jemand ein. Sie fuhren herum und sahen, dass sich der Medizinoberpriester zu ihnen gesellt hatte. Es handelte sich um einen eleganten, gut aussehenden Mann mit grauem Haar, aber heute waren seine Augen blutunterlaufen und die Züge angespannt. »Eure Majestät, wenn ich Euch unter vier Augen sprechen dürfte?«

 Blue wollte ihrem Vater folgen, als die beiden sich entfernten, aber er winkte sie weg. Mit wachsendem Zorn sah sie, wie sie die Köpfe zusammensteckten. Ihren Gesichtern war nichts zu entnehmen. Einen Moment später trennten sie sich und ihr Vater kehrte zurück. Sein Gesicht war maskenhaft starr. »Holly Blue, bitte komm. Tithonus, ich möchte, dass du Comma findest und ihn zu uns in meine Gemächer bringst.«

 »Ja, Herr«, sagte Tithonus und ging ohne ein weiteres Wort.

 Blue wusste, es war besser, ihren Vater in einem solchen Moment nicht zu bedrängen. Aber wie sich herausstellte, brauchte sie auch gar nicht lange zu warten. Nach einem diskreten Klopfen trat Tithonus ein und verkündete formell: »Prinz Comma, Eure Majestät.« Comma kam herein und machte sein gewohnt schuldbewusstes Gesicht da er ständig etwas anstellte, war das die übliche Haltung gegenüber seinem Vater.

 »Ich möchte, dass du bleibst, Tithonus«, sagte der Kaiser. »Bitte setzt euch.« Er sah ernst von einem zum anderen. »Comma, ich habe dich holen lassen, weil du nach dem Kronprinz der Nächste in der Thronfolge bist. Holly Blue, du bist ein leibliches Mitglied des Hauses Iris, darum betrifft auch dich, was ich jetzt zu sagen habe.« Er holte tief Luft und seufzte. »Tithonus, du bist mein Torhüter, und unter den gegenwärtigen Umständen brauche ich deinen Rat mehr denn je: Es besteht die Möglichkeit, dass wir einer verdeckten kriegerischen Handlung gegenüberstehen.«

 Blue blieb der Mund offen stehen und sie sah zu Comma, der aber verdrossen auf seine Schuhe hinunterstarrte. Tithonus schien gleichmütig wie immer.

 Der Kaiser fuhr fort: »Holly Blue, ich weiß, wie nahe ihr einander steht, und wenn ich wüsste, wie ich es dir schonend beibringen könnte, würde ich es tun. Aber ich fürchte, dein Bruder, der Kronprinz, könnte bald « Er brach ab, dann berichtigte er sich: » wird bald tot sein.«

 »Ich weiß von der Sache mit dem Filter«, warf Holly Blue rasch ein. »Das Portal mag ihn geschrumpft haben, aber Pyrgus hat Köpfchen. Ich weiß, manche unserer Leute fallen Tieren zum Opfer, aber Pyrgus kann auf sich aufpassen, ganz egal wie groß er ist. Und es wird ja nicht lange so bleiben der Leitende Portalsingenieur persönlich hat mir versichert, dass er wieder seine normale Größe zurückerlangen wird, und bis dahin kann er sich immer noch verstecken «

 Ihr Vater bedeutete ihr zu schweigen. »Es geht hier nicht um den Filter, obwohl dieser eindeutig Bestandteil dieses breit angelegten Attentatsversuchs ist. Das Portal ist gar nicht der kritische Punkt. Ich vermute, der Filter ist nur sicherheitshalber manipuliert worden, damit Pyrgus keine Hilfe holen kann, wenn er entdeckt, dass man ihn vergiftet hat.«

 »Vergiftet!?«, entfuhr es Holly Blue. Sie riss die Augen auf. Comma hörte auf, seine Schuhe zu begutachten, und auch Tithonus schien bestürzt.

 Der Kaiser sagte knapp: »Der Medizinoberpriester hat mich gerade darüber informiert, dass sich jemand an der Spritze, mit der Pyrgus geimpft wurde, zu schaffen gemacht hat. Man hat Spuren von Triptium in der Spritze gefunden.«

 »Was ist Triptium?« Zum ersten Mal machte Comma den Mund auf.

 Dem Kaiser waren seine Qualen deutlich anzusehen. Tithonus warf leise ein: »Es handelt sich dabei um eine Droge, die mitunter von den Meuchelmördern der Nachtseite benutzt wird.«

 Der Kaiser sagte: »Ich danke dir, Tithonus, aber sie haben das Recht auf die ganze Wahrheit.« Er wandte sich wieder an Holly Blue und Comma. »Euer Bruder hat ein langsam wirkendes Gift gespritzt bekommen. Die Substanz reagiert mit den natürlichen Wirkstoffen im Blutkreislauf und breitet sich beinahe wie eine Infektion aus. Zunächst gibt es keine Symptome, aber nach einer bestimmten Zeitspanne die wenige Tage bis zu zwei Wochen betragen kann sammelt sich das Triptium im Gehirn und beginnt dort zu gären. Mit steigendem Druck leidet der Infizierte unter Brechreiz und stetig zunehmenden Kopfschmerzattacken. Schließlich « Er schluckte. »Schließlich « Er schüttelte den Kopf.

 »Was?«, fragte Blue voller Angst. »Du musst es uns sagen!«

 Der Kaiser schloss die Augen. »Schließlich platzt ihm der Kopf.«

 Elf

 Pyrgus sah Henry mit einem Gefühl nach, das an Übelkeit grenzte. Er war auf Mr Fogartys Schulter übergewechselt und der alte Knabe roch ein bisschen, aber das war nicht das Problem. Das Problem war… das Problem war… na ja, es war ja nicht bloß ein Problem. Es waren dermaßen viele Probleme, dass er gar nicht wusste, wo ihm der Kopf stand.

 Zum einen war er nicht gern klein und hilflos. Sein ganzes Leben lang hatte er selbstständig handeln können, schon als kleiner Junge. Nun konnte er ohne dieses magische Ding auf seinem Rücken nicht einmal sprechen. Und es war eine Magie, die er nicht begriff. Dies war seine erste Reise in die Gegenwelt, und deren Magie unterschied sich völlig von der Magie zu Hause.

 Aber mit diesen aktuellen Problemen hörte es noch nicht auf. Ihm ging Chalkhill & Brimstone nicht aus dem Kopf, die Leimfabrik, in der ein Kätzchen nach dem anderen starb, solange er hier festhing. Ihm gingen sein Vater und die Verhandlungen mit den Nachtelfen nicht aus dem Kopf. Vor allem ging ihm Mr Fogartys Kommentar zum Versagen des Portalfilters nicht aus dem Kopf. Also für mich klingt das schwer nach Sabotage. Für Pyrgus klang es ebenfalls schwer nach Sabotage, und je länger er darüber nachdachte, desto mehr war er davon überzeugt. Die Frage war: Wer hatte ihn sabotiert?

 Es musste jemand sein, der seinen Tod wollte. Das stand zweifelsfrei fest. Jemanden unvorbereitet und ohne Leibwächter ins Unbekannte zu übertragen, hieß, das Schicksal geradezu herauszufordern. Er hatte es Mr Fogarty oder Henry gegenüber nicht erwähnt, aber in sämtlichen Geschichtsbüchern war von Hunderten, ja Tausenden früherer Besucher der Gegenwelt die Rede, die binnen weniger Stunden ums Leben gekommen waren. Mit der Zeit hatten die Elfen natürlich gelernt, Vorsorge zu treffen und die allergrößte Vorsorge war der Filter , aber bis dahin war die Gegenwelt eine tödliche Falle gewesen. Auch ihn selbst hätte es ja beinahe innerhalb der ersten Stunde erwischt. Wäre Henry nicht zufällig vorbeigekommen, hätte ihn der Kater fertig gemacht.

 Doch sein größtes Problem war: Wie sollte er zurückkehren? Dieser Gedanke brach über ihn herein wie Sturmwellen über ein Fischerboot. Natürliche Portale existierten in beiden Welten gleichzeitig. Man ging hindurch, man drehte sich um, man ging zurück. Nichts leichter als das vorausgesetzt, das Portal öffnete sich nicht am Meeresgrund. Aber das modifizierte Portal im Palast seines Vaters funktionierte anders. Da man es auf jeden beliebigen Ort in der Gegenwelt ausrichten konnte, existierte es in der Gegenwelt nicht dauerhaft. Es erschien am Zielort, sobald man die Energiezufuhr einschaltete, und es schloss sich wieder, sobald die Leistung gedrosselt wurde.

 Pyrgus versuchte, seine Gedanken zusammenzuhalten. Wenn er wie geplant auf die Insel in der Südsee übertragen worden wäre, dann wäre das Tor so lange offen geblieben, bis seine Leibwächter berichtet hätten, dass alles in Ordnung sei. Erst dann hätte es sich wieder geschlossen. Danach hätten die Techniker des Palastes es wahrscheinlich jeden Tag zu einer verabredeten Stunde wieder geöffnet, um sich zu vergewissern, dass es keine Probleme gab.

 »Was ist?«, fragte Fogarty.

 Pyrgus wurde klar, dass er bei dem Gedanken hochgefahren war. »Sie machen das Portal vielleicht wieder auf«, sagte er.

 »Wer?«

 »Die Leute, die mich geschickt haben.« Er hatte beschlossen, Mr Fogarty nur das Nötigste zu sagen, solange er ihn nicht richtig kannte.

 »Und wann?«

 »Das weiß ich nicht. Und ganz sicher bin ich mir auch nicht, ob sie es wirklich tun. Ich hab nur gerade überlegt, was weiter geschehen wäre, wenn ich dort gelandet wäre, wo ich hätte landen sollen. Sobald ich dort heil angekommen wäre, hätten sie das Portal vielleicht einmal am Tag geöffnet und nach mir gesehen.«

 »Und woher wissen sie, dass du hier heil angekommen bist?«, fragte Fogarty.

 Pyrgus sah ihn beeindruckt an. Fogarty mochte alt sein, aber dumm war er bestimmt nicht. Sein Vater musste inzwischen wissen, dass etwas schief gegangen war. Die Priester und die Zauberer versuchten sicherlich längst herauszubekommen, was genau schief gegangen war. Sie würden versuchen, ihn zu finden und zurückzuholen. Das hätte ihn eigentlich beruhigen müssen, aber irgendwie tat es das nicht. Er hatte keine Ahnung, wie man jemanden lokalisierte, der an den falschen Ort übertragen worden war oder ob man das überhaupt konnte.

 »In diesem Fall wissen sie es nicht«, beantwortete er Mr Fogartys Frage. »Ich meine, sie wissen nicht, dass ich hier heil angekommen bin. Aber sie müssten wissen, dass ich nicht heil auf der pazifischen Insel angekommen bin.«

 Das klang sogar für ihn selbst verwirrend, aber Fogarty schien folgen zu können, denn er sagte: »Deine Leute wissen bestimmt, dass etwas schief gegangen ist. Und dann werden sie zu suchen anfangen.«

 »Ja. Höchstwahrscheinlich.«

 »Also müssen wir nur so lange warten, bis sie das Tor wieder aufmachen?«

 »Ich bin mir nicht sicher. Es hängt davon ab, ob sie herauskriegen können, wo ich gelandet bin. Hier sollte ich ja eigentlich gar nicht hin.«

 »Das sagtest du schon«, sagte Fogarty knapp. »Hör mal, wenn sie das Portal wieder öffnen also vorausgesetzt, sie bekommen heraus, wo du gelandet bist, und machen es wieder auf , würde es sich dann an derselben Stelle öffnen, an der du durchgekommen bist?«

 Pyrgus dachte einen Moment darüber nach. Sie würden versuchen, die Koordinaten zurückzuverfolgen etwas anderes blieb ihnen gar nicht übrig. Er nickte. »Ja.«

 »Dann behalten wir den Kreis besser im Auge«, sagte Fogarty leise. Er drehte sich um und ging mit Pyrgus auf der Schulter zum Haus zurück.

 »Aber wir waren doch gerade schon dabei, ihn im Auge zu behalten«, protestierte Pyrgus.

 »Wir können da nicht vierundzwanzig Stunden am Tag draufstarren«, sagte Fogarty. »Ich bau uns was zusammen, das einen Alarm auslöst, wenn sich dein Portal wieder öffnet.«

 Henry stieg am anderen Ende von Mr Fogartys Straße in den Bus, setzte sich nach vorn und starrte in eine düstere Zukunft. Er fühlte sich… eigenartig. Jetzt, wo er nicht mehr bei Pyrgus und Mr Fogarty war, kam ihm das alles auf einmal ganz unwirklich vor. Es gab keine Elfen. Auch wenn gerade noch einer auf seiner Schulter gesessen hatte… und sich mit ihm über ein mit Gummibändern befestigtes Mikrofon unterhalten hatte. Haha, einmal einfache Fahrt in die Klapsmühle, bitte!

 Plötzlich schien alles, was er ansah, schwarze Konturen zu haben. Die Geschichte mit Pyrgus hatte ihn abgelenkt, aber nun stürzte alles wieder auf ihn ein. Er hatte das Gefühl, dass sein Sitz in der Luft hing. Draußen vor dem Fenster wirbelten schwarze Flecken. Er konnte den eigenen Atem hören. Jedes Mal, wenn er den Kopf bewegte, hatte er das Gefühl zu schweben. Vor allem aber war er schweißnass und hatte Angst.

 Er konnte es immer noch nicht fassen. Seine Mutter hatte schließlich zwei Kinder, um Himmels willen!

 Irgendwie war er aufgestanden und ging den Mittelgang des Busses hinunter. Er stellte sich an die Türöffnung und hielt sich fest, bis seine Haltestelle kam. Falls es überhaupt seine Haltestelle war. Er war dermaßen durcheinander, dass er sich gar nicht sicher war, ob er hier aussteigen musste. Spielte aber auch keine Rolle. Es ging ihm so schlecht, dass ihm nichts mehr etwas ausmachte.

 Blöderweise stieg er aus, bevor der Bus noch ganz stehen geblieben war, und so kam er auf dem Gehweg ins Stolpern und musste rennen, um nicht umzufallen. Bevor er noch anhalten konnte, krachte er in eine Frau hinein, die gerade aus einem Taxi ausstieg.

 »Entschuldigung«, sagte Henry. »Tut mir schrecklich Leid. Ist Ihnen ist Ihnen was passiert?« Ihm prickelten vor Verlegenheit die Wangen. Wenigstens hatte er sie nicht vollends über den Haufen gerannt.

 »Henry?«, sagte die Frau zögernd. Sie starrte ihn an, als könne sie es nicht fassen.

 Auch Henry war sprachlos. Die Frau war Anaïs Ward.

 Die schwarzen Konturen und Flecken waren wie weggewischt, aber auf einmal hatte Henry eine Riesenangst, ohne zu wissen, warum. Er stand da und starrte die Frau an, und das Einzige, was ihm einfiel, war, dass Anaïs Ward unmöglich eine Lesbe sein konnte. Sie war viel zu feminin, viel zu schön.

 »Du bist doch Henry, oder?«, fragte sie.

 Henry nickte dümmlich. Er versuchte immer noch, sich etwas einfallen zu lassen, das er sagen konnte. Er sah Anaïs an. Sie war jünger als seine Mutter. Sie war eigentlich gar nicht so viel älter als er.

 Und was sagte er jetzt zu ihr? Lassen Sie die Finger von meiner Mutter? Er merkte, dass sein Gesicht schon wieder leicht zu prickeln begann, und schickte ein Stoßgebet zum Himmel, ihn bloß nicht rot werden zu lassen. Um seine Verlegenheit zu überspielen, holte er tief und rasselnd Luft und sagte: »Wie geht es Ihnen?«

 Anaïs blickte sich nervös um, sah erst ihn an, dann zur Straße und zu dem Taxifahrer, der auf sein Geld wartete. Dann hielt sie inne und sagte: »Gut, Henry.« Sie sah beinahe verzweifelt aus. »Wie geht es dir?«

 »Ganz gut«, sagte Henry. Er blinzelte.

 Sie sah schrecklich, schrecklich hübsch aus. Sie trug ein perfekt sitzendes Kostüm mit hauchdünnen schwarzen Strumpfhosen und hochhackige Schuhe. Sie hatte große braune Augen und langes dunkles Haar. Sie trug Make-up, aber nettes Make-up, nicht aufgedonnert oder so. Sie roch gut, nach irgendeinem Parfüm. Ihm gefiel die Form ihrer Nase. Ihm gefiel die Form ihres Mundes. Er fragte sich, wie sie wohl mit Schmetterlingsflügeln aussehen würde.

 Er konnte sich vorstellen, später einmal in eine Frau wie Anaïs verliebt zu sein und sie ins Kino einzuladen. Er konnte sich vorstellen, dass sein Vater sich in sie verliebte, obwohl sein Vater älter als seine Mutter war, was bedeutete, dass er um einiges älter als Anaïs war. Andererseits bevorzugten ältere Männer öfter jüngere Frauen und jüngere Frauen manchmal ältere Männer. Bloß dass es so herum gar nicht gewesen war.

 »Hast du ein Verhältnis mit Anaïs, Papa?«

 »Ich hab kein Verhältnis mit Anaïs«, hatte sein Vater gesagt. »Aber deine Mutter.«

 Pyrgus Malvae musste etwa in Henrys Alter sein. Es war schwer, sich ihn als einen ganz normalen Jungen vorzustellen, der in seiner Welt ganz normale Jungssachen machte, aber so musste es sein. Nur dass er durch ein Portal gekommen war und nun kein ganz normaler Junge mehr war. Er war ein Malvenwürfelfalter mit dem winzigen Körper eines Menschen. Eine Katze konnte ihn töten, und er wusste nicht, wie er wieder nach Hause kommen sollte. Wie half man so jemandem? Wie half man jemandem, dessen Frau sich in jemand anders verliebt hatte? Wie half man jemandem, dessen Mutter auf Frauen stand?

 Henrys Augen liefen über und er fing an zu weinen.

 Zwölf

 »Wir haben gute Neuigkeiten«, sagte Grayling.

 »Und schlechte Neuigkeiten«, warf Glanville ein.

 Brimstone starrte die beiden finster an. Er hätte sie am liebsten auf dem Fußboden festgenagelt und ihnen die Füße abgesägt, aber er wusste aus bitterer Erfahrung, dass sie sich durch nichts vom Reden abbringen ließen, wenn sie erst einmal angefangen hatten. Das war es, was sie vor Gericht so unverwüstlich machte. Unschuldige gestanden Mordtaten, wenn sie ihrem unbarmherzigen Doppelspiel ausgesetzt wurden. Aber immerhin: Sie waren auf seiner Seite.

 »Die gute Nachricht ist, es handelt sich um eine Strafsache«, sagte Grayling und lächelte.

 »Was zweifelsfrei feststeht«, sagte Glanville.

 »Der Junge mag unser Kronprinz sein«, fuhr Grayling fort, »aber in den Augen des Gesetzes ist er ein ganz normaler Verbrecher.«

 »Ein unbefugter Eindringling.«

 »Ein Katzeneinbrecher.«

 »Oder, präzise ausgedrückt, ein Einbrecher und Katzendieb.«

 »Das Gesetz missbilligt das«, sagte Grayling. »Tatsächlich wird das Gesetz dies nicht dulden. Wir haben die Richterin gesprochen «

 »Haben wir in der Tat.«

 »Und sie hat beschlossen, dass der Junge festzunehmen und in Untersuchungshaft zu halten ist…«

 »… durch uns beziehungsweise durch unsere Detektive, sofern Sie uns in Ihrer Funktion als Direktor von Chalkhill & Brimstone, der geschädigten Partei, eine entsprechende Vollmacht erteilen.«

 »Sie hat einen Haftbefehl ergehen lassen. Ich habe ihn hier.« Glanville zog eine Urkunde aus seiner Aktentasche und wedelte damit in der Luft herum.

 »Wie lange dürfen wir ihn festhalten?«, fragte Brimstone.

 »Ach, sehr lange«, sagte Grayling. »Ohne Gerichtsverhandlung sechs Monate. Dann, wenn wir ihn vor Gericht bringen, können wir um eine weitere sechsmonatige Vertagung zur Vorbereitung der Anklageerhebung ersuchen. Alles in allem ein Jahr. Das schien uns zu genügen.«

 »Vollauf!«, rief Brimstone aus. Er rieb sich die Hände und grinste. Dies versprach, doch noch einer seiner besseren Tage zu werden.

 »Die schlechte Nachricht ist«, sagte Glanville, »dass diese gute Nachricht sich als ziemlich akademisch erwiesen hat.«

 »Als Information ohne Wert. Als quasi unhaltbare Behauptung.«

 »Wovon sprechen Sie?«, fragte Brimstone nervös. Sein Grinsen hatte sich schlagartig in ein Stirnrunzeln verwandelt.

 »Der Haftbefehl kann nicht vollzogen werden«, sagte Glanville. »Wie es aussieht, ist er ein wertloses Blatt Papier.«

 »Ein wertloses Blatt Papier«, wiederholte Grayling.

 Brimstone beugte sich vor. »Warum?«, knurrte er.

 Glanville legte die Urkunde in seine Aktentasche zurück und ließ diese zuschnappen. »Der Junge oder Angeklagte, wie wir ihn jetzt nennen müssen unterliegt nicht länger der Gerichtsbarkeit. Er hat diese Welt verlassen.«

 »Er ist tot!?«, fragte Brimstone in plötzlicher Panik. Pyrgus Tod war nicht genug. Er musste Beleth geopfert werden. Und zwar durch ihn, Brimstone. Sonst war der Pakt nicht erfüllt.

 »Meines Wissens nicht. Der Kaiserliche Haushalt dem wir den Haftbefehl zuzustellen versuchten, wie Sie sich sicher denken können behauptet, er wäre übertragen worden.«

 »In die Gegenwelt«, warf Grayling hilfreich ein.

 »Die Gerichte des Elfenreichs sind für die Gegenwelt nicht zuständig. Solange er dort drüben bleibt, kann er nicht in Regress genommen werden.«

 »Sind Sie sicher, dass er wirklich drüben ist?«, fragte Brimstone misstrauisch.

 Glanville sah schockiert aus. »Wir haben eine förmliche Erklärung dieses Inhalts, die das offizielle Siegel des Kaisers trägt. Hier handelt es sich um Elfen des Lichts, wohlgemerkt. Sie würden eine Lüge nie schriftlich fixieren. Wenn sie erklären, dass er sich in der Gegenwelt befindet, dann können wir, denke ich, mit an Sicherheit grenzender Wahrscheinlichkeit davon ausgehen, dass dem auch so ist.«

 Brimstone funkelte sie an. »Wir müssen ihn zurückholen. «

 »Ah«, sagte Glanville.

 »Ah«, sagte Grayling.

 »Was denn?«, herrschte Brimstone sie an. »Was denn? Ist doch ganz einfach, oder? Wir schicken ein paar Schläger rüber in die Gegenwelt, und die zerren ihn am Schlafittchen wieder hierher. Ist nicht einmal illegal, nach dem, was Sie gerade gesagt haben unsere Gesetze gelten dort drüben nicht.«

 »Eine bewundernswerte Strategie«, sagte Glanville. »Aber mit Fehlern behaftet.«

 »Mit fatalen Fehlern behaftet«, sagte Grayling. »Wir können unmöglich herausfinden, wo er sich befindet in der Gegenwelt, versteht sich.«

 »Im Gegensatz zu anderen Portalen können sie ihn vom Portal des Hauses Iris aus überall hingeschickt haben.«

 »Können wir sie nicht zwingen, uns seinen Aufenthaltsort zu nennen?«, fragte Brimstone.

 Glanville sah Grayling an. Grayling sah Glanville an. Sie wandten sich gleichzeitig um und sahen Brimstone an. »Gut möglich«, sagte Grayling. »Aber wenn sie sich weigern, kann es einige Zeit dauern. Und Zeit ist hier, wie wir wissen, von einiger Bedeutung.«

 »Das Haus Iris verfügt über erstklassige Anwälte«, sagte Glanville. Er sah zu Boden. »Sie haben es vorgezogen, unseren Haftbefehl nicht anzufechten, weil sie wussten, dass wir ihn nicht werden vollstrecken können.«

 »Ich habe Spione im Palast«, sagte Brimstone. »Chalkhill ebenfalls. Zusammen sollten wir seine Übertragungskoordinaten herausbekommen können.«

 »Gut möglich«, sagte Grayling. »Aber selbst wenn wir sie herausbekommen, können wir ihm immer noch nicht folgen. Das Haus Iris verfügt über das einzige Richtportal, das es gibt.«

 »Vielleicht nicht ganz das einzige«, sagte Brimstone nachdenklich.

 Selbst mit Chalkhills Hilfe dauerte es Tage, bis er einen Termin bekam, und dann auch nur mit einem Untergebenen. Lord Hairstreaks Stellvertreter war ein großer, ernster Geselle namens Harold Dingy. Er trug einen silbergrauen Anzug und war in Begleitung eines Endolgs mit blutunterlaufenen Augen. Aus irgendeinem Grunde hatte er darauf bestanden, dass sie sich im Zoo trafen.

 »Schön, Sie zu sehen«, sagte Brimstone unaufrichtig und streckte die Hand vor.

 »Das Vergnügen ist ganz auf Ihrer Seite«, sagte Dingy und ignorierte sie.

 Sein Endolg rollte mehrere Male um Brimstones Beine, dann bemerkte er: »Er ist sauber, Boss. Keine Waffen, bloß die üblichen Schutzzauber und Amulette.« Er breitete sich aus wie ein schäbiger Teppich und sah sie an.

 »Hat Mr Chalkhill Ihnen gesagt, worum es geht?«, fragte Brimstone. Er musste gegen das Kreischen der Papageien anbrüllen.

 Chalkhill behauptete seit langem, mit Lord Hairstreak befreundet zu sein, aber falls Dingy von der Erwähnung seines Namens beeindruckt war, so ließ er es sich nicht anmerken. »Nein.« Er wirkte völlig gleichgültig.

 Dies war der schwierige Teil, und Brimstone hatte eigentlich keine Lust, so zu brüllen. »Können wir nicht woanders hingehen?«, fragte er.

 »Ich mag Papageien«, sagte Dingy.

 »Er mag Papageien«, sagte ein Papagei und hangelte sich den Maschendraht seines Käfigs entlang.

 »Ich auch«, log Brimstone, »aber was ich zu sagen habe, ist vertraulich.«

 »Wir sollens nicht nachplappern«, kreischte der Papagei.

 »Na schön«, sagte Dingy. »Unterhalten wir uns im Reptilienhaus.«

 Die Luft im Reptilienhaus war warm und trocken und reizte Brimstones Nebenhöhlen. Aber wenigstens war es ruhig dort, und Eidechsen würden vermutlich auch nichts nachplappern. Der Endolg kletterte auf einen der mit Glasfronten versehenen Käfige und starrte eine Kobra an, so wie Dingy Brimstone anfunkelte.

 Brimstone sah sich verstohlen um, weil er sichergehen wollte, dass niemand sie belauschte, dann senkte er die Stimme: »Ich wollte mit Ihnen über «

 »Verstehe kein Wort«, unterbrach Dingy.

 »Das ist vertraulich!«, fauchte Brimstone. Er winkte Dingy näher heran, und als dieser widerwillig einen Schritt vortrat, ging Brimstone auf die Zehenspitzen und flüsterte ihm ins Ohr: »Ich wollte mit Ihnen über Black Hairstreaks Portal reden.«

 »Was ist denn mit Black Hairstreaks Portal?«, fragte Dingy misstrauisch.

 Brimstone sah sich erneut um. »Soweit ich weiß, besitzt Lord Hairstreak möglicherweise ein Richtportal«, flüsterte er.

 »Wer hat Ihnen denn den Quatsch erzählt?«, schnaubte Dingy.

 Brimstone legte einen Finger an den Nasenflügel und bemühte sich um einen wissenden Blick. »Ich habe meine Quellen«, sagte er. Seine einzige Quelle war sein Partner Chalkhill, dem diese Information einmal im Rausch herausgerutscht war. Das Problem war, dass Chalkhill im Rausch auch eine Menge Unsinn von sich gab. Brimstone flehte zum Himmel, dass es diesmal anders war.

 »Da hat sich Ihr Spürhund aber ganz schön an der Nase herumführen lassen«, sagte Dingy.

 »Sie meinen, er besitzt keines?«, fragte Brimstone, dann fügte er geschickt hinzu: »Denn wenn er ein Richtportal besitzt, dann wäre ich bereit, einen größeren Geldbetrag für die Benutzung zu bezahlen. Einen sehr großen Geldbetrag.«

 »Ein Jammer, dass er keines besitzt«, sagte Dingy. Der Endolg begann sich von dem Glas zu lösen. Sah ganz danach aus, als wäre das Gespräch beendet.

 »Einen Moment noch«, sagte Brimstone hastig. »Wenn ich sage, einen großen Geldbetrag, dann meine ich damit eine Million Goldstücke.« Er würde das Geschäft in die Pleite stürzen müssen, um eine solche Summe Bargeld aufbringen zu können, doch wenn er Pyrgus nicht fand, war er tot. Wenn er ihn aber fand, stand ihm alles Geld des Reiches zur Verfügung.

 Dingy starrte gelangweilt auf ihn herab. Der Endolg zog ihn am Hosenbein, als wolle er endlich gehen.

 »Für Lord Hairstreak«, sagte Brimstone. »Und dazu noch eine Viertelmillion für Sie.«

 »Sie scheinen ein Richtportal aber sehr, sehr dringend zu brauchen«, sagte Dingy. »Wollen Sie mir nicht sagen, wozu?«

 Brimstone wägte das Für und Wider ab. Er hatte mit der Frage gerechnet, war aber davon ausgegangen, mit Black Hairstreak persönlich und nicht mit einem seiner Handlanger zu verhandeln. Allerdings war dieser ungehobelte Kerl wahrscheinlich schlauer, als er aussah andernfalls hätte Hairstreak ihn wohl kaum in seine Dienste genommen , also würde er eine Lüge sehr wohl durchschauen. Außerdem hatte er einen Endolg dabei. Die konnten angeblich auf hundert Meter Entfernung riechen, wenn etwas stank. Und genau aus diesem Grund setzte Hairstreak sie ja auch ein. Es herrschte nicht mehr viel Vertrauen im Reich heutzutage…

 Auf der anderen Seite war durchaus bekannt, dass Lord Hairstreak wenig für den Purpurkaiser übrig hatte, so dass er den Tod von dessen Sohn vielleicht sogar begrüßte. Brimstone beschloss, die Wahrheit zu sagen. Das löste so merkwürdige Gefühle in ihm aus, dass er lieber nur einen Teil der Wahrheit sagen wollte. Gerade so viel, dass der Endolg nichts daran auszusetzen haben konnte. »Ich muss den Kronprinzen Pyrgus finden«, sagte er.

 »Wieso?«, fragte Dingy harmlos. »Hat er sich verlaufen?«

 »Er befindet sich in der Gegenwelt. Ich brauche ein Richtportal, um ihn erreichen zu können.«

 »Warum sollten Sie ihn denn erreichen wollen?«

 »Ich habe geschäftlich mit ihm zu tun«, sagte Brimstone bescheiden.

 »Und um was für eine Art von Geschäften handelt es sich?«

 Ach, pfeif drauf, dachte Brimstone. »Ich möchte ihn umbringen.«

 Der Endolg zischte beeindruckt. »Was sagt man dazu, Boss? Er will den Kronprinzen kaltmachen.«

 Harold Dingy lehnte sich mit ernster Miene vor, und auf einmal sah er richtiggehend bedrohlich aus. »Ich werde Ihnen einen Gefallen tun, Mr Brimstone. Ich werde Ihnen etwas erzählen, das Ihnen einen Haufen Geld spart. Hören Sie zu, Mr Brimstone?«

 Brimstone trat einen Schritt zurück. »Ja.«

 »Ich werde Ihnen erzählen, dass Sie Prinz Pyrgus gar nicht umzubringen brauchen. Wollen Sie wissen warum, Mr Brimstone?«

 »Ja«, sagte Brimstone erneut, mit leiser Stimme.

 Zu seiner Verblüffung lächelte Dingy plötzlich. »Weil Prinz Pyrgus schon tot ist!«

 »Tot und begraben«, bestätigte der Endolg. »Jedenfalls so gut wie.«

 Brimstone hatte das Gefühl, den Boden unter den Füßen zu verlieren. Alle Farbe wich aus seinem Gesicht. Er schluckte, um nicht auch noch die Stimme zu verlieren. »Sind Sie sicher?«

 Dingy strahlte über das ganze Gesicht. »Sie habens doch gerade selber von dem Endolg gehört.«

 Selbst mit einem Schwebezauber war das Gold noch schwer. Brimstone versuchte die Kiste anzuheben und spürte ein Knacksen im Kreuz. So ging das nicht. Er würde jemanden zu Hilfe holen müssen. Um ihn danach zu töten, natürlich ein bisschen was in die Suppe oder besser noch ein Messer durch die Kehle. Nur so wäre sichergestellt, dass er schwieg. Nur so wäre sichergestellt, dass niemand erfuhr, wohin Silas Brimstone sich abgesetzt hatte.

 Und es galt, sich schnell abzusetzen. Ohne jedes Zögern. Beleth befand sich gerade in seiner eigenen Dimension und würde erst nach ihm zu suchen beginnen, wenn die Frist ablief. Bis dahin wäre Brimstone längst über alle Berge. Das war der einzig gangbare Weg. Die Verluste begrenzen und sich absetzen. Aber was waren das für Verluste! Die Fabrik, die anderen Geschäfte, sein Zuhause, der Großteil seiner Bücher. Ein paar würde er mitnehmen können aber nur die wichtigsten. Genug, um von vorn anfangen zu können. Und sein Gold konnte er behalten, das war doch schon etwas.

 Außer, Beleth holte ihn ein. Außer, Beleth verfolgte seine Spur!

 Wie hatte alles nur so entsetzlich schief gehen können? Vor wenigen Augenblicken noch war er drauf und dran gewesen, dem Lausejungen die Kehle durchzuschneiden, jetzt lief er um sein Leben. Um sein Leben und um seine Seele. Beleth würde sich nicht auf irgendwelche Spielchen einlassen. Das taten Dämonenfürsten nicht. In dem Moment, in dem er Brimstone am Kragen hatte, würde Brimstone tot sein. Mausetot. Und seine Seele oder was davon übrig war würde dazu benutzt werden, irgendeinen Golem anzutreiben oder eine blöde Gruft zu bewachen oder sie würde häppchenweise an hungrige Dämonenkinder verfüttert werden. Es war schrecklich. Grauenerregend. Er durfte gar nicht daran denken.

 Er öffnete die Bürotür und rief: »Träger!«

 Sein gesamtes Gold konnte er natürlich nicht mitnehmen, nicht einmal, wenn ihm ein Träger dabei half. Er würde so viel zurücklassen müssen. Zehntausende Stücke. Hunderttausende Stücke. Es tat beinahe körperlich weh. Er würde wieder von vorn anfangen müssen. Irgendwo, wo ihn niemand kannte. Würde ohne Kontakte und ohne Freunde von vorn anfangen müssen. Andererseits: allzu viele Freunde hatte er ja eigentlich nie besessen. Aber ganz ohne Beziehungen anzufangen war ein Alptraum. Er würde in irgendeiner schäbigen kleinen Hintergasse in irgendeinem schäbigen kleinen Zimmer in irgendeinem gottverlassenen Misthaufen von Bauerndorf wohnen müssen, wo niemand je auf die Idee kommen würde, nach ihm zu suchen. Und wenn er einmal ein neues Geschäft aufmachte, würde er auch noch aufpassen müssen, dass es ihm nicht zu erfolgreich geriet. Sobald er einmal verschwunden war, durfte er nie, nie wieder Aufmerksamkeit auf sich ziehen.

 Vor ihm im Flur stand ein Mann.

 »Was zum Teufel willst du?«, fragte Brimstone.

 »Der Träger, Sir. Sie haben nach einem Träger gerufen.«

 »Das habe ich«, sagte Brimstone. »Kannst du das hier anheben?« Er zeigte auf die Kiste Goldmünzen neben seinem Schreibtisch.

 Der Träger ging hinüber und warf sie sich auf die Schulter wie einen Sack Daunen. »Sie haben einen Schwebezauber draufgelegt«, sagte er verblüfft.

 »Schaff sie runter in meine Kutsche in die zweirädrige schwarze draußen«, ordnete Brimstone an. »Wenn du damit fertig bist, komm wieder her.« Er lächelte. »Dann gibts Trinkgeld.«

 Kaum war der Mann weg, öffnete Brimstone die Schreibtischschublade und ging seine Messer durch. Ihre Klingen waren allesamt rasiermesserscharf. Er nahm eines mit gebogener Ionenklinge heraus, die sich nicht nur zum Durchtrennen von Kehlen, sondern auch gut zum Enthaupten eignete. Dann verbarg er sich hinter der Tür und wartete.

 Normalerweise schlitzte er nicht gerne Kehlen auf. Die große Menge Blut, die aus der Halsschlagader gepumpt wurde, war ekelhaft da putzte man hinterher ewig. Aber da er wahrscheinlich nie wieder in sein Büro zurückkehrte, war das ja nicht mehr sein Problem. Trotzdem ein Jammer sein Büro hatte ihm immer gefallen. Eine Schande, es für immer aufgeben zu müssen.

 Draußen waren die Schritte des Trägers zu hören, und Brimstone machte sich darauf gefasst, in dem Augenblick zuzuschlagen, in dem der Mann eintrat. Ein rascher Streich, ein großer Schritt über den Toten hinweg, dann raus aus dem Gebäude, bevor jemandem auffiel, dass er weg war. Die Pferde waren frisch, die Kutsche nicht gekennzeichnet. Er konnte längst über alle

 Der Träger drehte den Türknauf. Brimstone hob das Messer, da fiel es ihm plötzlich ein: Wozu verschwinden? Wozu sich versteckt halten? Wie hatte er das übersehen können? Er musste doch nur Das Buch Beleth verbrennen! Er erstarrte. So einfach war das. Das Buch war es, das Beleth ins Elfenreich geholt hatte. War das Buch zerstört, kam Beleth nicht mehr an ihn heran. Damit war das Problem restlos gelöst. Wenn Beleth aus dem Spiel war, konnte Brimstone den Pakt vergessen! Kein Anlass mehr, den Jungen zu opfern und er müsste keine Angst mehr haben, dass Beleth seine Seele holte. Er konnte sein Gold behalten, seine Geschäfte weiterführen, sich weiter dem Studium seiner Bücher widmen. Er konnte genau so weitermachen wie bisher, und wenn ein wenig Gras über die Sache gewachsen war, konnte er neue Pläne zur Mehrung seines Reichtums und seiner Macht ausarbeiten. Auf einmal war das Leben wieder schön!

 Brimstone ließ das Messer fallen, als der Träger in sein Büro getreten kam. Der Mann zuckte kurz zusammen, als er Brimstone hinter der Tür sah, hatte sich aber gleich wieder von seinem Schrecken erholt: »Die Truhe ist in Ihrer Kutsche, Sir. Sie sagten etwas von Trinkgeld, Mr Brimstone…?«

 Brimstone grinste ihn an. »Darauf kannst du lange warten!«, sagte er fröhlich, hüpfte an dem Mann vorbei und lief die Treppe zu dem Gang hinunter, der von der Fabrik zu seiner Wohnung und zum Dachzimmer führte. Es war immer noch das reinste Schlachtfeld nach der letzten verheerenden Beschwörung, aber er ging schnurstracks zum Schrank, ohne das Durcheinander zu beachten, und intonierte dabei das Schlüsselwort, das den Schutzzauber aufhob. Kaum stand er vor dem Schrank, sprang die Tür auf.

 Das Buch Beleth war nicht mehr da.

 Und als er wenig später in die Fabrik zurückkehrte, war auch seine Goldtruhe nicht mehr da. Brimstone gelang es nur mit Mühe, seinen Schrei zu unterdrücken. Dieser verfluchte Träger…

 Dreizehn

 Es hatte sich bewölkt und zu regnen begonnen, als Henry die Straße erreichte, in der sie wohnten. Unglücklich stapfte er nach Hause. Mr Fogartys Stimme hallte wie ein Refrain in seinem Kopf nach. Deine Mutter. Du sollst nach Hause kommen. Jetzt gleich. Nach Hause kommen jetzt gleich. Hause kommen jetzt gleich. Jetzt gleich, jetzt gleich. Er konnte sich ziemlich gut vorstellen, warum seine Mutter wollte, dass er jetzt gleich nach Hause kam. Trotz der kalten Berührung des Regens brannte ihm das Gesicht. Er konnte einfach nicht fassen, was gerade geschehen war.

 Er hatte mitten auf dem Bürgersteig vor Anaïs gestanden und geflennt wie ein Baby, laute, schreckliche Schluchzer ausgestoßen und dazwischen zusammenhanglose Entschuldigungsversuche gestammelt, ohne zu wissen, wofür er sich überhaupt entschuldigen wollte.

 Sie war näher gekommen, und dabei wurde es nur immer schlimmer. Sie war näher gekommen, und hatte ihn in den Arm genommen und gedrückt, als wäre sie seine Mutter. »Ach Henry, was ist denn? Was ist denn los?« Er hatte zugelassen, dass sie ihn im Arm hielt. Sie roch gut und sie war warm und weich. Aber er hatte sich schuldig gefühlt, als hätte er seinen Vater verraten. »Möchtest du reden?«

 Er wollte nicht reden. Wie sollte er über all das mit irgendjemandem reden können, hinter dem Rücken seines Vaters? Abgesehen davon hätte er vor lauter Weinen ohnehin keinen zusammenhängenden Satz herausgebracht. Er hatte bloß dagestanden, den Kopf an ihre Brust gedrückt und geflennt. Dann, und das hatte ihm endgültig den Rest gegeben, war ihm auch noch der Rotz aus der Nase gelaufen und auf ihre strahlend weiße Bluse getropft. Der Rotz lief und lief und Henry hatte nichts dagegen machen können.

 Das Schlimme war, dass sie sich gar nicht darüber aufgeregt hatte. Sie war nicht einmal zusammengezuckt. Sie hatte ihn einfach nur im Arm gehalten und ihm über die Haare gestrichen und gefragt, was denn los sei als ob sie das nicht längst wüsste.

 Als er zu Hause ankam, fiel ihm sofort auf, dass das Auto seines Vaters in der Auffahrt stand.

 Seine Mutter musste ihn schon durchs Fenster gesehen haben, denn sie fing ihn an der Eingangstür ab. Es gelang ihr tatsächlich, gleichzeitig ängstlich, wütend und schuldbewusst auszusehen. »Wo in aller Welt bist du gewesen, Henry? Hat dir Mr Fogarty nicht gesagt, dass du sofort nach Hause kommen solltest?«

 Hab mich bei deiner Geliebten ausgeheult, Mama. Aber statt ihr zu antworten, schlurfte er mit hängendem Kopf an ihr vorbei. Als er sich die Schuhe auszog, tröpfelte Wasser auf das »Herzlich willkommen« des Fußabtreters. Na dann: Herzlich willkommen. Sein Vater kam aus der Küche und grinste matt. »Deine Mutter ist ein bisschen durch den Wind«, sagte er.

 Henry schälte sich aus seinem Mantel und hängte ihn zum Trocknen an die Garderobe. »Du bist ja klatschnass«, sagte seine Mutter. »Geh rauf und zieh dich um, bevor du dir den Tod holst.«

 »Ich geh am besten gleich in die Badewanne«, sagte er in der Hoffnung, die sicherlich drohende Familienkonferenz zu unterlaufen.

 Er stand da, staunte über die verschiedenen widerstreitenden Gefühle im Gesicht seiner Mutter und spürte ein winziges Zwicken von Schuld, ein winziges Zwicken von Befriedigung. Schließlich sagte sie: »Ja, gut, aber mach nicht so lange.«

 Baden war keine gute Idee gewesen. Er lag in dem warmen Seifenwasser, starrte zur Neonbeleuchtung hoch und hatte Angst. Ganz egal, was gleich passierte, es würde nichts Gutes sein, und er bereute inzwischen, es hinausgezögert zu haben. Vielleicht ließen sie sich scheiden. Vielleicht sollten Aisling und er in ein Heim gehen. Ihm wollte keine Lösung einfallen, die nicht auf eine Katastrophe hinauslief. AOM. Alle Optionen Mist. Er schloss die Augen. Am liebsten hätte er sich irgendwo versteckt.

 Er zog saubere Jeans an, aber das einzige Hemd, das er finden konnte, war das blöde Holzfällerteil, das ihm Tante Millie zum Geburtstag geschenkt hatte. Er starrte es ausdruckslos an, dann schlüpfte er hinein. Was sollte der Quatsch, er ging ja nicht auf eine Modenschau.

 Sie mussten auf ihn gelauert haben, denn sie kamen schon aus der Küche geschossen, als er noch die Treppe hinunterging. »Wir sind hier, Henry«, sagte sein Vater. »Kannst du mal eine Minute kommen?« Er zögerte, dann fügte er aufgesetzt munter hinzu: »Gibt was zu besprechen.«

 Henry schlurfte in die Küche, ohne ein Wort zu sagen.

 Sein Vater versuchte gleich, die Moderation zu übernehmen. »Es wäre besser, wenn deine Schwester dabei wäre, aber wir hielten es für klüger, so schnell wie möglich miteinander zu reden. Aisling können wir immer noch auf den neuesten Stand bringen, wenn sie am Wochenende zurückkommt.«

 Herzlich willkommen, Aisling. Deine Mutter ist mit meiner Sekretärin durchgebrannt, und ich habe schon meine Passage nach Australien gebucht. Sie sollten sich wirklich einen anderen Fußabtreter zulegen.

 »Setz dich doch, Henry. Möchtest du Tee oder so?«

 Seine Mutter fuhr müde dazwischen: »Hör auf mit dem Quatsch, Tim.« Zu Henry sagte sie: »Soweit ich weiß, habt ihr beide schon miteinander gesprochen?«

 Henry nickte und ging zum Kühlschrank. Darin stand ein halber Apfel, die Schnitze hübsch auf einer Untertasse angeordnet. Er probierte. Das Fruchtfleisch schmeckte wie Sägemehl. Er ging zum Tisch und setzte sich, starrte die beiden mit großen Augen an. Wenigstens würde er jetzt wohl nicht losflennen. Er war total leergeweint.

 »Als Erstes möchte ich gern sagen, dass es nichts mit dir oder Aisling zu tun hat, Henry«, sagte seine Mutter. »Ich meine, es betrifft euch natürlich, aber ich möchte, dass du weißt, dass ihr…« Sie schüttelte kurz den Kopf. »… na ja, dass ihr nicht schuld daran seid oder so.« Sie versuchte tatsächlich zu lächeln.

 Sie hatte ihre Psychoratgeber gelesen. Die Eltern lassen sich scheiden, und schon kommen die Kinder auf die Idee, sie wären irgendwie schuld daran. Jahre später heulen sie sich dann bei irgendeinem Therapeuten aus. Henry sagte: »Ich glaube nicht, dass irgendjemand schuld daran ist.« Und war selbst überrascht. Es klang viel erwachsener, als er sich fühlte.

 Seine Mutter blinzelte. »Ähm, nein. Nein, natürlich nicht. Ich wollte nur sichergehen, dass du…« Sie führte es nicht zu Ende.

 Der arme alte Papa wollte jetzt auch wieder seinen Senf dazugeben. Er war kein ernst zu nehmender Gegner für Mama, aber er war immerhin ein ziemlich wichtiger leitender Angestellter, also auch nicht gerade eine Memme. Er sagte: »Es ist so, Henry, eine solche Sache zieht Veränderungen nach sich. Das ist unausweichlich, ganz egal, wie man es gern hätte «

 Henrys Mutter sagte leise: »Du warst damit einverstanden, dass ich das übernehme.«

 Mit einem leichten Anflug von Zorn sagte Henrys Vater: »Ich hab ihn doch nur ein bisschen beruhigen wollen « Aber er beließ es dabei.

 Henrys Mutter sagte: »Dein Vater hat mir von eurem Gespräch heute Morgen erzählt, und wir haben die Sache durchgesprochen. Also eigentlich zu entscheiden versucht, wie wir damit umgehen sollen. Er ist « Sie schaute beschämt und war ein bisschen grün um die Nase. »Er ist sehr verständnisvoll gewesen.« Sie senkte den Blick. »Was wahrscheinlich mehr ist, als ich verdient habe.« Nach einer Weile sah sie Henry an und redete ganz schnell: »Wir haben fast den ganzen Tag geredet, und uns ist klar, dass wir nicht die Einzigen sind, um die es hier geht. Da ist Aisling. Und da bist du. Ich habe Aisling zuerst erwähnt, weil sie jünger ist und wahrscheinlich weniger begreift. Du bist älter, also… Der Punkt ist jedenfalls, dass weder dein Vater noch ich einfach nur an uns selber denken können und daran, was wir wollen. Wir, ähm, müssen bedenken, was für Aisling und dich das Beste ist. Und für uns selbst, natürlich.«

 Henrys Gehirn setzte aus. Normalerweise konnte er drei Meilen gegen den Wind riechen, was seine Eltern vorhatten. Aber diesmal hatte er keine Ahnung, ob seine Mutter ihn auf ein Scheidungsverfahren oder ein Exekutionskommando vorzubereiten versuchte.

 »Was ich damit sagen will«, sagte seine Mutter. »Was ich damit sagen will, ist, dass wir uns das alles aus jedem Blickwinkel angesehen haben, und ich glaube, als Erstes sollte ich wohl sagen, dass wir uns nicht scheiden lassen werden. Wir denken, dass das euch beiden gegenüber nicht fair wäre.« Sie starrte Henry an und versuchte herauszubekommen, wie er darauf reagierte. Dann sagte sie: »Du brauchst dir also keine Sorgen zu machen zunächst wird gar nichts weiter passieren. Es wird mehrere Wochen dauern, das alles zu organisieren, vielleicht einen Monat oder so. Und wir werden uns nicht total trennen. Wir werden ab und zu zusammen sein, als Familie, so dass die übrige Zeit mehr wie lange Ferien oder Auslandsaufenthalte oder so sein wird, weißt du.«

 »Wer kriegt das Haus?«, fragte Henry langsam.

 Henrys Mutter sah zu seinem Vater hinüber. Der sagte nichts. Sie fuhr fort: »Wir dachten, es wäre leichter für euch, wenn euer Vater auszieht.« Sie wartete, dass Henry eine Reaktion zeigte, und als er das nicht tat, sagte sie beinahe ungeduldig: »Es ist wirklich vernünftig. Dann kann er sich in der Nähe der Arbeit etwas suchen.« Sie lächelte gezwungen. »Du weißt ja, wie oft er im Büro übernachten muss so wird er es leichter haben.«

 Henry starrte sie an. Sie war wirklich davon überzeugt.

 Seine Mutter sagte: »Das Haus liegt auch näher an der Schule.« Sie meinte ihre Schule, wo sie unterrichtete.

 »Wer kriegt die Kinder?«, fragte Henry.

 »Jetzt sag das doch nicht so!« Seine Mutter starrte ihn entsetzt an. »Es ist ja nicht so, als ob wir die Familie auseinander reißen würden.«

 »Wie soll ich es denn dann sagen?« Er fühlte sich ganz taub innen drin, als wäre ihm eigentlich alles egal. Er wollte einfach nur wissen, was jetzt auf sie zukommen würde.

 Seine Mutter seufzte. »Wir dachten, der Schnitt wäre weniger hart, wenn ihr beiden hier bleibt. Bei mir. Ihr würdet euch dann nicht irgendwo neu eingewöhnen oder neue Freundschaften schließen oder die Schule wechseln müssen oder so. Alles würde einfach… du weißt schon, so weitergehen wie bisher. Euer Vater würde zu Besuch kommen oft.« Sie lächelte wieder gezwungen. »Vielleicht seht ihr ihn dann sogar öfter als jetzt, wo immer so viel los ist im Büro.«

 Schlechte Formulierung, Mama, dachte Henry. Laut sagte er: »Wird Anaïs hierher kommen?«

 Seine Mutter zögerte und sah wieder seinen Vater an. Sie leckte sich nervös die Lippen. »Später… und natürlich nur, wenn das für Aisling und dich in Ordnung ist… würde ich, ähm, mich freuen, wenn Anaïs zu Besuch kommt, vielleicht sogar manchmal hier übernachtet. Einfach nur um zu sehen, wie wir alle miteinander klarkommen.« Da sie ihm nicht in die Augen sehen konnte, sah sie zum Fenster hinaus und fügte hinzu: »Auf lange Sicht, wer weiß das schon.«

 »Also zieht Anaïs auf lange Sicht vielleicht hier ein?«, fragte Henry.

 »Könnte sein«, gab seine Mutter zu. »Aber nur, wenn Aisling und du damit einverstanden wärt.« Sie sah ihn wieder an, hoffte immer noch auf eine Reaktion. Dann sagte sie: »Könnte lustig werden, Henry. Ihr hättet dann zwei Mütter.« Sie blinzelte. »Du magst Anaïs doch.«

 Klar mochte er Anaïs. Was sollte man an ihr nicht mögen? Aber zwei Mütter? Nein, danke. Er hatte schon mit einer genug Probleme. Er wandte sich an seinen Vater: »Und dir ist das alles recht, Papa?«

 »Es schmeckt mir nicht«, sagte sein Vater, »aber so ist es wohl am fairsten.«

 Am fairsten? Mama hat ein Verhältnis, also kriegt sie das Haus und die Kinder und schmeißt Papa raus, der sich was Neues suchen muss. Dann lässt sie ihre Geliebte einziehen. Wenn sie seinen Vater davon überzeugt hatte, dass das fair war, dann sollte sie auf Gebrauchtwagenhändlerin umsatteln.

 »Wie denkst du darüber, Schatz?«, fragte seine Mutter.

 Henry zuckte die Achseln. Ihr war es doch völlig egal, was er darüber dachte. Wozu sich also die Mühe machen? »Du und Papa, ihr habt es ja so besprochen.« Er stand auf.

 »Wo gehst du hin?«, fragte seine Mutter prompt.

 Henry starrte sie wie betäubt an. »Rüber zu Charlie«, sagte er. »Mrs Severs erwartet mich zum Tee.«

 Seine Eltern wechselten einen Blick, als er zur Tür ging. »Du wirst über das alles doch nicht mit Charlie reden, oder?«, rief seine Mutter ihm nach.

 »Sie hat was?«, fragte Charlie, als er über das alles mit ihr redete.

 »Papa hat diese Sekretärin, Anaïs. Und Mama hat ein Verhältnis mit ihr.«

 »Dann ist deine Mama, du weißt schon, lesbisch?«

 Henry nickte.

 »Wow!«, sagte Charlie. »Cool!«

 Der Regen hatte sich als eine kurze Dusche erwiesen, und jetzt saßen sie bei Severs im Garten. Mrs Severs, die der Überzeugung zu sein schien, dass Kinder nie erwachsen wurden, hatte ihnen Würstchen, Chips, Popcorn, Wackelpudding und einen knallrosa Kuchen zum Tee serviert und sie dann sich selbst überlassen. Die Reste lagen auf dem Gartentisch verstreut, zusammen mit zwei leeren Limoflaschen. Henry war selbst überrascht gewesen, was er für einen Hunger gehabt hatte. Ihm gefiel das mit seinen Eltern überhaupt nicht, aber jetzt, wo er wusste, was auf ihn zukam, war er irgendwie erleichtert. Seltsam.

 »Du findest es cool, dass meine Mutter eine Lesbe ist?«

 »Klar. Du nicht?«

 »Hab ich noch nicht richtig drüber nachgedacht.«

 »Ich schon«, sagte Charlie. »Also über Lesbischsein und so nicht über deine Mutter. Die Mädchen in der Schule reden da öfter drüber.«

 »Echt?« Henry war verblüfft.

 »Ja, klar.« Sie verdrehte die Augen. »Manche haben sogar… rumprobiert.«

 »Die Mädchen bei dir auf der Schule?«

 »Ja.«

 »Miteinander?«

 »Natürlich miteinander darum gehts ja gerade! Ist angeblich eine Phase, die man durchläuft.«

 »Hast du auch…?« Sie doch nicht. Aber das hatte er heute Morgen über seine Mutter auch noch gedacht.

 Charlie lachte. »Ist nicht mein Ding.« Sie warf die Haare zurück. »Das macht dich doch nicht fertig, oder?«

 »Das mit Mama? Doch, schon.«

 »Das ist voll spießig, Henry.«

 »Mir doch egal«, sagte Henry. »Sie tut meinem Vater damit weh.«

 Charlie sah nachdenklich aus. »Ja, das tut sie wohl.« Charlie war klein und hatte schöne Haare und braune Augen. Außerhalb der Schule lief sie immer nur in Jeans und Jungshemden herum. Manchmal fand Henry sie ziemlich verrückt, aber das Besondere an Charlie war, dass man mit ihr reden konnte. Über alles. Und dass sie nie etwas weitererzählte. Sie fragte: »Was wirst du jetzt machen?«

 »Ich? Was kann ich denn machen?«

 »Keine Ahnung«, gab Charlie zu. »Wollen sie sich scheiden lassen?«

 »Sie sagen, nein«, sagte Henry, »aber das geht doch gar nicht anders.«

 »Was wollen sie denn dann? Zusammen bleiben wegen der Kinder?« Sie verdrehte wieder die Augen.

 Henry nickte. »So was in der Art.«

 Charlie legte ihm eine Hand auf den Arm. »Entschuldige, Henry. Das macht dich echt fertig, hm?«

 Henry biss sich auf die Lippen und nickte wieder. »Ja. Ja, das tut es.«

 Charlie sagte: »Meine Eltern sind geschieden.«

 Henry runzelte die Stirn. »Wie dann haben sie sich später wieder zusammengetan?« Mr und Mrs Severs schienen doch total gut miteinander klarzukommen, ohne Probleme.

 Charlie lächelte leicht. »Peter ist nicht mein richtiger Vater, Henry.«

 »Echt nicht?«

 Charlie schüttelte den Kopf. »Mama hat sich von meinem richtigen Vater scheiden lassen, als ich drei war. Er war ständig betrunken, wenn er nach Hause kam, und hat sie verprügelt. Sie blieb mit ihm zusammen wegen der Kinder also wegen diesem Kind hier. Dann hat er ihr eines Abends den Arm gebrochen und mich aus dem Bett gezerrt und auf den Boden geschmissen. Ich hatte überall blaue Flecken und konnte gar nicht mehr aufhören zu weinen. Da hat meine Mutter beschlossen, dass es reicht. Sie hat mich unter ihren heilen Arm geklemmt und ist zu einem Rechtsanwalt gegangen. Anderthalb Jahre später hat sie dann Peter kennen gelernt, und mit dem war es viel besser.«

 Henry starrte sie mit offenem Mund an. »Davon habe ich ja überhaupt nichts gewusst.«

 »Nein«, sagte Charlie. »Das weiß ja auch keiner. Als sie geheiratet haben, hat Peter mich adoptiert, damit ich seinen Nachnamen bekommen konnte. Peter ist in Ordnung.«

 »Aber was ist mit deinem richtigen Vater?«

 »Was soll mit ihm sein?«

 »Siehst du ihn denn überhaupt mal?«

 Charlie schüttelte den Kopf. »Nee.«

 »Nie?«

 »Nee.«

 »Wo wohnt er jetzt?«

 »Keine Ahnung.«

 »Möchtest du dich denn gar nicht mit ihm treffen?«

 Charlie schüttelte erneut den Kopf. »Ich weiß nicht mal mehr, wie er aussieht«, sagte sie. Es klang, als freue sie sich über einen Sieg. »Ich kann mich nicht an ihn erinnern, und seine Fotos hat Mama alle verbrannt. Sie sagt, er ist ein Scheißkerl.«

 »Kommt mir auch so vor«, sagte Henry ernsthaft.

 Auf einmal lächelte Charlie strahlend. »Jedenfalls bist du nicht der Einzige mit einem problematischen Elternteil. Bloß dass meiner schon vor langer Zeit verschwunden ist. Aber die Sache ist die, Henry, es ist gut ausgegangen. Peter ist ein richtig guter Vater. Besser als mein richtiger Vater. Meine Eltern sind glücklich miteinander, meistens jedenfalls. Das mit deinen Eltern könnte auf lange Sicht total gut sein. Weiß man nie.«

 »Jetzt kommts mir jedenfalls nicht gut vor«, sagte Henry. Zu seinem Entsetzen stiegen ihm schon wieder Tränen in die Augen. Er wandte sich ab, aber Charlie merkte es trotzdem.

 Sie machte genau dasselbe wie Anaïs vorhin. Sie kam zu seinem Gartenstuhl herüber, nahm ihn in den Arm und barg seinen Kopf an ihrer Brust. Ihr fingen die Brüste gerade erst zu wachsen an, so dass es sich anders anfühlte, und irgendwie schaffte Henry es, doch nicht loszuweinen.

 Charlie hielt ihn fest und sagte: »Muss ein harter Tag gewesen sein.«

 Ein Schmetterling flatterte auf seinem taumeligen Kurs zur Hecke vorbei. Henry erschrak, dann entspannte er sich wieder. Und du weißt gerade mal die Hälfte davon, dachte er.

 Vierzehn

 Aisling kam am Freitagabend zurück und brachte einen Haufen Neuigkeiten über ein Pony namens Chester und irgendeinen blöden Reitlehrer mit, der Damien Middlefield hieß. Sie war ganz offensichtlich irritiert, als ihre Eltern ihr nicht zuhören wollten und sie stattdessen ins Wohnzimmer verfrachteten, um ihr zu erklären, dass das Leben ausnahmsweise einmal kein Zuckerschlecken war. Henry wartete geduldig in der Küche und aß erst ein bisschen Joghurt und dann zwei Schokoladen-Brownies, aber schließlich wurde es so spät, dass er ins Bett ging. Am folgenden Morgen war Aisling schon schwer dabei, alles zu verdrängen.

 »Er ist total groß«, erzählte sie ihm begeistert, »aber total sanft. Und er versucht alles er ist ein richtiger Draufgänger, ganz egal, wie hoch sie die Hürden setzen. Ich hätte ihn am liebsten im Koffer versteckt und nach Hause geschmuggelt.« Sie redete offenbar von Chester, dem Wunderpferd. »Meinst du, Mama und Papa erlauben mir ein Pony? Ich meine, Platz haben wir ja. Also jedenfalls wenn wir die Laube abreißen würden. Vielleicht ist ehester ja zu verkaufen. Und wenn Papa Dr. Anderson das Feld abkaufen würde, dann hätten wir Weidefläche genug und ich könnte «

 »Was haben sie dir erzählt?«, fragte Henry. Sie waren allein zu Hause, Mama war einkaufen und Papa war trotz der Tatsache, dass Samstag war, ins Büro gefahren. Beide hatten betont, dass sie erst nachmittags zurück sein würden. Henry hatte den Verdacht, dass es ein abgekartetes Spiel war: Die Kinder sollten Zeit haben, sich auszusprechen.

 »Na ja, richtig gefragt hab ich nicht wegen ehester«, sagte Aisling. »Ich meine, ich hab Andeutungen gemacht, aber «

 »Ach komm, Aisling!«, sagte Henry müde. »Irgendwann müssen wir darüber reden.«

 »Müssen wir worüber reden?«, fragte Aisling.

 »Was zwischen Mama und Papa gerade los ist.«

 »Was ist denn zwischen Mama und Papa gerade los?«, fragte Aisling strahlend.

 Henry wäre ihr am liebsten an die Kehle gegangen. »Haben sie dir erzählt, dass Mama ein Verhältnis mit Papas Sekretärin hat?«, fragte er brutal.

 »Ach das«, sagte Aisling. »Das hat doch nichts zu bedeuten. Mama ist nicht lesbisch.«

 »Mama ist nicht lesbisch?«, wiederholte Henry.

 »Nein«, sagte Aisling herablassend. »Wie könnte sie? Außerdem hat sie mir das gestern Abend selber gesagt.«

 »Mama hat dir gesagt, sie hat ein Verhältnis mit Anaïs Ward, aber sie ist nicht lesbisch? Siehst du denn da nicht einen winzigen Widerspruch zwischen diesen beiden Behauptungen? «

 »Nein«, sagte Aisling. Sie sah sich geistesabwesend um, wie jemand, der einen Fluchtweg finden möchte. »Musst du nicht zu diesem alten Trottel Fogarty arbeiten gehen oder so?«

 Henry ging nicht darauf ein. »Haben sie dir gesagt, dass sie sich trennen werden? Dass Papa ausziehen wird und wir mit Mama hier wohnen bleiben sollen?«

 »Das hat sich bald«, erklärte Aisling zuversichtlich.

 »Was hat sich bald?«

 »Das mit dem Auseinanderziehen. Mama meint das nicht ernst das sind bloß verfrühte Wechseljahre oder so. Sie hat ja schließlich keinen anderen Mann. Sie ist bloß in einem Alter, wo Frauen gern mal was ausprobieren. Du bist ein Junge du verstehst das nicht. Das legt sich wieder, und dann kommt Papa zurück. Wer weiß, vielleicht trennen sie sich nicht mal. Sie haben beide gesagt, dass es Ewigkeiten dauern kann, bis Papa eine Wohnung gefunden hat. Bis dahin könnte Mama schon wieder mit Anaïs Schluss gemacht haben.«

 Für besonders helle hatte er seine Schwester noch nie gehalten, aber das war sogar für ihre Verhältnisse zu blöd. »Und du meinst, Papa wird… ihr einfach verzeihen?«

 »Was soll er ihr denn verzeihen? Ist doch kein anderer Mann.«

 Henry gab auf. Aislings Gerede ergab ja selten viel Sinn heute ergab es überhaupt keinen. Aber schließlich musste jeder auf seine Art mit so etwas klarkommen. Aisling wollte offensichtlich gern glauben, dass alles in Ordnung war, dass sich nichts ändern würde. Oder wenn sich etwas änderte, dann jedenfalls nicht für lange. Anschließend konnte sie wieder zu den wichtigen Dingen im Leben zurückkehren, zum Beispiel dazu, Papa zum Kauf eines Ponys zu überreden. »Na schön«, sagte er.

 »Na schön was?«, fragte Aisling misstrauisch.

 »Na schön, dann passiert das alles eben gar nicht.« Er stand auf und schlüpfte in seine Jacke.

 »Wo gehst du hin?«

 »Zu diesem alten Trottel Fogarty, arbeiten«, sagte Henry.

 Aus irgendeinem Grunde machte sie das wütend. »Wenn du ein bisschen mehr zu Hause gewesen wärst, wäre es vielleicht nie so weit gekommen!«

 Er starrte sie an, einen Moment lang sprachlos. Sie kam gerade erst von einer Woche auf ihrem verdammten Reiterhof zurück, sie behandelte alle hier zu Hause so, als wäre sie ein Hotelgast, und dann erzählte sie ihm, er solle mehr zu Hause bleiben? Bevor er sich noch eine passende Entgegnung ausdenken konnte, etwas richtig Gemeines, sagte sie: »Was machst du bei diesem ekligen Fogarty überhaupt? Ich meine, ein alter Mann, der alleine lebt, ohne Frau. Was will der von einem Jungen, der ihn zwei-, dreimal die Woche besuchen kommt? Vielleicht ist es gar nicht Mama, die hier in dieser Familie andersrum ist, Henry. Hast du da schon mal drüber nachgedacht?«

 »Halts Maul!«, fuhr Henry sie an, packte sie an den Armen und schüttelte sie. »Halt… bloß… dein… dum… mes…

 Maul!« Aber irgendwie wusste er tief im Inneren, dass sie eigentlich gar nicht mit ihm redete, gar nicht ihn meinte. Sie giftete nur herum, um ihre eigene Angst zu ersticken; sie suchte nur jemanden, dem sie die Schuld an all dem hier geben konnte.

 »Na los, raus mit der Sprache«, sagte sie. »Was machst du bei dem?«

 Der Gedanke, der ihm plötzlich kam Elfen retten , war dermaßen lachhaft, dass Henry beinahe schmunzelte. Mit einer Riesenanstrengung schaffte er es, ganz ruhig und vernünftig zu klingen. »Ich räume sein Haus auf, manchmal auch seinen Schuppen. Er lässt die Sachen ein bisschen schleifen. Ich glaube, er ist über achtzig.«

 Aber Aisling war nicht gerade auf Versöhnungskurs. »Das ist alles?«, bohrte sie. »Bloß aufräumen?«

 »Nein, eigentlich nicht. Nicht bloß aufräumen.«

 Absoluter Triumph gewann die Kontrolle über ihre Gesichtszüge. Sie stand da, sah ihn an und wartete.

 Zum Teufel, dachte Henry, sie wird es mir sowieso nicht glauben. Und es hatte etwas von ausgleichender Gerechtigkeit, ihr die Wahrheit zu sagen. Er legte den Kopf zur Seite, und diesmal schmunzelte er wirklich. »Eigentlich haben wir einen Elf gerettet. Einen kleinen Typen mit Flügeln, der Pyrgus heißt.« Und noch bevor sie ihre Fassung wiederfinden konnte, war er schon zur Tür hinaus.

 Als er sie hinter sich schloss, brach es wütend aus Aisling hervor: »Weißt du, was du bist? Du bist selbst ein verdammter schwuler Scheiß-Elf!«

 Vor Mr Fogartys Haus waren ein, zwei Meter armseliger Rasen, passend zu den ein, zwei Metern armseligem Rasen an der Rückseite. Das Gras sah grau aus, als wäre es leicht rußgeschwärzt. Der Rasen musste selten gemäht werden der Boden war nährstoffarm und schlecht durchlüftet , was Mr Fogarty sehr gelegen kam, weil er nicht gerne vor dem Haus gärtnerte, wo ihn jeder sehen konnte. Henry hatte ihm einmal angeboten, das Mähen zu übernehmen, aber Mr Fogarty war überzeugt, dass Henry zu jung war, um einen Rasenmäher zu bedienen. Das Verrückte daran war, dass der alte Knabe einen unglaublich leistungsstarken Mäher besaß, der viel zu groß war für das bisschen Rasen. Er stand gut geölt und mit einer Folie abgedeckt hinten im Schuppen.

 Henry drückte auf die Türklingel, dann klapperte er mit dem Klopfer. Manchmal dauerte es fünf Minuten, bis Mr Fogarty öffnete. Manchmal machte er auch überhaupt nicht auf, so dass Henry hintenherum gehen und ans Küchenfenster klopfen musste. Aber heute reagierte Mr Fogarty sofort.

 »Gehen Sie!«, rief er von innen. »Na los schieben Sie ab!«

 Henry bückte sich und schob den Briefschlitz auf. »Ich bins, Mr Fogarty«, sagte er geduldig. Er richtete sich wieder auf und wartete.

 Einen Moment später öffnete sich die Tür einen Spalt. Fogartys gerötetes altes Auge lugte hinaus. »Bist du das, Henry?«

 »Ja, Mr Fogarty.«

 Fogarty machte die Tür ein Stück weiter auf und steckte den Kopf nach draußen. Er sah in beide Richtungen die Straße entlang, dann packte er Henry und zog ihn nach drinnen. »Wo zum Teufel hast du gesteckt?«, fauchte er und knallte die Tür zu. Dann setzte er zu Henrys Überraschung sein seltenes und etwas wölfisches Grinsen auf. »Da ist jemand, den du kennen lernen solltest. Komm schon, komm.«

 Henry folgte ihm ins Wohnzimmer. Es war, wie auch der Rest des Hauses, mit Pappkartons und Bücherstapeln angefüllt. Man musste aufpassen, wo man hintrat. Mr Fogarty war dazu übergegangen, die unteren Fensterscheiben mit Packpapier zu bekleben, damit seine Nachbarn nicht mehr hereinschauen konnten, und so war es ständig dunkel im Zimmer. Zuerst bemerkte Henry gar nicht, dass außer Mr Fogarty und ihm noch jemand im Raum war. Dann bewegte sich rechts von ihm etwas, und ein rothaariger Junge, ungefähr in seinem Alter, stemmte sich aus einem verschlissenen Sessel hoch. »Hallo, Henry«, sagte er.

 »Hallo…«, sagte Henry unsicher. »Kennen wir uns?« Der Junge hatte ein fröhliches, offenes Gesicht und trug eine merkwürdige Sorte Kleidung, die Henry vorher noch nie gesehen hatte. Die Sachen waren weit geschnitten und dunkel, ein bisschen wie die Armeesachen, die manche Jungs gern anzogen, aber Schnitt und Farbe waren anders.

 Der Junge streckte die Hand aus und grinste. »Pyrgus«, sagte er. »Ich bin Pyrgus Malvae.«

 Henry runzelte die Stirn und fragte sich, wer Pyrgus Malvae war. Dann traf es ihn wie ein Schlag. »Pyrgus! Du bists! Aber… aber…« Er sah zu Mr Fogarty, der ebenfalls breit grinste, dann wieder zu Pyrgus. »Keine Flügel?«

 Pyrgus schüttelte den Kopf. »Jetzt nicht mehr.«

 »Und du bist… groß!«

 »Ach, das ist dir aufgefallen?«

 Henry ergriff die angebotene Hand und schüttelte sie. Die Haut fühlte sich überraschend hart und rau an. Er sah zu Mr Fogarty nach hinten. »Wie haben Sie das denn hingekriegt?«

 »Ich hatte gar nichts damit zu tun«, sagte Fogarty. »Hat sich einfach so ergeben.«

 »Irgendwann in der Nacht«, sagte Pyrgus. »Ich bin als kleines Ding mit Flügeln schlafen gegangen und in normaler Größe wieder aufgewacht.«

 »Wow!«, sagte Henry. Er konnte es nicht fassen, dass dieser kräftige Junge da vor ihm dasselbe zarte kleine Geschöpf war, das vor zwei Tagen auf seiner Schulter gesessen hatte.

 Fogartys Augen glitzerten. »Und außerdem musst du Hoheit zu ihm sagen. Das ist Prinz Pyrgus, dem du da die Hand gibst.«

 »Hör nicht auf ihn«, sagte Pyrgus.

 Jetzt musste Henry grinsen. »Dann bist du kein Prinz?« Pyrgus sah nicht wie ein Prinz aus.

 Pyrgus atmete tief ein und schien unangenehm berührt. »Doch, schon. Mein Vater ist der Purpurkaiser. Aber ich werde immer bloß Pyrgus genannt.«

 »Ist viel passiert, seit du dich nach Hause verkrümelt hast«, sagte Fogarty. »Pyrgus meint, die Nachtelfen könnten hinter den Ufo-Entführungen stecken.«

 Henry blinzelte. »Moment mal wie sind wir jetzt auf einmal wieder bei Ufo-Entführungen gelandet?« Und was sind Nachtelfen?

 Pyrgus sagte: »Mr Fogarty hat mir erzählt, dass eure Leute immer wieder von kleinen Wesen mit großen Augen und schmalen Gliedmaßen entführt werden. Nachtelfen bedienen sich solcher Geschöpfe in meiner Welt sagen wir Dämonen dazu.«

 Dämonen, dachte Henry. Pyrgus hatte offenbar noch ein größeres Rad ab als Mr Fogarty. Vorsichtig sagte er: »Und Nachtelfen sind was?«

 »Ist ein bisschen schwer zu erklären«, sagte Pyrgus. »Sind jedenfalls keine Lichtelfen.«

 Henry hatte das Gefühl zu ertrinken. »Was sind Lichtelfen?«

 »Na, meine Leute«, erklärte Pyrgus fröhlich.

 »Nun weißt du, warum es so wichtig ist, dass du hier bist«, sagte Fogarty zu Henry.

 »Nein«, sagte Henry.

 »Damit wir Pyrgus zurückschicken können«, erklärte Fogarty geduldig. »Wir wollten ihm natürlich sowieso helfen, aber jetzt haben wir noch einen Grund mehr, stimmts? Wenn er wieder zurück in seiner Welt ist, kann er seinen alten Herrn dazu bringen, die Portale zu schließen, die die Dämonen benutzen. Dann ist Schluss mit den ganzen Entführungen.«

 »Verstehe«, sagte Henry. Portale. Elfen. Ufo-Entführungen. Dämonen. Er starrte auf das braune Packpapier auf den Fensterscheiben. Na ja, wahrscheinlich war das hier auch kein schlimmeres Irrenhaus als das, aus dem er gerade kam. »Es ist wichtig, dass ich hier bin, weil wir dann Pyrgus zurückschicken können.«

 »Genau«, sagte Fogarty ungeduldig. »Jetzt komm, damit ich dir zeigen kann, wie wir das anstellen.«

 Während sie Fogarty in die Küche folgten, flüsterte Henry Pyrgus zu: »So etwas wie fliegende Untertassen gibt es nicht.«

 Pyrgus runzelte immer noch die Stirn. »Aber Mr Fogarty hat mir erzählt, dass letztes Jahr sechs Millionen Amerikaner entführt worden sind. Amerikaner sind doch Menschen oder?«

 »Ja. Ja, sind sie. Aber das ist nie passiert. Mr Fogarty denkt bloß, dass es passiert ist.«

 »Warum denkt er das?«, fragte Pyrgus verwirrt.

 Weil er nicht alle Tassen im Schrank hat, dachte Henry.

 »Was flüstert ihr beiden da?«, fragte Fogarty misstrauisch. Er konnte es nicht leiden, wenn jemand flüsterte.

 »Gar nichts, Mr Fogarty«, sagte Henry.

 Auf dem Küchentisch lag ein riesiger Entwurf. Er stellte eine Maschine dar, wie Henry noch nie eine gesehen hatte. Zwei Symbole waren mit »Teslaspulen« bezeichnet und schienen etwas Elektrisches zu sein; sie waren mit etwas verbunden, das wie ein Netzteil aussah. Aber es gab auch einiges an herkömmlicher Mechanik: Zahnräder, Hebel und Räder, wie man sie von alten Windmühlen kannte. Das Merkwürdigste war ein Schaltplan namens »Hieronymous-Maschine«. An einer Seite fiel ihm eine spiralförmige Antenne auf, die einen kleinen Blitzstrahl ausstieß oder absorbierte , neben dem in Mr Fogartys exakten Blockbuchstaben »eloptische Strahlung« geschrieben stand. Henry überprüfte es sicherheitshalber zweimal, aber kein Teil der Hieronymous-Maschine war mit dem Netzteil verknüpft. Er sah zu Mr Fogarty hoch. »Was ist das?«

 »Das ist der Entwurf des ersten vollständig künstlichen Portals zwischen Welten«, erklärte Fogarty stolz.

 Henry sah zu Pyrgus und dann wieder auf den Entwurf. Von den Hebeln und Rädern, die ihm durchaus etwas sagten, einmal abgesehen, ergab nichts für ihn einen Sinn. »Wie funktioniert es?«, fragte er deshalb.

 »Während du zu Hause Speck angesetzt hast«, sagte Fogarty leicht angesäuert, »haben Pyrgus und ich das hier ausgearbeitet. Pyrgus hat mir jedes Detail des Portals erzählt, das ihm noch einfallen wollte, und ich kam schließlich darauf, dass sein Grundprinzip das Gleiche sein musste wie das einer Hieronymous-Maschine.«

 »Und was ist eine Hieronymous-Maschine?«, fragte Henry.

 Fogarty warf ihm einen vernichtenden Blick zu. »Bringen sie euch in der Schule denn überhaupt nichts bei? Auf die erste hat 1949 Thomas Galen Hieronymous ein Patent angemeldet. Ein kleines Teil, das er zusammengehauen hatte, um den Metallgehalt von Legierungen zu überprüfen. Wenn dir jemand einen Goldbarren verkaufte, konntest du das Ding benutzen, um herauszukriegen, ob auch wirklich Gold darin war.«

 »Nie davon gehört wie hieß das Ding? Hieronymous, ja? nie gehört«, sagte Henry leicht eingeschnappt.

 »Das liegt daran, dass sie sich nicht durchgesetzt hat«, erklärte Fogarty. »Das Problem war, ungefähr eine von fünf Personen bekam sie nicht zum Funktionieren.«

 »Zu kompliziert?«, fragte Henry.

 Fogarty schüttelte den Kopf. »Nein, man hat sie einfach eingeschaltet, eine Probe in die Nähe der Sensorspule gelegt und dann, die Finger auf der Reibscheibe, das Ergebnis abgelesen. Kinderleicht.«

 »Und was war dann das Problem?«

 »Das wusste auch erst keiner«, sagte Fogarty. »Aber ein Mensch namens John W. Campbell hat es schließlich herausgefunden. Er hat Experimente mit den Leuten angestellt, die die Maschine zum Laufen kriegten. Darunter war auch ein Junge, der nicht viel älter war als du heute. Er hat die Maschine eingeschaltet, sie eingestellt und etliche Proben getestet. Lief wunderbar. Dann fiel Campbell auf, dass der Stecker noch gar nicht in der Steckdose war.«

 »Das ist unmöglich«, sagte Henry. Er hatte keine große Ahnung von Elektrogeräten, aber eines wusste er dass sie ohne Strom nicht liefen. Ihm kam eine Idee. »Vielleicht hatte sie statische Ladung aufgenommen oder so.«

 »Das hat Campbell durchgetestet«, erklärte Fogarty. »Nichts da mit statisch. Prüf die Phasen durch und du kommst zu dem Ergebnis, dass da nicht ein Fitzelchen Elektrizität drinsteckt. Das Ding sah aus wie eine elektronische Apparatur und funktionierte auch wie eine elektronische Apparatur. Wenn die Röhre kaputtging damals benutzten sie noch Röhren , dann ging sie aus. Aber es war keine elektronische Apparatur. Sie musste irgendwie anders funktionieren. Das war die einzig sinnvolle Erklärung. Schließlich kamen sie darauf, dass sie funktionierte, wenn man daran glaubte.«

 Nach einer Sekunde sagte Henry: »Sie veräppeln mich doch, oder?«

 Fogarty, der überhaupt keinen Sinn für Humor hatte, sah ihn wieder säuerlich an. »Henry«, sagte er. »Jeder Mensch weiß, dass elektronische Apparaturen funktionieren wir sind das gewohnt, verstehst du. Sie funktionieren eben. Also bau etwas, das wie eine elektronische Apparatur aussieht aber richtig, mit allen Teilen an den richtigen Stellen , und es funktioniert auch ohne Strom. Irgendetwas passiert zwischen deinem Bewusstsein und der Maschine. Bloß bei dem einen Klotzkopf von fünfen nicht, der nicht daran glaubt.«

 Henry sah Pyrgus an. »Ergibt das für dich einen Sinn?«

 »Aber ja«, sagte Pyrgus ernst. »In meiner Welt arbeiten die Zauberer ständig mit diesem Prinzip.«

 Fogarty sagte: »Ist auch egal, ob es einen Sinn ergibt die Theorie ist fehlerfrei. Dieses Ding wird funktionieren. Wir müssen es nur bauen.«

 Henry sah sich wieder den Entwurf an. »Wo kriegen Sie die Teile her?«

 »Ich hab jede Menge Kleinteile hier«, sagte Fogarty, »und wo man die Teslaspulen kaufen kann, weiß ich auch. Aber ein, zwei Teile der Hieronymous-Maschine könnten ein bisschen schwer zu beschaffen sein, wenn es schnell gehen soll. Und das soll es ja.«

 »Und wo besorgen wir sie uns dann?«, fragte Henry arglos.

 Fogarty sagte: »Ihr werdet sie aus deiner Schule klauen müssen.«

 Fünfzehn

 Als Henry nach Hause kam, spazierte er mitten hinein in den nächsten Haufen Ärger. Aisling, die nicht glaubte, dass ihre Eltern sich trennen würden, die nicht glaubte, dass irgendetwas je ihre kleine heile Welt stören würde, hatte auf einmal beschlossen zu glauben, dass Henry überzeugt war, einen Elfen gerettet zu haben. Vielleicht wollte sie auch nur Stimmung machen.

 »Wir machen uns Sorgen wegen dieser Elfengeschichte«, sagte sein Vater unvermittelt nach dem Abendessen.

 Henry sah seine Eltern an. »Wegen welcher Elfengeschichte?«

 »Mit Mr Fogarty«, sagte seine Mutter ernst.

 Aisling hatte es ihnen erzählt! Diese blöde Kuh hatte es ihnen erzählt! Er hatte sich gar nicht vorstellen können, dass sie es ernst nehmen würde, doch nicht, wo er einen Witz daraus gemacht hatte. Wahrscheinlich hatte sie es ihm nicht eine Minute lang abgenommen. Aber erzählt hatte sie es ihren Eltern trotzdem.

 Henry zuckte die Achseln. »Da gibts nicht viel drüber zu sagen.«

 »Ich denke schon«, sagte sein Vater. Er lächelte. »Ich meine, ich kann mir nicht vorstellen, warum ein intelligenter Junge wie du auf einmal an Elfen glauben sollte.« Das Lächeln verschwand. »Aber ich habe ein paar Erkundigungen eingezogen und weiß jetzt doch so einiges über deinen Mr Fogarty. Sein Lebenslauf lässt ehrlich gesagt eine Menge zu wünschen übrig. Er glaubt an Elfen, nicht wahr? Und an eine Invasion kleiner grüner Männchen? Und an einen jüdischen Geheimplan zur Übernahme der Weltherrschaft?«

 »Von jüdisch hat er nie was «, versuchte Henry dazwischenzukommen.

 Aber sein Vater hörte gar nicht zu. »Es gibt einen Namen dafür«, sagte er. »Ich bin mir nicht sicher, ob du ihn kennst, Henry. Paranoia. Das heißt Verfolgungswahn.«

 Henry kannte das Wort Paranoia schon lange. Er wusste auch, dass Mr Fogarty paranoid war. Aber gerade darum war er ja so interessant. Und das machte noch lange keinen Hannibal Lecter aus ihm. Er erzählte einen Haufen Mist und er war ein zäher alter Brocken, aber Henry mochte ihn. »Papa, ich «

 »Die Sache ist die, mein Guter«, sagte sein Vater ernst, »nur weil Mr Fogarty an fliegende Untertassen glaubt, heißt das noch lange nicht, dass du auch daran glauben musst. Und nur weil er ein Antisemit ist «

 »Papa, er ist kein Antisemit.« Er konnte nur die Schweizer nicht ausstehen, soweit Henry das beurteilen konnte. Schweizer waren doch keine Juden, oder? Henry nahm an, dass die meisten Protestanten waren.

 » und nur weil er an Elfen glaubt, heißt das noch lange nicht, dass du deine Zeit damit verschwenden solltest, irgendwelchen Mondstrahlen hinterherzujagen.«

 »Papa, ich hab das mit dem Elfen gesagt, weil ich Aisling ärgern wollte.«

 »Das hab ich mir schon gedacht«, sagte seine Mutter. »Aber das ändert ja wohl überhaupt nichts. Mr Fogarty kann wohl kaum als angemessener…« Sie zögerte. »… Umgang für dich bezeichnet werden, oder, Henry?«

 »Mama, ich räum bloß das Haus ein bisschen für ihn auf«, versuchte Henry das Ganze herunterzuspielen.

 »Deine Schwester scheint zu denken, dass es mehr als das sein könnte«, sagte seine Mutter.

 »Mama, Aisling kennt Mr Fogarty doch gar nicht. Und selbst wenn, ist sie nicht gerade «

 »Aber du musst zugeben, mit einem hat sie Recht«, schnitt ihm seine Mutter das Wort ab.

 »Und womit?«, fragte Henry.

 Martha Atherton schnaubte. »Ein älterer Mann… und ein junger Mann, der leicht zu beeindrucken ist. Du bist kein Kind mehr, Henry.«

 »Zuerst mal ist Mr Fogarty kein ›älterer‹ Mann. Er ist alt. Richtig alt, fünfundsiebzig oder achtzig oder so. Der interessiert sich nicht mehr für Sex.«

 »Wer hat denn etwas von Sex gesagt?«, fragte seine Mutter. »Ich hab nichts von Sex gesagt.«

 Es war einer ihrer Tricks, aber Henry hatte nicht vor, sie damit durchkommen zu lassen. »Aber du hast es gemeint, Mama, stimmts? Du hast dir Sorgen gemacht, Mr Fogarty und ich wären… wären « Er konnte es nicht einmal aussprechen.

 »Du musst zugeben, dass es möglich wäre. Du musst «

 Diesmal schnitt Henry ihr das Wort ab. »Es wäre nicht möglich, Mama. Ich interessiere mich nicht für alte Männer ich interessiere mich für Mädchen!«

 Henrys Mutter sagte kühl zu ihrem Sohn: »Wusstest du, dass dein toller Mr Fogarty ein hübsches Strafregister hat?«

 Oben in seinem Zimmer starrte Henry lange nach dem Streit sein fliegendes Schwein an und fragte sich, was mit seinem Leben bloß gerade schief gegangen war. Er drehte den Griff, und das Schwein hob sauber ab und flatterte mit den Pappflügeln. Er hatte das Gefühl, es in einem anderen Lebensabschnitt zusammengebaut zu haben. In einem anderen Lebensabschnitt, in dem er einfach nur ein Kind gewesen war. Jetzt kam er sich nicht mehr wie ein Kind vor. Jetzt, in diesem Moment, kam er sich älter als Mr Fogarty vor, den er nie Wiedersehen durfte.

 Strafregister? Aktenkundig bei der Polizei? Seine Mutter hatte nichts weiter sagen wollen, nicht einmal, wo sie das her hatte, aber sein Vater hatte dermaßen belämmert aus der Wäsche geguckt, dass Henry ein Licht aufgegangen war. Dieses Bröckchen Information war Bestandteil der paar Erkundigungen, die sein Vater eingezogen hatte. Nicht dass Henry es auch nur einen Moment lang glaubte. Sein Vater konnte Sachen genauso leicht in den falschen Hals kriegen wie seine Mutter. Mr Fogarty konnte unmöglich bei der Polizei aktenkundig sein. Er war fast achtzig, Herrgott noch mal, vielleicht sogar über achtzig. Wieso sollte die Polizei über einen Achtzigjährigen eine Akte führen? Weil er jemanden mit seinem Rentenbuch verkloppt hatte?

 Seine Eltern hatten ihm nicht zuhören wollen. Beide nicht. Nicht einmal, als er sie gegeneinander auszuspielen versucht hatte. Wenn es um Mr Fogarty ging, dann übten sie den Schulterschluss. Dann waren alle Differenzen vergessen. Henry durfte Mr Fogarty nie mehr Wiedersehen.

 Er legte sich auf das Bett, verzichtete darauf, sich die Turnschuhe auszuziehen, und ließ sich das letzte Gespräch mit Mr Fogarty noch einmal durch den Kopf gehen:

 »Und wo besorgen wir sie uns dann?«, fragte Henry wegen der Bauteile für die Hieronymous-Maschine.

 Und Fogarty erklärte: »Ihr werdet sie aus deiner Schule klauen müssen.«

 Henry blinzelte und sagte etwas richtig Blödes. »Die ist über die Sommerferien geschlossen.«

 »Womit wir an die Teile umso leichter herankönnen, richtig? «, schnaubte Fogarty.

 »Ich beklau doch meine Schule nicht!«, protestierte Henry. »Auf gar keinen Fall!«

 »Na, und ich kanns nicht tun«, sagte Fogarty. »Komm ja kaum bis ans Ende der Straße, geschweige denn über eine Mauer. Du wirst das schon machen müssen, Henry. Pyrgus wird dir dabei helfen. Du hilfst ihm doch, Pyrgus, oder?«

 »Ja«, sagte Pyrgus prompt.

 »Spinnt ihr?«, fragte Henry. »Und wenn ich erwischt werde?«

 Fogarty bedachte ihn mit einem vernichtenden Blick. »Weißt du, wie viele Diebstähle in diesem Bezirk je aufgeklärt werden? Zehn Prozent. Zehn Prozent. Einer von zehn verstehst du, was ich sage? Selbst dann spazieren die meisten einfach aus Mangel an Beweisen frei wieder raus. Und nur die Dummköpfe lassen sich überhaupt erwischen. Ein kleines bisschen Planung, ein kleines bisschen gesunder Menschenverstand, und du bist da rein und wieder raus wie eine Dosis Abführmittel. Das ist eine leere Schule! Ich bitte dich ja nicht, die Kronjuwelen zu stehlen.«

 »Ich mach das nicht«, sagte Henry.

 »Du willst doch, dass Pyrgus wieder zurückkann, oder?«

 »Ja«, sagte Henry zornig. »Ich will, dass Pyrgus wieder zurückkann. Aber ich will nichts aus meiner Schule stehlen. Oder sonst irgendwo.«

 »Ich sag dir was«, sagte Fogarty. »Wir legen die Sachen danach wieder zurück. Dann ist es kein Stehlen bloß Borgen. Kurzfristiges Ausleihen sozusagen, wenn du unbedingt etepetete sein willst.«

 Bei dem Wort etepetete fuhr Henry auf, zwang sich aber, nicht darauf einzugehen. »Was soll das heißen, wir tun sie wieder zurück? Pyrgus wird nicht mehr da sein, und Sie schaffen es ja nicht mal bis zum Ende der Straße. Sie meinen, ich tu sie wieder zurück. Ich soll also zweimal in der Schule einbrechen. Das werd ich nicht tun.«

 »Und wenn ich jemand anderen organisiere, der sie zurücklegt, tust du es dann?«

 »Wen denn?«, fragte Henry. »Wen würden Sie denn organisieren, der sie zurücklegt?«

 »Ich kenn da ein paar Leute«, sagte Fogarty.

 »Dann lassen Sie das Zeug doch von denen klauen!«, sagte Henry sauer.

 »Dafür ist jetzt keine Zeit«, sagte Fogarty. »Pyrgus hat was Dringendes zu tun.« Er schnaubte. »Aber du scheinst ja nichts mehr gegen Diebstahl zu haben, sobald du es nicht tun musst.«

 »Und ob ich etwas gegen Diebstahl habe gegen Einbruchdiebstahl. Und ob. Ich mach das nicht.«

 Pyrgus sagte: »Hör mal, Henry, wärst du dann wenigstens bereit, mir zu zeigen, wo deine Schule ist? Dann geh ich rein und hol die Sachen, die wir brauchen.«

 Henry funkelte ihn an. »Du kannst doch nicht einfach rumlaufen und Sachen klauen!«

 »Doch, kann ich«, sagte Pyrgus. »Es gefällt mir nicht, aber irgendjemand hat versucht, mich zu töten, und ich glaube, mein Vater könnte in Schwierigkeiten sein, und dann gibts da noch diese Fabrik, die kleine Katzen in Leim ersäuft, und wenn ich ein paar Sachen stehlen muss, damit das alles aufhört, dann werde ich das tun. Vor allem, wenn Mr Fogarty dafür sorgen kann, dass sie wieder zurückgelegt werden.«

 Henry machte den Mund ein paar Mal auf und zu, aber es kam nichts raus. Fogarty sagte: »Klappt so nicht, Pyrgus.«

 »Warum nicht?«

 »Du weißt nicht, wonach du suchen musst.«

 Pyrgus runzelte die Stirn. »Sie können mir eine Liste geben.«

 »Klar, kann ich«, sagte Fogarty. »Aber die wird dir nichts sagen. Oder weißt du etwa, wie ein Transistor aussieht?«

 Nach einem Moment sagte Pyrgus: »Sie könnten ihn mir ja zeichnen.«

 »So gut kann ich nicht zeichnen. Außerdem brauchen wir doch ganz schön viel Zeug. Ich kann Henry eine Liste geben. Henry geht auf diese Schule. Henry hat dort im Labor Unterricht. Henry weiß, wo alles ist und wie es aussieht. Henry muss das machen.«

 Pyrgus sah Henry flehend an. »Würdest du dann wenigstens mitkommen und mir die Sachen zeigen, Henry? Ich übernehm das Stehlen. Und wenn wir geschnappt werden, sage ich, ich hätte dich gezwungen mitzukommen.«

 Henry seufzte. »Schon gut ich tus. Ich hol Ihnen, was Sie brauchen. Machen Sie eine Liste.«

 »So ists recht!«, sagte Fogarty begeistert.

 »Du brauchst nicht mitzukommen, Pyrgus«, sagte Henry. »Wär Quatsch, wenn sie uns beide schnappten.«

 »Ich komme mit«, sagte Pyrgus nachdrücklich.

 Henry wandte sich an Mr Fogarty. »Wann soll ich los?«

 »Morgen Abend«, sagte Mr Fogarty prompt. »Morgen ist Sonntag da wird dort kein Mensch sein.«

 Morgen war immer noch Sonntag, aber als Henry frustriert auf seinem Bett vor sich hin brütete, konnte er sich nicht vorstellen, es wirklich zu tun. Geplant war nun, sich am frühen Morgen bei Mr Fogarty zu treffen. Dann sollten Pyrgus und er mit der Liste zur Schule gehen und, wenn die Luft rein war, dort einbrechen wie zwei Figuren aus Oliver Twist. Anschließend würden sie die notwendigen Komponenten zu Mr Fogarty bringen, um dann zu dritt diese merkwürdige Maschine zu bauen. Die Tarngeschichte war einfach: Mr Fogarty wollte, dass Henry einen zusätzlichen Tag arbeiten kam.

 Nur: die Tarngeschichte funktionierte jetzt nicht mehr. Henry hatte Fogarty-Verbot.

 Schlimmer noch, für morgen war ein Familienpicknick angesetzt. Seine Mutter hatte ein Verhältnis. Sein Vater drehte fast durch vor Kummer. Seine Schwester war in ein Pferd verknallt. Also war ein Familienpicknick genau das Richtige; da konnte man so tun, als wäre alles wie immer. Na, vielen Dank auch. Henry schloss die Augen. Wegen dieser Ausfluggeschichte konnte er sich nicht einfach zu Mr Fogarty schleichen und darauf bauen, dass seine Eltern es nie rauskriegten. Fast schon kam ihm der Verdacht, dass das Picknick nur dazu da war, ihn im Auge zu behalten.

 Aber was konnte er schon tun?

 Nach einer Weile stand er auf und zog die Turnschuhe aus, dann schlich er zur Tür und lauschte. Das Haus lag still. Er hatte seine Eltern vor über einer Stunde auf ihre getrennten Zimmer gehen gehört, also schliefen sie mit etwas Glück schon. Aber selbst wenn nicht, runter kamen sie bestimmt nicht mehr. Aisling, die Türknallerin, hatte er schon vor einer ganzen Weile nach Hause kommen gehört. Sie war inzwischen bestimmt auch im Bett.

 Henry öffnete die Tür. Der Treppenabsatz war dunkel bis auf das kleine Nachtlicht in der Steckdose, damit man nachts auf Klo gehen konnte, ohne die Treppe runterzufallen. Auf Strümpfen schlich er zum Treppenabsatz und sah über das Geländer. Unten war auch alles aus, aber dank des Mondlichts, das durch die Vorhänge fiel, konnte er immer noch genug sehen. Sein Vater las wahrscheinlich noch, aber der kam eigentlich nie noch mal raus, wenn er erst mal im Bett lag. Auch bei Aisling und seiner Mutter schien das Licht aus zu sein. Henry schlich auf Zehenspitzen die Treppe hinab.

 Das Telefon befand sich im Wohnzimmer und ein Nebenapparat in der Küche. Henry ging ins Wohnzimmer, weil es weiter von der Treppe weg lag. Er hatte zwei Nummern von Mr Fogarty Festnetz und Handy. Die Festnetznummer konnte man tagsüber vergessen, weil Mr Fogarty sowieso nie ranging, aber da Henry sich nicht vorstellen konnte, dass er sein Handy über Nacht eingeschaltet ließ, wählte er sie trotzdem. Nach dem fünften Klingeln hörte er Fogartys raue Stimme.

 »Mr Fogarty «, sagte Henry leise, dann begriff er, dass er mit einem Anrufbeantworter sprach.

 »… in Südamerika«, ging der Spruch auf dem AB. »Hinterlassen Sie keine Nachricht, weil ich dieses Jahr nicht zurück sein werde.« Dann ertönte ein Klicken, und Henry lauschte ins Leere.

 Er legte auf, dann wählte er Mr Fogartys Handynummer und betete, dass er es nicht abgeschaltet hatte. Es gab eine Pause, dann einen Klingelton. Henry wartete nervös. Wenn Fogarty nicht ranging, wurde der Anruf auf seine Mailbox umgeleitet, aber die würde er nicht vor morgen abhören, und dann war es zu spät.

 »Das ist hoffentlich wichtig«, grollte Fogarty. »Ich schlafe schon.«

 Henry warf einen Blick über die Schulter. Im Haus war immer noch alles ruhig. »Ich bins, Mr Fogarty«, flüsterte er. »Entschuldigung, dass ich Sie aus dem Bett geholt habe, aber «

 »Wer zum Teufel ist da? Ich verstehe kein Wort.«

 »Henry.« Er hob die Stimme nur ein winziges bisschen, versuchte aber, sehr deutlich zu sprechen.

 »Nun spucken Sies schon aus CIA oder FBI? Haben Sie eigentlich eine Ahnung, wie spät es hier ist?«

 »Ich bins, Henry«, sagte er in fast schon normaler Lautstärke.

 »Henry? Bist du das, Henry?«, fragte Fogarty. »Was ist denn los?«

 »Meine Eltern haben mir verboten, weiter für Sie zu arbeiten. Das heißt, ich «

 »Ich hör dich ganz schlecht, Henry. Du flüsterst so. Ich kann Leute, die flüstern, nicht ausstehen.«

 Zum Teufel damit, dachte Henry. »Meine Eltern haben mir verboten, weiter für Sie zu arbeiten, Mr Fogarty«, sagte er laut genug, dass Fogarty ihn verstehen konnte.

 »War zu erwarten«, grunzte Fogarty.

 Henry hätte gern gewusst, warum, fragte aber nur: »Wissen Sie noch, die Arbeit morgen? Die Pyrgus und ich unbedingt zusammen machen müssen?«

 »Ja«, sagte Fogarty prompt.

 »Ich dachte, wenn wir früh anfangen ganz früh am Morgen, ja? Wenn wir das machen, schaff ich es vielleicht wieder zurück, bevor irgendwer aufsteht. Dann merkt es keiner. Sie müssten dann mit Pyrgus allein an der Maschine arbeiten.«

 »Ja, ist gut.«

 »Die Sache ist die«, sagte Henry. »Ich muss gegen acht wieder hier sein. Erst zu Ihnen und dann zur Sch… dorthin, wo wir arbeiten werden; das hieße, ich müsste hier um halb fünf oder so aufbrechen, auf jeden Fall vor fünf. Nur um ganz sicherzugehen.« Er holte tief Luft. »So früh fahren noch keine Busse.« Er konnte sich nicht vorstellen, wie das hinzukriegen war, aber wenigstens hatte er guten Willen gezeigt.

 Zu seiner Überraschung sagte Mr Fogarty: »Sei um Viertel vor fünf vorn an eurer Straße. Du wirst abgeholt.«

 »Abgeholt?«, fragte Henry.

 »Mit einem Auto«, sagte Fogarty.

 »Sie haben doch gar kein Auto«, sagte Henry.

 »Ich hol dich ja auch nicht ab«, sagte Fogarty.

 Sechzehn

 Als Henry das Haus verließ, war es bereits hell, aber ein bisschen neblig und ziemlich kalt. Er war schon fünf Minuten vor der Zeit am vereinbarten Treffpunkt, trotzdem stand dort bereits ein alter blauer Ford, mit zwei Rädern auf dem Gehweg. Die Fenster waren schwarz getönt, so dass er nicht hineinsehen konnte, aber während er näher heranging, wurde eines heruntergekurbelt.

 »Henry Alison?«

 »Atherton«, sagte Henry.

 »Ja. Genau.« Der Mann am Steuer war ungefähr in Mr Fogartys Alter, aber viel kleiner. Er hatte etwas von einem Vogel: Entweder trug er eine Perücke oder er färbte sich die Haare, denn sie waren von einem kräftigen asiatischen Schwarz, das nicht zu dem Netz feiner Falten in seinem Gesicht passte. Er trug einen verknitterten grauen Anzug. »Alan hat mich geschickt«, sagte er.

 »Alan?«

 »Alan Fogarty. Du heißt Henry, richtig?«

 »Ja, Sir«, gab Henry zu.

 »Bernie«, stellte der Mann sich vor. »Spring rein.«

 Das Auto roch nach Staub und Mäusedreck. Bernie fuhr deutlich unter der erlaubten Höchstgeschwindigkeit und guckte ständig in den Rückspiegel. »Das Gute an Fords«, sagte er, »ist die Zuverlässigkeit. Zuverlässigkeit und Ersatzteile. Diesen ausländischen Autos ist nicht zu trauen. Sie sind wie ausländische Frauen sehen gut aus, aber wenn mal was kaputtgeht, wartet man mindestens einen Monat auf Ersatzteile. Aber bei unserem guten alten britischen Ford made in Dagenham ist das ganz anders. Für den guten alten britischen Ford kriegt man überall Ersatzteile, von Lands End bis nach John oGroats. Und man braucht auch keine schicke Reparaturwerkstatt. Ein dressierter Affe könnte einen Ford reparieren, wahrscheinlich gleich am Straßenrand. Alan hat in den alten Zeiten immer nur Fords genommen. Er hat auf sie geschworen, jawohl. Hat nie was anderes haben wollen. Man brauchte den alten Alan nicht mal zu fragen. Er hätte sowieso immer Ford gesagt. Bei der Gewohnheit bin ich geblieben. Hab immer einen Ford gefahren, seit wir uns zur Ruhe gesetzt haben. Aber der hier säuft was weg, das muss ich zugeben. Der fährt automatisch auf jede Tankstelle. Ist praktisch schon ein Oldtimer, aber er läuft. Bei jedem Wetter, Tag und Nacht. Er läuft und läuft. Mehr kann man nicht verlangen, stimmts? Das durchschnittliche Auto vom Kontinent dagegen…«

 Zunächst versuchte Henry noch, sein Teil zum Gespräch beizusteuern, aber ihm wurde rasch klar, dass das gar nicht nötig war. Er lehnte sich zurück und ließ die Augen zu, während Bernies Worte wie Rauch über ihn hinwegzogen. Er war nervös, aber nicht so nervös, wie er gedacht hatte. Vielleicht lag es an dem frühmorgendlichen Licht und den leeren Straßen. Alles sah unwirklich aus.

 »Da wären wir«, sagte Bernie und parkte das Auto umsichtig vor Mr Fogartys Haus. Er saß da, die Hände am Lenkrad, und starrte geradeaus, als Henry ausstieg.

 Diesmal machte Mr Fogarty sofort auf. Er trug einen blauen Anzug aus Serge, der schon bessere Tage gesehen hatte, aber immer noch nach Sonntagsanzug aussah. Henry fragte sich verblüfft, ob er wohl zur Kirche gehen wollte. Pyrgus stand hinter ihm und sah äußerst unternehmungslustig aus.

 »Musst du noch mal aufs Klo oder so?«, fragte Fogarty.

 »Nein«, sagte Henry.

 »Gut, Jungs, dann mal los mit euch. Haltet die Augen offen und die Ohren steif. Kommt anschließend direkt wieder hierher. Und viel Glück.«

 »Wie kommen wir zur Schule?«, fragte Henry.

 Fogarty sah ihn überrascht an. »Bernie fährt euch. Dafür ist er ja da.«

 Henry sah Pyrgus an, dann wieder Mr Fogarty. »Er, ähm… Ich meine, er weiß doch nicht, was wir… Sie wissen schon… Ich meine, wie sollen wir ihm anschließend die Sachen erklären… die Sachen, die wir dann mitbringen?«

 »Natürlich weiß er Bescheid«, sagte Fogarty ungeduldig. »Wozu hat man denn einen Fahrer, wenn der nicht weiß, wos langgeht?«

 »Aber… aber…«, protestierte Henry. Pyrgus hätte ihn wirklich unterstützen können, doch der schwieg. »Hat er denn nicht… na, Sie wissen schon… etwas dagegen?«

 Das entlockte Fogarty tatsächlich ein Lächeln. »Was soll der Quatsch, Henry. Bernie?« Das Lächeln verschwand. »Bernie und ich haben zusammengearbeitet.«

 »Ja, aber als Mechaniker!«, sagte Henry. »Das ist was anderes.«

 Fogarty sah ihn verblüfft an. »Ich bin kein Mechaniker.«

 Henry starrte zurück. Mr Fogarty konnte alles bauen. Das war so ungefähr das Erste, was Henry über ihn erfahren hatte. Mechanik, Elektronik selbst als alter Mann konnte er noch mit den Händen zaubern. Henry hatte immer angenommen, dass er früher als irgendeine Art Mechaniker gearbeitet hatte. »Was sind Sie dann?«, fragte er.

 »Bankräuber«, sagte Fogarty wie aus der Pistole geschossen.

 »Bank…räuber?«, wiederholte Henry.

 »Ich hab von bewaffneten Raubüberfällen gelebt«, sagte Fogarty. »Ich dachte, du wüsstest das.«

 »Nein«, sagte Henry verwundert. »Nein…«

 »Achtundfünfzig hab ich mal gesessen, aber davon abgesehen war es eine gute Zeit. Hab anständig verdient und niemandem groß geschadet.«

 »Bewaffnete Raubüberfälle?«, stotterte Henry. »Niemandem groß geschadet ?«

 »Das waren Banken, Henry«, erklärte Fogarty. »Wenn du deine Ersparnisse zur Bank trägst und ich die Bank anschließend ausraube, kriegst du dein Geld trotzdem. Kannst einen Tag später hingehen und dir jeden Penny auszahlen lassen. Wem hab ich also geschadet?«

 »Der Bank«, sagte Henry.

 »Banken haben dermaßen viel Geld, dass sie gar nicht wissen, was sie damit anfangen sollen. Die haben die paar Kröten, die ich ihnen weggenommen habe, nicht mal vermisst. Und ich habe nie jemanden verletzt«, sagte Fogarty ernst. Er zögerte, dann fügte er hinzu: »Bis auf diesen Wachmann, und der hatte es verdient, dieser elende Angeber. Aber er ist nicht gestorben oder so was. Ein paar Wochen Krankenhaus, und dann hat er wieder gearbeitet und sich vor seinen Kollegen wichtig gemacht.« Er lächelte schief. »Das waren gute Zeiten, Henry. Bernie war mein Fahrer. Wenn er nicht gerade gesessen hat.«

 »Sie meinen, Bernie hat den Fluchtwagen gefahren?« Henry konnte es nicht fassen.

 »Ein großartiger Fahrer«, sagte Fogarty. »Weißt du, was einen großartigen Fahrer ausmacht, Henry?«

 »Nein«, sagte Henry. Obwohl er das unter diesen Umständen wohl besser rasch herausfand.

 »Diskretion und Unauffälligkeit«, erklärte Fogarty. »Er darf keine Aufmerksamkeit auf sich ziehen. Bernie besorgt sich einen alten Wagen ohne besondere Auffälligkeiten einen Ford meistens, wegen der Zuverlässigkeit , fährt nie zu schnell, blinkt beim Abbiegen, zeigt anderen Autofahrern nie den Stinkefinger, sagt nie ein lautes Wort, ist die Höflichkeit in Person. Ihn kann kein Bulle aus der Ruhe bringen. Obwohl er ordentlich auf die Tube drücken kann, wenn es drauf ankommt. Er hat uns manchmal ganz schön durchgeschüttelt, wie in Die Straßen von San Francisco. Wir haben ihn deswegen immer verscheißert danach, die Jungs und ich.«

 »Welche Jungs?«, fragte Henry schnell.

 »Ich hatte eine Bande«, sagte Mr Fogarty. Er sah Henrys Gesichtsausdruck und fügte hinzu: »Bin natürlich schon seit Jahren aus dem Geschäft. Bernie ebenfalls, obwohl er jünger ist. Aber er ist nach wie vor der Beste für diesen Job. Jemand anderem würde ich Pyrgus und dich nie anvertrauen.«

 Es war schon merkwürdig, so früh an einem Sonntag durch die Stadt zu fahren: die Geschäfte geschlossen, die Straßen leer. Bernies Monolog über Autos war inzwischen übergegangen zum Thema, wie Amerikaner ihren Tee verhunzen, und ließ alles nur noch unwirklicher erscheinen.

 Pyrgus sah ein bisschen angespannt aus, als ob er Kopfschmerzen hätte, aber das kam vielleicht daher, dass er noch nie Auto gefahren war. (»Wo sind die Pferde?«, hatte er beim Einsteigen gefragt.) Henry war gespenstisch ruhig. Das Wissen über Mr Fogartys frühere Karriere hatte sein Gehirn irgendwie überlastet und nun versank er in einer Stumpfheit, die schon etwas Friedliches hatte.

 Sie kamen etwas, aber nicht viel später als geplant bei Henrys Schule an. Das Schulgebäude lag ein Stück von der Straße weg hinter einer hohen Mauer. Das Eingangstor war geschlossen.

 »Fahren Sie um die Ecke«, wies er Bernie an. »Da ist eine Parkbucht.«

 Bernie, der ihnen seit mindestens drei Minuten keinen Vortrag mehr gehalten hatte, gehorchte. Als das Auto stand, nahm Henry die Sache in die Hand: »Wir steigen hinten über die Mauer. Da ist sie ziemlich niedrig und es stehen überall Bäume da klettern ständig Schüler rüber. Aber ich hab keine Ahnung, wie lange es dauern wird, ins Gebäude reinzukommen.«

 »Spielt keine Rolle«, sagte Bernie. »Ich warte. Hast du Alans Liste?«

 Henry klopfte sich auf die Hosentasche. »Ja.« Die Liste war gar nicht so lang, und die Bauteile waren Gott sei Dank so klein, dass es keine Probleme beim Wegtransportieren geben dürfte. Jetzt, wo es ernst wurde, war das mulmige Gefühl weg, als hätte jemand einen Schalter in seinem Magen umgelegt. Hoffentlich blieb es weg, bis sie das alles hinter sich hatten. Pyrgus sah auch ganz entspannt aus, aber der machte so etwas wahrscheinlich öfter. Er schien in seiner Welt ein sehr aufregendes Leben geführt zu haben.

 »Lasst euch Zeit«, riet Bernie. »Wer hetzt, macht Fehler. Viel Glück.« Er wandte sich ab und starrte durch die Windschutzscheibe, die Hände auf dem Lenkrand, genau wie vorhin vor Mr Fogartys Haus. Aber diesmal, fiel Henry auf, ließ er den Motor laufen.

 Henry und Pyrgus kletterten mühelos über die Mauer. Ein einsames Auto fuhr vorbei, als sie auf der anderen Seite hinuntersprangen, aber Henry war sich ziemlich sicher, dass der Fahrer sie nicht gesehen haben konnte. Sie befanden sich nun zwischen den Bäumen am Rand des Kricketfelds. Dahinter lagen zwei Tennisplätze, und hinter denen wiederum kam die Rückseite der eigentlichen Schule, ein verschachteltes graues viktorianisches Gebäude mit einem Dächergewirr voller Schornsteine, die seit dem Einbau einer Zentralheizung irgendwann in den 1960er Jahren nicht mehr gebraucht wurden.

 »Komm«, sagte Henry.

 Das Physiklabor lag in einem nicht dazu passenden hölzernen Flachbau, der 1999 aus Mitteln einer großzügigen Spende eines ehemaligen Schülers erbaut worden war. Es handelte sich um ein freistehendes, von den übrigen Gebäuden getrenntes Haus mit eigenem Eingang und einer Reihe Fenster, die wenig über Schulterhöhe lagen. Zum ersten Mal kam Henry der Gedanke, dass es durchaus etwas Einladendes hatte, jedenfalls aus der Sicht eines Einbrechers.

 Aber so einladend nun auch wieder nicht. In einem Anfall von Optimismus hatte Henry fast schon damit gerechnet, dass ein Fenster oder sogar eine Tür offen stand, aber es war alles verriegelt und verrammelt.

 »Merkwürdige Fenster«, sagte Pyrgus auf Zehenspitzen. »Die Fenster in Mr Fogartys Haus verstehe ich sie gehen hoch und runter wie die Fenster in meiner Welt. Aber « Er brach plötzlich ab.

 »Was ist los?«, fragte Henry.

 Pyrgus schüttelte den Kopf. »Nichts weiter bloß so ein blöder Schmerz hinter meinen Augen. Diese Fenster hier sind offenbar nach innen zu öffnen und haben große Metallgriffe.«

 »Sie sind angeblich einbruchsicher«, sagte Henry.

 »Das wohl kaum«, sagte Pyrgus. Er sah sich um, bis er einen halb im Gras verborgenen Mauerstein fand und ihn durch die nächstbeste Fensterscheibe warf.

 »Das kannst du doch nicht machen!«, rief Henry aus.

 »Hab ich doch gerade«, erklärte Pyrgus.

 »Aber wenn es jemand gehört hat!«

 »Dann machen wir besser schnell«, sagte Pyrgus. Er steckte die Hand durch das Loch und hatte das Fenster trotz seiner mangelnden Vertrautheit mit den Griffen einen Moment später geöffnet. Noch einen Moment später, und die beiden standen in einem leeren Klassenraum.

 Irgendwie hatte Henry die Vorstellung gehabt, Einbrechen sei etwas sehr Schwieriges im Film musste man immer auf alles Mögliche aufpassen und die Bösen wurden meist auf frischer Tat ertappt. Aber dieser Einbruch erwies sich als ein Kinderspiel. Henry fand jedes Bauteil auf Mr Fogartys Liste und entdeckte in einer Schreibtischschublade sogar zwei Plastiktüten, in denen sie sie transportieren konnten. Pyrgus und er waren schneller wieder draußen und auf dem Weg zu Bernies Auto, als er sich hätte träumen lassen.

 Auf der Innenseite der Mauer war eine grasbewachsene Erhöhung, so dass man von hier sogar noch leichter hinaufkam. Henry war zuerst oben, zog sich auf die Mauer und ließ sich dann sofort wieder zurückfallen. Dabei riss er Pyrgus mit sich.

 »Was ist los?«, fragte Pyrgus.

 »Irgendein Bulle redet mit Bernie!« Henry zog sich wieder hoch und spähte vorsichtig über die Mauer hinweg. Hinter Bernies viel gepriesenem Ford hatte ein Streifenwagen geparkt, und ein Polizist unterhielt sich mit Bernie durch das Fenster auf der Fahrerseite. Aus dieser Entfernung konnte Henry nicht verstehen, was gesagt wurde, aber während er noch zusah, trat der Polizist zurück, Bernie winkte freundlich und fuhr davon. Der Polizist stieg wieder in den Streifenwagen, der ebenfalls davonfuhr.

 »Was ist denn los?«, fragte Pyrgus.

 »Bernie ist weg.«

 »Und wie kommen wir jetzt mit den Sachen zu Mr Fogarty?«

 Henry dachte einen Moment lang darüber nach. Dann sagte er: »Wir gehen zu Fuß.«

 Siebzehn

 Die Kommandozentrale befand sich tief im Felsgestein unter dem Palast in einer ausgebauten Höhle. Sie war vor Angriffen sicher sogar vor magischen Angriffen, weil das umgebende Granit einen ungewöhnlich hohen Quarzanteil besaß , aber der Weg nach unten dauerte fast zwanzig Minuten, selbst wenn man die Schwebeschächte benutzte. Apatura Iris verbarg seine Ungeduld. Es war wichtig, dass der Purpurkaiser zu jeder Zeit Ruhe ausstrahlte, ob sie nun echt war oder nicht.

 Tatsächlich war er alles andere als ruhig. Es gab immer noch nichts Neues von Pyrgus nichts, was auf seinen Tod oder sein Überleben hindeutete. Das Portal des Hauses Iris behielt seine Geheimnisse nach wie vor für sich. Die Technikpriester legten Sonderschichten ein, um Pyrgus Aufenthaltsort zu ermitteln. Bis jetzt ergebnislos. Apatura hatte ihnen heute Morgen heftigste Vorhaltungen gemacht, aber ihm war bewusst, dass diese Männer ebenso sehr wie er herausfinden wollten, was geschehen war. Noch nie war jemand im Portal verloren gegangen. Die Männer fassten das Verschwinden ihres Kronprinzen als persönliche Beleidigung auf. Wenn ihn überhaupt jemand zurückholen konnte, dann sie.

 Die Frage war nur, ob sie ihn auch rechtzeitig zurückholen konnten.

 Der Purpurkaiser hatte Stunden mit dem Medizinoberpriester verbracht und alles über Triptium gelernt. Die Wirkung der Substanz ließ sich aufhalten, allerdings nur bei rechtzeitigen Gegenmaßnahmen. Die Behandlung bestand aus einer schmerzhaften Injektion und die vollständige Erholung konnte Tage dauern.

 Wie viel Zeit blieb Pyrgus, bis es so weit war? Wie viel Zeit? Wie viel Zeit? Das war das Einzige, woran Apatura denken konnte, und das in einer Situation, in der er über ein Dutzend Dinge zugleich nachzudenken gehabt hätte. Das Reich steuerte immer rascher auf die gefährlichste Krise seiner Geschichte zu und sein Herrscher hatte die Gedanken nicht beieinander.

 Aber genau das wollte Hairstreak vermutlich bezwecken. Apatura hatte nicht den geringsten Zweifel daran, dass Lord Hairstreak hinter der ganzen Sache steckte, wenngleich er es bis jetzt noch nicht beweisen konnte. Er wusste zwar nichts über Hairstreaks Absichten, aber das Geschehene trug eindeutig seine Handschrift. Es stand inzwischen zweifelsfrei fest, dass das Portal des Hauses Iris sabotiert worden war und dass das Ziel einer solchen Sabotage nur Pyrgus Tod sein konnte. Welchen Nutzen Pyrgus Tod für Hairstreak haben mochte, war noch unklar, aber die ausgeklügelte Planung durch jemanden, dessen Arm bis in den Palast reichte, machte deutlich, dass hier keine Anfänger am Werk waren. Dazu brauchte es Mittel, über die allein Hairstreak verfügte. Und es ließ vermuten, dass Hairstreak größere, bösere Pläne verfolgte.

 Dazu brauchte es einen Verräter.

 Ohne einen Verräter hätte es nicht zu einer Sabotage des Portals kommen können. Der Leitende Ingenieur wusste inzwischen genau, was passiert war, wenn er auch noch nicht in der Lage war, etwas über Pyrgus Verbleib zu sagen. Die Sabotage hatte Finesse und eine geschickte Hand verlangt. Es musste also jemand in den Palast geschmuggelt worden sein, der sich auskannte und auf den zugleich kein Verdacht fiel.

 Aber das war erst die halbe Operation. Der andere Teil des Plans hatte darin bestanden, Pyrgus zu vergiften. Und zwar genau zur rechten Zeit wenn man ihn an einen Ort hatte verschwinden lassen, wo es keine Rettung gab. Das bedeutete Zugang zu Lagerräumen, Wissen über Impfstoffe und exakte Zeitplanung, denn der Medizinpriester, der die Impfung durchführte, hätte jede von einem Dutzend Ampullen auswählen können. Tatsächlich war das Ganze mit einer solchen Perfektion durchgeführt worden, dass Apatura sogar der Gedanke kam, ob überhaupt jemand von außen hinter der Sache steckte. War es nicht denkbar, den Kreis der Verdächtigen um Leute aus den eigenen Reihen zu erweitern?

 Die Palastwache ging bereits von dieser Annahme aus. Apatura selbst war sich da nicht so sicher, wollte es vielleicht nicht wahrhaben, denn was ihm Sorgen bereitete, war das Ausmaß des Verrats. Wer immer beteiligt war, musste sich frei im Palast bewegen können, auch in den Sicherheitsbereichen. Das bedeutete, es musste sich um jemanden aus den oberen Rängen handeln. Der Palast beherbergte einen hochrangigen Verräter. Diese Vorstellung gefiel Apatura ganz und gar nicht.

 Der Filter war inzwischen repariert worden. Das hatte sich als relativ leicht erwiesen. Der Leitende Ingenieur hatte außerdem versichert, dass das eigentliche Portal binnen Stunden wieder gefahrlos benutzt werden konnte. Aber zuerst mussten sie herausfinden, wohin Pyrgus geschickt worden war. Solange diese Analyse nicht abgeschlossen war, blieb die Anlage teilweise demontiert.

 Zwei uniformierte Wachen nahmen zackig Haltung an, als Apatura aus dem Schacht trat und sein Gurtzeug abstreifte. Sie fielen in seinen Schritt mit ein, als er den grell ausgeleuchteten Gang hinunterging. Normalerweise hätte er sie mit einer Handbewegung entlassen er hatte nie viel für Förmlichkeiten übrig gehabt , aber nun schien ihm sogar diese kleine Mühe zu viel. Abgesehen davon benötigte er ja vielleicht wirklich ihren Schutz. Wenn vor seinen Augen der eigene Sohn vergiftet werden konnte, was war dann im Palast noch alles möglich?

 Die zwei Wachen vor der Kommandozentrale öffneten Apatura sofort die Tür und er trat ein. Er hatte Angst vor dem, was ihn erwarten mochte.

 Wie so viele Bereiche des Palastes in diesen Tagen war die Kommandozentrale der reinste Bienenstock. Die Reihen von Kristallkugeln waren direkt mit den Spionagekameras des Kaiserlichen Geheimdienstes verbunden worden, so dass sämtliche Bilder sekündlich aktualisiert wurden. Im Zentrum des Raumes befand sich der gewaltige Planungstisch, auf dem sich das gesamte Herrschaftsgebiet des Reiches darstellen ließ, bei Aufsagen des entsprechenden Zauberspruchs auch dreidimensional. Im Augenblick zeigte er nur einen Teilausschnitt des Reiches, der durch die indigofarbenen Markierungsfähnchen als Nachtseite erkennbar war. Junge Frauen eilten zwischen den Kugeln und dem Tisch hin und her und arrangierten die Anordnung der Fähnchen ständig neu. Drei von Apaturas Obersten Militärbefehlshabern waren bereits anwesend. Hinzu kam Torwächter Tithonus.

 Die Militärs nahmen beim Eintreten des Kaisers Haltung an, und Tithonus eilte zu seiner Begrüßung herüber. »Irgendwelche Neuigkeiten?«, fragte Apatura.

 Tithonus runzelte die Stirn. »Ich fürchte, die Lage spitzt sich weiter zu.«

 »Steht ein Angriff bevor?«

 »Möglicherweise.« Tithonus senkte die Stimme. »Irgendetwas Neues von Pyrgus, Majestät?«

 Der Kaiser schüttelte den Kopf. Er ging zu den Kristallkugeln hinüber. Sie zeigten alle aus verschiedenen Perspektiven etwas, das nichts anderes sein konnte als ein Massenaufmarsch der Nachtelfentruppen. Apatura wählte für sich eine niedrige Vogelperspektive und entspannte bewusst seinen Körper. Einen Moment später spürte er den vertrauten Reiz, als die Kugel ihn aufsog.

 Er schaute auf ein riesiges Stadion voller jubelnder Massen hinab. Schwarz uniformierte Truppen marschierten in dichter Formation und bildeten einen von Fackeln erhellten Heerwurm, der sich zum eindringlichen Schlag der Trommeln ins Stadion wand. Die Kontingente an der Spitze trugen das Wappen des Hauses Hairstreak, doch folgten ihnen auch Truppen mehrerer anderer Nachthäuser. Die meisten gehörten der alten Nachtseitenallianz an, aber es schienen sich und diese Entwicklung war Besorgnis erregend noch weitere Häuser angeschlossen zu haben. Lord Hairstreak erfreute sich offenbar zunehmender Beliebtheit.

 Durch die Aktualisierungen im Sekundenabstand wirkte die Szene abgehackt und unwirklich. Apatura sah mit wachsendem Unbehagen zu. Die marschierenden Soldaten erinnerten an Roboter mit grimmigen Gesichtern, ihre starre Disziplin wirkte bedrohlich. Sie teilten sich in mehrere Züge auf, und mitmarschierende Zauberer veränderten die Farben der Fackeln jedes Zuges, so dass sie einen Regenbogen bildeten. Die Farben wirbelten und tanzten, als die marschierenden Züge sich in atemberaubender Geschwindigkeit zu einem lebenden Wappen des Hauses Hairstreak formten. Die Trommelschläge erreichten einen Höhepunkt, als Scheinwerfer einen einzelnen Mann auf dem Podium hervorhoben.

 Die Soldaten blieben stehen, die Trommeln verstummten, über den gewaltigen Massenaufmarsch legte sich Schweigen. Einen Moment später erhob der Mann die Stimme. Seine Worte wurden mit Hilfe von Verstärkungszauber durch das Stadion getragen: »Sehet«, sagte er bedeutungsvoll, »sehet die Macht der Nachtelfen. Mögen unsere Feinde sich in Acht nehmen!«

 Apatura dachte kurz, dass es sich um Black Hairstreak persönlich handelte, aber dann ging ihm auf, dass es Hamearis war, der Herzog von Burgund, Hairstreaks engster Verbündeter. Er gab in der Öffentlichkeit ein eindrucksvolleres Bild ab, und er war ein wesentlich besserer Redner als Hairstreak. Wahrscheinlich war das der Grund dafür, dass er nun das Wort an die Menge richtete. Aber es gab auch noch eine andere Möglichkeit. Hamearis war in letzter Zeit bei den Verhandlungen in die vorderste Reihe gerückt. Sein Auftritt auf dem Podium konnte durchaus auch als Signal gemeint sein: Nehmt mich ernst, oder es wird euch Leid tun!

 Apatura hatte nicht den geringsten Zweifel, dass diese Kundgebung für seine Augen bestimmt war. Für ihn und für möglichst viele seiner Untertanen. Es hatte zwar keine öffentliche Ankündigung stattgefunden, aber ebenso wenig hatte man sich auch nur in Ansätzen um Geheimhaltung bemüht: Einige wenige vergleichsweise einfache Zauber hätten genügt, die meisten Kameras des Kaiserlichen Geheimdienstes zu enttarnen, einige weitere, sie sogar außer Gefecht zu setzen. Und doch waren alle unversehrt. Das ließ nur einen Schluss zu.

 Apatura zog sich zurück. »Sehr beeindruckend«, sagte er trocken. »Und was geht hier wirklich vor?«

 Tithonus winkte einem der Techniker, und sofort verschwand der Aufmarsch von den Kugeln und wurde durch eine weniger spektakuläre, aber weitaus bedrohlichere Szenerie ersetzt. Nur einer der Zwillingsmonde des Reiches war aufgegangen, und alles war in ein diffuses Licht getaucht, so dass Apaturas Augen sich erst darauf einstellen mussten.

 Diesmal wählte er wieder eine erhöhte Perspektive: Er stand auf einem Hügel und schaute auf eine grasbewachsene Ebene hinunter. Das Bild kam von einer der neuen S7-Spionageeinheiten, die praktisch nicht zu enttarnen waren, mit welchem magischen Aufwand auch immer. Allerdings bereitete die Farbauflösung noch Probleme, so dass die Übertragung etwas unscharf und kontrastarm wirkte. Apatura erkannte trotzdem, was er dort sah. Ein gigantisches Heerlager erstreckte sich über die Ebene. Schwarze, mit geometrischer Präzision aufgestellte Zeltreihen zeichneten sich als Umrisse vor den überall brennenden Lagerfeuern ab. Auch hier waren Soldaten, zu Tausenden, vielleicht sogar zu Zehntausenden, und diese Männer trugen keine schwarzen Galauniformen, sondern Kampfkleidung. Sie bewegten sich leise und entschlossen. Hier schlugen keine Trommeln. Hier jubelten keine Massen. Tatsächlich drang kein Laut zu Apaturas S7-Einheit herauf. Es war, als läge über der ganzen Szene tödliches Schweigen.

 Apatura schloss die Augen. Er kannte die Gegend. Es war die Ebene von Yammeth Cretch. Die Spionageeinheit befand sich irgendwo am oberen Ende des Teetion Valley. Apatura sah auf das Herzland der Nachtseite hinab, dieses gewaltige Stück des Reiches, das praktisch ein Staat im Staate war, weil es nahezu vollständig von Nachtelfen bewohnt wurde und entgegen den fortwährenden Treuegelöbnissen gegenüber dem Purpurkaiser völlig unter ihrer Kontrolle stand.

 Apatura zog sein Bewusstsein aus der Kugel zurück und öffnete die Augen. Das Teetion Valley markierte die inoffizielle Grenze zwischen der Nachtseite und den hügeligen Feldern von Lilk, die von den Lichtelfen bewirtschaftet wurden. Er sah Tithonus an. »Es hat beinahe etwas von einer drohenden Invasion durch ein anderes Land«, sagte er.

 »In vielerlei Hinsicht ließe sich mit einer Invasion von außen leichter umgehen«, erklärte Tithonus. »Bürgerkriege sind gezwungenermaßen heikel. Und blutig.«

 »Du meinst, es wird dazu kommen? Zu einem Bürgerkrieg?«

 »Ich bete, dass nicht, Majestät«, sagte Tithonus. Aber sein Tonfall deutete an, wie gering seine Hoffnung war, dass seine Gebete auch erhört wurden.

 Die Kristallkugeln schalteten zu der Kundgebung zurück, und die kräftige Stimme des Herzogs von Burgund erfüllte den Raum: » würde ich dem Purpurkaiser sagen, dass die bestehenden Regelungen uns nicht länger genügen, dass die Nachtelfen in diesem Reich nicht länger als Bürger zweiter Klasse behandelt werden wollen, dass «

 Tithonus winkte die Lautstärke hinunter, aber irgendetwas erregte Apaturas Aufmerksamkeit, und er winkte sie wieder hoch. » als zwei Wochen werden wir nicht mehr warten«, sagte Hamearis Lucina gerade, »und noch weniger lange, wenn unser Kaiser nicht endlich beginnt, die Ungerechtigkeiten zu beheben, die seit « Seine letzten Worte gingen im donnernden Applaus und den Jubelrufen der Massen unter.

 »Hat sich das für deine Ohren ebenso angehört wie für meine?«, fragte Apatura und stellte den Ton der Kugeln ganz ab.

 »Ein Ultimatum?« Tithonus runzelte die Stirn.

 »Ja«, sagte Apatura leise. »Bitte sorge dafür, dass mir so bald wie möglich eine Abschrift von Lucinas Rede in die Gemächer gebracht wird. Die sollte ich mir wohl besser in Ruhe und sehr gründlich ansehen.« Er ging zum Planungstisch und summte die Melodie, anstatt erst zu warten, dass es eine der Fachkräfte für ihn tat. Sofort zerfloss die Landschaft und bildete sich zu Yammeth Cretch und den umliegenden Gebieten der Lichtelfen um. Apatura wandte sich an den neben ihm stehenden General. »Wenn Sie bitte Ihre Truppen aufstellen würden, Creerful.«

 Creerful nickte. »Jawohl, Majestät.« Er drückte einen Knopf an der Tischseite, und bronzene Flecken erschienen auf der Landkarte um Yammeth Cretch herum. Einige Feineinstellungen veränderten ihre Farbe und Beschaffenheit, so dass sie die bekannten Truppenstärken repräsentierten.

 Apatura starrte die Aufstellung lange an. Er versuchte sich an etwas zu erinnern, ohne recht zu wissen, an was. Dann fiel es ihm wieder ein.

 »Da fehlt etwas«, sagte er laut.

 »Verzeihung, Majestät?«

 Apatura ignorierte Tithonus und winkte die drei Generäle näher. »Sehen Sie sich diese Aufstellung an«, sagte er und zeigte auf den Planungstisch. »Was sagt sie Ihnen?«

 General Vanelke, der immer schnell mit einer Meinung dabei war, beugte sich stirnrunzelnd vor. »Dass unsere Verteidigungslinien gut platziert sind«, sagte er. »Wir haben sie in der Zange.« Er warf einen Blick zu seinen Kollegen hinüber, als wolle er sie zum Widerspruch herausfordern.

 »Ich sehe nicht, dass etwas fehlt, Majestät«, fügte Creerful hinzu. Zu seiner Rechten nickte General Ovard.

 »Hören Sie auf, an unsere eigenen Kräfte zu denken«, sagte Apatura. »Versetzen Sie sich in die Lage des « Beinahe hätte er »Feindes« gesagt, bemerkte den diplomatischen Fauxpas aber noch rechtzeitig: » unserer Bürger von der Nachtseite. Nehmen Sie für den Augenblick einmal an, Hamearis Lucina habe uns wirklich ein Ultimatum gestellt. Ein Ultimatum ist nutzlos sogar kontraproduktiv , solange man nicht in der Lage ist, es durch irgendetwas zu unterstreichen. Bis jetzt deutet alles darauf hin, dass Hairstreak es mit militärischer Präsenz unterstreichen will. Nun fragen Sie sich selbst, meine Herren, wenn Sie das Kommando über Hairstreaks Truppen und nicht über die Ihres Kaisers hätten wären Sie dann mit der Anordnung Ihrer Truppen in Yammeth Cretch zufrieden?«

 Eine ganze Zeit herrschte Schweigen, dann sagte General Ovard: »Bei Gott, Majestät das wäre ich nicht!«

 »Das wären Sie nicht, Ovard«, wiederholte der Kaiser. »Und Sie auch nicht, Creerful. Und Sie ebenso wenig, Vanelke. Die Mannstärke stimmt nicht. Ich dachte mir das schon, als ich die Fernkugel benutzt habe, aber da hatte ich keinen unmittelbaren Vergleich. Zur Verteidigung haben sie zu viele Truppen zusammengezogen, aber für einen Angriff bei weitem zu wenig! Überschlagen Sie doch mal, meine Herren. Das sind keine Defensivstellungen da sind wir uns wohl einig. Ihre Frontlinien scheinen angriffsbereit, und sie könnten sicher auch ein paar erfolgreiche Ausfälle durchführen Blitzangriffe, modifizierte Guerillataktiken, etwas in der Art. Aber sie könnten damit nie ein Ultimatum von der Art unterstreichen, wie Hairstreak es uns anscheinend gerade durch Hamearis Lucina hat stellen lassen.«

 »Ihr denkt, sie bluffen, Majestät?«, fragte Tithonus ruhig.

 »Ich denke, es fehlt ein Element«, sagte Apatura. »Verfügen sie vielleicht über verborgene Truppen, die wir bis jetzt noch nicht aufgespürt haben?«

 »Unmöglich!«, rief Vanelke aus.

 Ovard sagte: »Unser Dienst arbeitet exzellent, Eure Majestät. Außerdem geben sie sich, wie Ihr gesehen habt, wenig Mühe, irgendetwas geheim zu halten.«

 »Ja«, sagte Apatura, »sie scheinen sich wenig Mühe in Sachen Geheimhaltung zu geben. Was genauso gut Teil ihrer Strategie sein kann. Was ich wissen möchte, ist, ob sie tatsächlich über geheime Kontingente an Truppen und Munition verfügen, von denen wir nicht das Geringste wissen.«

 Bevor die Militärs sprechen konnten, warf Tithonus ein: »Das ist möglich, aber extrem unwahrscheinlich. Bitte bedenkt, Majestät, dass wir sie schon seit längerem beobachten, nicht erst seit Beginn dieser Krise.«

 »Könnten sie auf militärische Unterstützung von irgendwo außerhalb der Nachtseite bauen?«

 »Schwer vorstellbar, von wo«, sagte Tithonus.

 Genau das war das Problem. Hairstreaks militärische Präsenz passte einfach nicht zu seinem politischen Vorgehen. Ein Element in seiner Aufstellung fehlte noch. Wenn er es nicht verborgen hielt und das bezweifelte der Kaiser ebenso wie seine Generäle und sein Torhüter , dann war schwer vorstellbar, woher er es bekommen sollte. Aber Hairstreak war kein Narr, und seine Militärberater waren mindestens so kompetent wie die des Kaisers. Was also hatte Hairstreak vor? Was war das fehlende Element?

 Der Kaiser versuchte es sich immer noch zusammenzureimen, als eine Nachricht von seinem Leitenden Portalsingenieur eintraf.

 Apatura und Tithonus kamen in einem ihren Ämtern wenig angemessenen Dauerlauf in der Kapelle an. Apatura sah sofort, dass das Portal wieder installiert war. Daneben stand der Leitende Portalsingenieur und nahm mit einem Gelenk-Steckschlüssel letzte Einstellungen vor. Hände und Gesicht waren schwarz von Öl, aber auch das konnte sein selbstzufriedenes Grinsen nicht verbergen.

 »Sie haben es geschafft?«, fragte Apatura und musste wider Willen selbst grinsen.

 »Jawohl, Euer Majestät.«

 »Sie wissen, wohin dieses verdammte Ding meinen Sohn geschickt hat?«

 »Jawohl, Euer Majestät. Er ist heil in der Gegenwelt angekommen, aber nicht auf der geplanten Insel.«

 »Und das Portal funktioniert wieder?«

 »Jawohl, Eure Majestät.«

 Apaturas Grinsen war wie weggewischt. »Nun denn, Tithonus, stellen wir einen Trupp zusammen und bringen in Erfahrung, was mit Pyrgus geschehen ist.« Er sah zu dem Portal, das bereits seine Vorwärmphase erreichte und leicht zu glühen anfing. »Wir brechen in fünfzehn Minuten auf!«

 Achtzehn

 »Wo hast du denn gesteckt?«, fragte Henrys Mutter ärgerlich. Sie bestrich auf dem Küchentisch Brote für Sandwiches mit Butter. Hinter ihr auf der Arbeitsplatte stand der alte Picknickkorb mit offenem Deckel, voll gepackt mit Obst, Getränken und etwas, das verdächtig nach ihren ekligen vegetarischen Bratlingen aussah.

 »Wir haben uns langsam Sorgen gemacht«, sagte sein Vater um einiges nachsichtiger. Er hatte seinen Geschäftsanzug durch seine Wochenend-Uniform ersetzt: Freizeithosen und Polohemd, abgerundet mit Golfschuhen ohne jeden Kratzer. Außerdem hatte er eines seiner gewohnteren Gesichter aufgesetzt dasjenige, das Henry sagte, dass es ihm hinter seiner munteren Fassade gar nicht so gut ging. Henry hatte den Verdacht, dass sein Vater sich auf das Familienpicknick ungefähr genauso sehr freute wie er.

 »Bin spazieren gewesen«, sagte Henry. Es war gelogen, stimmte aber gleichzeitig auch, was ihm ein etwas besseres Gefühl gab. Und es war eine unkomplizierte Lüge, bei der man nicht so leicht erwischt werden konnte. Wenigstens hatte er Pyrgus und das Zeug heil zu Mr Fogarty bekommen.

 »Du hast gewusst, dass wir picknicken gehen wollen«, sagte seine Mutter. »Jetzt ist es so spät, dass sich der Aufwand kaum lohnt.«

 »Du bist doch noch nicht mal fertig«, sagte Henry, was vielleicht nicht so schlau war.

 »Aber nur, weil wir nicht wussten, wo du steckst!«, sagte seine Mutter. »Ehrlich, Henry, du benimmst dich in letzter Zeit so seltsam, dass wir gar nicht mehr wissen, was wir davon halten sollen.«

 Er benahm sich seltsam? Henry starrte seine Eltern an, beschloss aber, sich auf nichts einzulassen. »Ich war bloß spazieren«, sagte er. Dann fügte er in der hinterhältigen Hoffnung, seiner Mutter ein schlechtes Gewissen zu machen, hinzu: »Ich hab Zeit zum Nachdenken gebraucht.«

 »Er war nicht bloß spazieren«, hörte er Aisling hinter sich. »Er ist zu Mr Fogarty gegangen, obwohl ihr es ihm verboten habt. Er hat sich gestern Nacht am Telefon mit ihm verabredet, hab ich selber gehört.«

 Henry wirbelte herum. Aisling lächelte selbstgefällig über das ganze blöde Gesicht. Sie wusste es seit gestern Nacht, aber sie hatte sich bis jetzt Zeit gelassen, es ihren Eltern zu sagen, damit er den größtmöglichen Ärger kriegte.

 »Ist das wahr?«, fragte seine Mutter. Ihr Tonfall deutete darauf hin, dass es eine Menge Überzeugungskraft brauchen würde, ihr das Gegenteil weiszumachen.

 Während er noch mit seinem schlechten Gewissen rang, kam Henry ein schrecklicher Gedanke. Hatte er letzte Nacht am Telefon auch den Einbruch in die Schule erwähnt? Er glaubte nicht, aber er war sich nicht sicher. Wartete Aisling nur darauf, auch diese kleine Bombe noch platzen lassen zu können? Er holte tief Luft. Es gab nur eine einzige Möglichkeit, das herauszufinden.

 Henry senkte den Blick. »Ja«, sagte er. »Es stimmt.« Er sah wieder auf und fügte mit mehr Nachdruck hinzu: »Ich hatte noch etwas für ihn zu erledigen. Ich konnte ihn nicht im Stich lassen.« Er sah kurz zu Aisling hinüber. Wenn sie wusste, was er heute Morgen gemacht hatte, dann war jetzt der richtige Zeitpunkt, es zu erzählen. Er konnte ihre triumphierende Stimme schon hören: Und weißt du, was er noch zu erledigen hatte, Mama? Einen Einbruchdiebstahl!

 Falls Aisling Bescheid wusste, so behielt sie es für sich.

 »Du konntest ihn nicht im Stich lassen?«, wiederholte seine Mutter. »Wir haben dir dein Vater und ich haben dir beide verboten, weiterhin für ihn zu arbeiten. Das galt ab sofort. Nicht irgendwann ab nächster Woche oder ab nächsten Monat. Henry, das ist nur zu deinem Besten. Dieser Mann ist absolut kein Umgang für einen Jungen deines Alters. Aber darum geht es jetzt gar nicht mehr, weißt du? Jetzt geht es darum, dass wir dir nicht länger vertrauen können «

 Zu seiner Überraschung sagte sein Vater ruhig: »Er könnte Verpflichtungen gehabt haben, Martha.«

 »Na schön«, sagte seine Mutter. »Na schön, dann wollen wir einmal hören, wie es um seine Verpflichtungen steht.« Sie sah Henry an. »Bist du jetzt fertig mit dem, was du für deinen Freund Mr Fogarty noch zu erledigen hattest?«

 Henry sah sie einen Moment lang an, dann nickte er. »Ja.« Henry, der Wahrheitsager.

 »Dann hast du jetzt keine Verpflichtungen mehr gegenüber Mr Fogarty?«

 Henry schüttelte den Kopf. »Nein.« Schon wieder die Wahrheit. Er hatte Mr Fogarty gesagt, dass er ihm beim Bau des Portals nicht helfen konnte, was aber gar nicht so schlimm war, weil er ihm sowieso nur die Bauteile hätte reichen können. Bankräuber hin, Bankräuber her, es war immer noch Mr Fogarty, der Sachen baute. Und falls er Hilfe brauchte, hatte er ja Pyrgus.

 »In diesem Fall«, sagte seine Mutter, »wirst du wohl keinerlei Einwand mehr gegen unseren ausdrücklichen Wunsch haben, dass du dich von Mr Fogarty fernhältst. Richtig?«

 »Ja«, sagte er.

 »Dann wirst du dich also von Mr Fogarty fernhalten?«

 Henry nickte. »Ja.«

 »Ich will, dass du es uns versprichst. Dass du uns dein Ehrenwort darauf gibst.«

 »Ich gebe euch mein Ehrenwort darauf«, sagte Henry unglücklich.

 »Gut«, sagte seine Mutter knapp. »Nun müssen wir uns nur noch eine angemessene Strafe ausdenken.«

 Seine Strafe erwies sich als zwei Wochen Hausarrest. (Seine Mutter hatte sie auf einen Monat festlegen wollen, aber da war sein Vater eingeschritten.) Er durfte das Haus nur in Begleitung eines Elternteils verlassen, oder die endgültige Demütigung, und seine Mutter wusste das in Begleitung seiner Schwester Aisling.

 Aber vor lauter Schuldgefühlen protestierte er erst gar nicht. Er tröstete sich mit dem Gedanken, dass er schon sein Teil dazu beigetragen hatte, Pyrgus zur Rückkehr in seine eigene Welt zu verhelfen.

 Er hielt drei Tage durch, dann versuchte er Mr Fogarty anzurufen. Seine Mutter hatte ihm sogar diese Art Kontakt verboten, jedoch ohne ihm dafür ein Versprechen abzunehmen. Allerdings erwies sich auch Telefonieren als schwierig, weil Mr Fogarty zu Hause (wie immer) nicht ranging und sein Handy abgeschaltet war.

 Am nächsten Tag versuchte Henry es erneut. Inzwischen behielten ihn seine Eltern nicht mehr ganz so scharf im Auge. Sein Vater war natürlich arbeiten und seine Mutter entdeckte schnell, dass man jemanden zwar leicht zu Hausarrest verdonnern konnte, es aber keinen Spaß machte, die Gefängniswärterin zu spielen. Sogar Aisling schnüffelte ihm nicht mehr wie ein übereifriger Wachhund hinterher. Henry ging in die Küche, nahm sich einen Donut und wählte die Nummer von Mr Fogartys Handy. Es war abgeschaltet.

 Am Freitag war es immer noch abgeschaltet, und auch am Samstagmorgen. Inzwischen probierte Henry es immer öfter so oft er konnte. Fogarty schien sein Handy überhaupt nicht mehr anzustellen. Henry versuchte sich einzureden, dass es einfach nur kaputt war. Aber vergeblich. Jedes Mal, wenn er ergebnislos anrief, wurde das Gefühl stärker, dass etwas nicht stimmte. Er hatte keine Ahnung, was, aber seine Phantasie schlug die schrecklichsten Purzelbäume.

 Am Samstagnachmittag war er dermaßen besorgt, dass er einen Entschluss fasste. Er würde ein Versprechen brechen, auf das er sein Ehrenwort gegeben hatte. Er würde zu Mr Fogarty gehen.

 Neunzehn

 Erschrocken wachte Alan Fogarty auf. Sein Schlafzimmer war von einem grellblauen Licht erfüllt, und in seinen Ohren summte es hoch und laut. Jetzt war es so weit sie kassierten ihn ein!

 Er rollte herum und griff unter das Bett nach der Schrotflinte, dann fiel ihm siedend heiß ein, dass sie in Einzelteilen auf dem Küchentisch lag, gereinigt, geölt, aber nicht wieder zusammengesetzt, weil dieser verdammte alte Mann hier auf einmal müde geworden und ins Bett gegangen war und sich gesagt hatte, dass er sie ja morgen früh zusammensetzen konnte und es ja wohl keine Rolle spielte, wenn er ausnahmsweise einmal eine Nacht ohne griffbereite Wumme schlief. Aber er hatte Murphys Gesetz vergessen: Was schief gehen kann, das geht auch schief. Ausgerechnet die eine Nacht, die er ohne Schusswaffe verbrachte, suchten sie sich heraus, um ihn sich zu schnappen.

 Er stemmte sich hoch. Sie waren noch nicht im Zimmer, also hatte er noch eine Chance. Aber er musste schnell machen, auch wenn schnell machen heutzutage nicht mehr so gut ging. Alt werden war tödlich. Vor dreißig Jahren hätte er sie wahrscheinlich fertig gemacht. Vor zwanzig Jahren wäre er jetzt längst auf der Flucht gewesen. Aber wenn man die Achtzig erst einmal überschritten hat, geht einfach alles langsamer.

 Er schwang die Füße aus dem Bett und stellte sie fest auf die Bodendielen. Er musste sich beeilen, aber wenn er zu schnell machte, kam er auch in Schwierigkeiten. Immer wenn er zu schnell aufstand, wurde ihm schwarz vor Augen. Einen Atemzug später riskierte er es und stand auf. Nicht die leisesten Schwindelgefühle sehr gut! Er ging zur Schlafzimmerkommode und holte einen Kricketschläger heraus.

 Sie konnten durch Wände gehen. Es ergab keinen Sinn, aber so stand es in sämtlichen Büchern. Der Trick war, sich davon nicht beeindrucken zu lassen. Und ihnen zuvorzukommen. Er befühlte den Kricketschläger und ging zum Fenster.

 Über den Rasen huschten Gestalten!

 Er ließ den Vorhang fallen und machte, dass er aus dem Schlafzimmer kam. Die Chancen standen gut, dass sie bis jetzt noch nicht im Haus waren, und das war sein Vorteil. Kurz fragte er sich, ob es ihm gelingen würde, die Flinte zusammenzusetzen, bevor sie hereinkamen. In der Schublade unterm Tisch lag eine volle Schachtel Patronen.

 Er erreichte die Küche schnell. Ein menschenähnlicher Umriss war an der Hintertür zu sehen, ganz zerhackt durch das gefrostete Glas. Der Humanoide klopfte scharf. Fogarty ging hinüber und schob die fünf Riegel zurück, mit denen die Tür gesichert war. Dann nahm er den Schlüssel vom Haken, machte das Vorhängeschloss auf und öffnete die Tür.

 Als der Humanoide eintrat, zog Fogarty ihm eins mit dem Kricketschläger über.

 Fogarty hatte wesentlich imposantere Erscheinungen kennengelernt als den Burschen im Umhang und purpurnen Wams. Groß war er auch nicht gerade. Aber kaum war er durch die Tür getreten, da war klar, dass er hier das Sagen hatte.

 »Was ist hier los?«, fragte er.

 Fogarty sagte nichts, teils weil der Arm um seinen Hals ihm die Luft abschnitt, teils weil er sich ein wenig schämte. Diese Witzfiguren waren keine Außerirdischen. Sie sahen auch nicht aus wie Men in Black oder wie das FBI. Ihre Kleidung war zu bunt, zu auffällig. Außerdem kam ihm der Mann in Purpur irgendwie bekannt vor.

 »Ohne Zweifel ein Missverständnis, Majestät«, sagte der Mann, den Fogarty zuvor mit dem Kricketschläger erwischt hatte. Sein Arm war inzwischen in eine enge, starre weiße Bandage gehüllt, die einer seiner Begleiter ihm aufgesprüht hatte.

 »Warum versuchen Sie diesen Mann zu erwürgen?« Das war an den Soldaten gerichtet, dessen Arm um Fogartys Kehle lag. Dass es sich um einen Soldaten handelte, schloss Fogarty aus den kurz geschorenen Haaren und einer Haltung, als hätte der Mann einen Zeigestock verschluckt. Sie sahen alle gleich aus, ganz egal, woher sie kamen, und Gott allein wusste, woher der hier stammte. Wenn das, was er da trug, eine Uniform war, dann eine, die Fogarty noch nie gesehen hatte.

 »Gefährdung der Allgemeinheit, Herr!«, sagte der Soldat und versuchte Haltung anzunehmen. Die unvermittelte Bewegung kostete Fogarty beinahe die Luftröhre.

 »Sie oder er?«, fragte der Mann in Purpur. »Vielleicht lassen Sie ihn besser wieder los.«

 »Jawohl, Majestät!«, sagte der Soldat. Er ließ Fogarty los, trat einen Schritt zurück, stampfte mit dem Fuß auf und stand wieder still, alles in einer einzigen Bewegung.

 Fogarty massierte sich den Hals. Das war das zweite Mal, dass sie diesen Purpurburschen Majestät genannt hatten. Hatte er hier irgendeine Art von König vor sich? Und warum kam er ihm so bekannt vor? Fogarty blinzelte. »Mein Gott«, sagte er. »Sie sind Pyrgus Vater!«

 Alle Anwesenden erstarrten und rissen die Augen auf. Man hätte meinen können, Fogarty habe eine Bombe fallen lassen. Der Mann in dem Purpurwams fasste sich als Erster. »Ich bin Apatura Iris, der Purpurkaiser«, sagte er. »Was wissen Sie über meinen Sohn?«

 Sie waren ihn also suchen gekommen. Pyrgus hatte die ganze Zeit gesagt, dass sie kommen würden oder es wenigstens versuchen würden. Nicht dass es ihn daran gehindert hatte, seine Probleme selbst zu lösen. So einen Sohn konnte man sich nur wünschen. »Sie kommen zu spät«, sagte Fogarty, »er ist schon wieder zurück.«

 Der Purpurkaiser wechselte einen Blick mit dem dünnen Mann, den Fogarty angegriffen hatte. »Schon wieder zurück?«

 Fogarty nickte. »Ja.« Er sah von einem zum anderen. Das waren fünf Mann in seiner Küche und draußen waren bestimmt noch mehr. »Was ist los?«, fragte er den Purpurkaiser. »Was stimmt denn nicht?«

 Apatura warf einen Blick auf die demontierte Schrotflinte auf dem Tisch. »Ist das eine Waffe?«, fragte er.

 Fogarty nickte. »Ja.«

 »Ihre Waffe?«

 »Ja.«

 »Können Sie sie wieder zusammensetzen?«

 Fogarty sah ihn vorsichtig an. »Kann ich.« Er ging zum Tisch und setzte sich hin, ohne die Augen von dem Purpurkaiser zu lassen. Seine Hände suchten nach den Teilen und begannen sie zusammenzubauen.

 »Das ist Torhüter Tithonus«, sagte der Kaiser und nickte zu dem dünnen Mann hinüber.

 Fogarty warf einen Blick auf dessen Arm. »Tut mir Leid.«

 »Ist ja nur gebrochen«, sagte Tithonus trocken.

 Fogarty sagte: »Ich bin Alan Fogarty.«

 »Ich fürchte, wir haben uns Ihrer Gastfreundschaft gewissermaßen aufgedrängt«, sagte Apatura. Seine Stimme war höflich, aber sein Gesicht war wie ein Fels. »Wie auch immer, ich wäre dankbar, wenn wir uns über meinen Sohn unterhalten könnten. Bitte erzählen Sie mir, woher Sie von ihm wissen und was passiert ist.«

 Fogarty war dieser Sorte Mensch schon ein-, zweimal begegnet. Mit so jemandem legte man sich besser nur an, wenn es unbedingt sein musste. Pyrgus würde in ein paar Jahren auch so sein und man konnte sehen, von wem er es hatte er war ja jetzt schon ein harter Brocken. Zum Glück lag Fogarty mit dem Kaiser nicht im Streit. Ganz im Gegenteil: Er mochte Pyrgus, und nach allem, was Pyrgus erzählt hatte, war deutlich, dass Pyrgus seinen Vater mochte. Sie hatten Probleme miteinander, klar, aber das lag am Alter. In Pyrgus Alter hatte jeder Junge Probleme mit seinem Vater. Wenn nicht, stimmte was nicht.

 Fogarty sagte: »Geht mich ja nichts an, aber ich an Ihrer Stelle würde meine Sicherheitsvorkehrungen erhöhen. Ich glaube, jemand hat Ihrem Sohn etwas antun wollen.«

 Apatura sah ihn ungeduldig an. »Zu diesem Schluss bin ich auch schon gekommen, Mr Fogarty. Von Anfang an, bitte.«

 Fogarty holte tief Luft und erzählte ihm alles.

 Sie sahen ihn gespannt an, als er zu der Stelle kam, wie er beschlossen hatte, Pyrgus zurückzuschicken.

 »Und wie hatten Sie das anstellen wollen?«, fragte der Purpurkaiser.

 Fogarty, der sich nicht gern unterbrechen ließ, sagte: »Portal.«

 Jemand aus dem Gefolge des Kaisers, ein Mann namens Peacock, auf dessen Jacke die Kaiserliche Krone gestickt war, sagte ebenso knapp: »War abgeschaltet.«

 »Nicht Ihr Portal«, sagte Fogarty. »Meines.«

 Er konnte die plötzliche Aufregung deutlich spüren. Der Purpurkaiser lehnte sich vor. »Sie haben hier irgendwo ein natürliches Portal stehen, Mr Fogarty?«

 Fogarty schüttelte den Kopf. »Ich hab mir eins gebaut.«

 Darauf folgte ein verblüfftes Schweigen. Fogarty sah von einem Gesicht zum anderen. »Irgendwas dagegen?«, fragte er.

 Derjenige namens Tithonus, der sich eher zurückhielt, sagte: »Verstehe ich das richtig? Sie haben ein Portal komplett selbst gebaut, anstatt ein bereits bestehendes zu modifizieren?«

 Etwas in seinem Tonfall verärgerte Fogarty. »Ja, Sie verstehen das richtig.«

 »Wie können « Der Kaiser empfing einen warnenden Blick von Tithonus und änderte die Gangart. »Sie müssen ein außergewöhnlich talentierter Mensch sein, Mr Fogarty.«

 Leicht geschmeichelt, murmelte Fogarty: »Ich hab bei der Arbeit öfter Sachen zusammengebaut.« Sprengzünder, Dietriche, Alarmanlagen-Störsender, aber das brauchten sie ja nicht zu wissen.

 »Dennoch«, sagte Tithonus gewandt, »war mir nicht bewusst, dass diese Welt mit der Portaltechnologie vertraut ist.«

 »Pyrgus hat mir die Grundlagen erzählt.«

 »Dann haben Sie es aus den Grundprinzipien heraus entwickelt?«

 »Keine große Sache«, sagte Fogarty. »Zu wissen, dass man es bauen kann, ist die halbe Miete erspart einem Umwege und Sackgassen.«

 »Das tut es wohl«, sagte Tithonus.

 Dieser Peacock lehnte sich vor, und wenn Fogarty richtig sah, zitterte er fast vor Aufregung. »Kann ich es mir ansehen?«, fragte er.

 »Mr Peacock ist unser Leitender Portalsingenieur«, sagte Tithonus. »Ihn interessiert vor allem die technische Seite.«

 Peacock hatte eine Direktheit an sich, die Fogarty gefiel. Er zog die Tischschublade auf und holte einen kleinen Würfel aus gebürstetem Aluminium hervor.

 »Was ist das?«, fragte Peacock und nahm ihn.

 »Das Portal«, sagte Fogarty.

 Peacock besah sich den Würfel von allen Seiten. »Das ist kein Portal.«

 Fogarty grinste. »Aber ja doch. Drücken Sie den roten Knopf. Wenn möglich, draußen sonst zerlegt es mir die Küche.«

 Peacock sah zu seinem Kaiser, der ein Nicken andeutete. Einen Moment später standen sie alle hinten im Garten. Wie Fogarty es sich gedacht hatte ein rundes Dutzend Männer hielt sich im Schatten versteckt. Die meisten sahen nach Militär aus. Der Kaiser war eindeutig auf Ärger vorbereitet. Fogarty mochte solche Menschen.

 »Wo…?«, fragte Peacock.

 Fogarty zuckte die Achseln. »Hier irgendwo. Hauptsache, nicht im Haus.«

 Peacock drückte den roten Knopf. Mit einem reißenden Geräusch öffnete sich die Wirklichkeit. In dem Riss konnte man einen Gang sehen, der mit Teppichen bedeckt war und von Kristall-Leuchtern erhellt wurde. Nach einem Moment verblüfften Schweigens flüsterte Apatura: »Das ist der Palast!«

 »Hatte ich auch vermutet«, sagte Fogarty stolz. »Ich hab versucht, direkt an Ihr eigenes Portal anzuschließen das steht in einer Art Kapelle, hat Pyrgus gesagt. Ich dachte, irgendwo im Palast ist für den Anfang auch schon ganz gut.«

 »Das ist etwas ganz anderes als unsere Portale«, sagte Peacock mit so etwas wie Ehrfurcht in der Stimme.

 Fogarty hatte Mühe, ernst zu bleiben. »Hab vielleicht ein paar kleine Verbesserungen vorgenommen«, sagte er lässig.

 »Was passiert, wenn ich den grünen Knopf drücke?«, fragte Peacock.

 »Der schließt es wieder.«

 Peacock drückte den grünen Knopf. Das Portal verschwand ohne ein Geräusch. »Wo steckt die Energiequelle? Die haben Sie doch nicht in diesem Würfel untergekriegt.«

 Fogarty musste grinsen, aber es war ihm egal. Peacock war praktisch ein Kollege. »Der Würfel ist nur das Kontrollgerät. Das eigentliche Portal bezieht seine Energie vom Planeten.«

 »Vulkangekoppelt?«, fragte Peacock.

 »Vulkane haben wir hier in der Gegend nicht.«

 »Unsere sind vulkangekoppelt.« Peacock ignorierte die warnenden Blicke, die ihm Tithonus und sein Kaiser zuwarfen oder vielleicht bemerkte er sie nicht einmal. »Unsere sind alle vulkangekoppelt.«

 »Planetare Resonanz«, erklärte Fogarty. »Jemand namens Tesla hat das mal ausgearbeitet. Ist längst tot. Gepumpte Ladung Pyrgus meinte, bei Ihnen sagt man gebundene Blitze dazu. Ich hab noch einen psychotronischen Auslöser angeschlossen.«

 »Einen psychotronischen Auslöser Donnerwetter!«, rief Peacock aus. »Wir haben mit der Idee der planetaren Resonanz herumgespielt, aber ich wäre nie auf die Idee gekommen, einen psychotronischen Auslöser anzuschließen.«

 »Würde ohne nicht funktionieren, da können Sie so viel Ladung pumpen, wie Sie wollen.«

 »Klar«, sagte Peacock. Er sah erfreut und erstaunt zugleich aus.

 »Vielleicht können Sie dieses Gespräch ein andermal fortsetzen«, schlug Apatura trocken vor. Er winkte ab, als Peacock sich hastig entschuldigte, und sagte zu Fogarty: »Dann haben Sie Pyrgus also mit diesem Portal nach Hause geschickt?«

 »Na ja«, sagte Fogarty verlegen. »Nicht ganz…«

 »Nicht… ganz?«, fragte Tithonus.

 »Ist ein ungeduldiger Bursche, Ihr Sohn«, sagte Fogarty zum Purpurkaiser, der verdrießlich nickte. »Ich hatte es vorgestern Nacht kaum fertig, da ist er bereits hindurchgegangen. Hat nur noch gewartet, bis ich geschlafen habe. Als ich seinen Abschiedsbrief gefunden habe, war ich ein bisschen nervös. Ich hatte das Portal weder getestet noch die Feineinstellungen vorgenommen. Aber als ich es dann selbst ausprobiert habe, funktionierte es einwandfrei.«

 »Sie haben es selbst ausprobiert?«

 »Aber ja. Ich musste doch wissen, ob Pyrgus alles heil überstanden hatte. Das hätte mir keine Ruhe gelassen.«

 »Und was ist passiert, als Sie es selbst ausprobiert haben?«, fragte der Kaiser vorsichtig.

 »Was Sie gesehen haben«, sagte Fogarty. »Ich bin in Ihrem Palast herausgekommen. Ich hab ihn aus Pyrgus Erzählungen erkannt.«

 »Von Ihrem Besuch hat niemand etwas mitbekommen«, sagte Tithonus.

 »War ja auch kein richtiger Besuch. Ich bin durchgegangen, hab mich umgesehen und bin gleich wieder umgekehrt. Ich hab hier Sachen zu erledigen. Ich war bloß froh, dass Ihr Sohn es nach Hause geschafft hat.«

 »Genau das ist das Problem, Mr Fogarty«, sagte der Purpurkaiser ernst. »Mein Sohn hat es nicht nach Hause geschafft.«

 Zwanzig

 Der Spiegel zeigte einen schlanken Jungen mit kurz geschnittenem Haar und offenem Gesicht. Seine Kleider waren selbst genäht und total trist: eine schmutzig grüne Jacke, die unfachmännisch geflickt worden war, und kratzige braune Militärhosen, die in rissigen Lederstiefeln mit abgelaufenen Absätzen steckten. Es mochte sich um einen Fabrikarbeiter oder einen schlecht bezahlten Lehrling handeln. Holly Blue betrachtete ihr Spiegelbild mit einiger Zufriedenheit. Richtige Tarnung war immer besser als irgendein unberechenbarer Illusionszauber, der durch einen Gegenzauber aufgedeckt werden konnte oder ausgerechnet dann zusammenbrach, wenn man es am wenigsten gebrauchen konnte.

 Nur ihre Haut machte ihr Sorgen. Jungen in ihrem Alter hatten oft Pickel, Lehrlinge erst recht, aber daran konnte sie nicht viel drehen. Außerdem hatte sie die Tarnung schon früher benutzt, ohne dass es irgendjemandem aufgefallen wäre. Allerdings waren diese Missionen auch nicht so gefährlich gewesen wie die heutige. Blue überlegte kurz, dann rieb sie sich etwas Farbe ins Gesicht. Nun sah sie ziemlich wettergegerbt aus. Das half schon ein wenig.

 Blue überprüfte ihre Bewaffnung. Sie war armselig. Das Problem war, dass alles zusammenpassen musste. Fabrikarbeiter oder Lehrlinge konnten sich keine Zauberwaffen leisten, nicht einmal simple Schwerter. Die meisten hatten zu ihrer Verteidigung nur einen Totschläger dabei, wenn überhaupt. Blue entschied sich für einen kleinen Dolch und einen in eine Kupfermünze eingebauten Schreihals. Der Dolch war gerade noch akzeptabel er sah eine ganze Ecke billiger aus, als er war , und wenn der Schreihals entdeckt wurde, konnte sie jederzeit behaupten, dass sie ihn gestohlen hatte. Zur Ergänzung steckte sie noch einen Zauberdietrich in die Hosentasche.

 Sie warf einen abschließenden Blick in den Spiegel, dann ging sie zu ihrem Bücherregal und tippte eine schmale Ausgabe von Crudmans Essays an. Ein Teil des Regals glitt auf geölten Schienen zurück. Als Blue in den dahinter liegenden Geheimgang trat, leuchteten sanft Glühkugeln auf und das Regal glitt wieder an seinen Platz. Keine halbe Stunde später mischte Blue sich in Northgate unter die wimmelnden Massen.

 Vor fünfhundert Jahren hatte in Northgate das erste Theater aufgemacht, und seitdem hatte der Bezirk sich zum Vergnügungsviertel entwickelt. Nur dass die angebotene Unterhaltung sich heutzutage nicht auf Theater beschränkte. Funkelzauberschilder warben für Wirbelbuden, Abfüllhöhlen, Chaoshorn-Stuben, Simbala-Musikcafés, Realitäts-Suiten und das war ihr neu etwas namens Bio-Sprudel-Spaß. Die Gehwege waren bevölkert, wie immer zu dieser Abendzeit, und Straßenkünstler arbeiteten hart, um den Leuten ein paar Münzen zu entlocken. Blue kam an Jongleuren und Akrobaten vorbei, an einer winzigen Truppe Wanderschauspieler und einem merkwürdig aussehenden Individuum, das sich seinen Weg durch einen lebenden Drachen zu fressen schien. Natürlich war das eine Illusion, aber eine gute.

 Eine schon angejahrte Dirne trat aus einem Eingang heraus. »Möchte der junge Herr ein Chaoshorn mit mir teilen?«

 Blue winkte grinsend ab. Auf den ersten Blick funktionierte ihre Tarnung schon mal.

 Auf einem Routinegang hätte sie sich hier noch Zeit gelassen und das Durcheinander und die verrückten Einzelheiten bestaunt. Aber dies war kein Routinegang. Ihr Vater mochte überzeugt sein, dass er Pyrgus in der Gegenwelt aufspüren konnte, aber Blue war sich da nicht so sicher. Seit Tagen ging ihr ein Gesprächsfetzen nicht aus dem Kopf:

 »Ich dachte, dieser schreckliche Hairstreak hätte dich umgebracht! Es hat beinahe drei Tage gedauert, bis ich überhaupt irgendetwas über dich erfahren habe!« Und Pyrgus sagte: »Hairstreak ist nie auch nur an mich herangekommen. Es war jemand ganz anderes, der mich beinahe umgebracht hätte.«

 Sie waren in der Kapelle gewesen, kurz bevor Pyrgus durch das Portal getreten und verschwunden war. Es war jemand ganz anderes, der mich beinahe umgebracht hätte. Er hatte es als einen Witz abtun wollen, aber sie kannte ihren Bruder er hatte sich verplappert. Es war etwas geschehen, von dem er nicht wollte, dass sie es erfuhr… und auch niemand anders. Er spielte Sachen gern herunter. Aber Tatsache war, dass ihn beinahe jemand umgebracht hatte. Nicht Hairstreak, jemand anderes. Und kaum war ihm das herausgerutscht, da hatte ihn schon wieder jemand umzubringen versucht, hatte ihm jemand Gift in die Adern gespritzt und das Portal des Hauses Iris sabotiert. War das ein zufälliges Zusammentreffen? Holly Blue konnte es sich nicht vorstellen.

 Sie schob sich an einer Reihe Synchron-Schwertschlucker vorbei und betrat die Garrick Lane. Hier war das allererste Theater errichtet worden. Das Gebäude stand längst nicht mehr, aber die Straße selbst war immer noch das schlagende Herz von Northgates Theaterviertel. Sie passierte die grellen Fassaden des Moon und des Globe und des Garrick, dann war sie bei der unscheinbaren schmalen Treppe neben dem alten Zauberladen angelangt. Auf dem ersten Treppenabsatz stellte sich ihr die Illusion eines Wächters in den Weg.

 »Wer wagt es, Audienz bei der Bemalten Dame zu begehren?«, fragte er drohend.

 Blue schmunzelte in sich hinein. Ein typischer Gaukelwächter sagte Sachen wie Bitte nennen Sie Namen und Angelegenheit, aber das reichte Madame Cardui nicht. Sie war der Meinung, schon Eindruck machen zu müssen, bevor man sie überhaupt zu sehen bekam. Der ganze Gaukelwächter war eine Spezialanfertigung. Während es den meisten Leuten genügte, einen Standard-Türsteher zu kaufen, handelte es sich hier um einen acht Fuß großen Dschinn mit schwarzem Bart, Pluderhosen und Turban. Seine Augen glühten wie brennende Kohlenstücke.

 »Der junge Blue«, sagte Blue leise, und das Wesen verschwand in einer Wolke grünlichen Theaterrauchs. Blue ging zum nächsten Absatz hinauf und klopfte höflich an eine Tür mit zugezogenem Vorhang.

 »Immer herein, mein Schatz, immer herrrein mit dir!«, befahl eine durchdringende Stimme.

 Madame Carduis Salon war in jeder Hinsicht außergewöhnlich. Üppige, kräftige Farbwirbel kringelten sich über jede Wand und gingen hier und dort in kurze, den Geist verwirrende Landschaften voller Mantikoren und Einhörner über. Die Einrichtung schien fast vollständig aus Wogen von Seide und Samtkissen zu bestehen, zwischen denen hier und dort ein flacher Tisch stand, der Wasserpfeifen mit Purpuropium und flache Kristallschalen mit türkischem Honig bereithielt. Weihrauch hing schwer in der Luft. Seine Duftnote veränderte sich ständig, schien aber immer einen Hauch von Jasmin zu enthalten. Sinnliche Simbalamusik klagte und schnurrte, ganz leise nur, aber ihre schmeichelnden Klänge schlichen sich heimlich ein in Körper und Geist.

 Am außergewöhnlichsten jedoch war Madame Cardui selbst. Die Bemalte Dame war in ein Neglige aus schwarzer Spitze gehüllt und räkelte sich auf einem Kissenberg. Ein orangefarbener Zwerg und eine durchsichtige Persianerkatze leisteten ihr Gesellschaft. Neben ihr auf dem Tisch ratterten eifrig Miniaturmaschinen, die verrückte Bonbons und seltsame Briefchen mit Puder ausspuckten. Bis auf ihren Busen, den sie in ihrer Theaterzeit um einiges hatte vergrößern lassen, war Madame Cardui gertenschlank. Die Haut unter ihrem schweren Make-up war von Adern und einem Netz feiner Falten durchzogen, aber ihre Augen waren so dunkel, schimmernd und klar wie eh und je.

 Sie entblößte ihre scharlachroten Zähne zu einem Lächeln. »Lieber Blue«, begrüßte sie Holly Blue warm, »was für eine Freude, dich so rasch wiederzusehen.« Sie klopfte neben sich auf die Kissen. »Komm. Setz dich zu mir.« Ihr Zwerg arrangierte eifrig die Kissen, während Holly Blue sich setzte.

 »Sind wir allein, Madame?«, fragte sie beiläufig.

 Die Bemalte Dame atmete tief ein, als wolle sie den schweren Weihrauchduft inhalieren. »Allein, aber vielleicht nicht gänzlich ungestört«, sagte sie bedeutungsvoll und winkte träge. »Kümmern Sie sich darum, Kitterick.«

 Mit einem breiten Grinsen eilte der orangefarbene Zwerg zu einem Tisch an der Tür. Er nahm einen kleinen braunen Kegel aus einem Zedernkästchen und hielt ihn an eine Glühkugel, bis die Spitze zu schwelen begann, dann setzte er ihn auf eine flache Räucherschale aus Metall. Während er zu seiner Herrin zurückhuschte, stieß der Kegel einen prächtigen Funkenregen aus, mit dem sich ein Stillezauber über den Raum legte.

 »So!«, sagte die Bemalte Dame und seufzte. Sie setzte sich auf und reckte sich. »Nun denn, Hoheit«, sagte sie munter, »es geht um den Kronprinzen, nehme ich an.«

 Blue nickte. »Ja, Madame Cynthia.«

 »Ich dachte, er wäre wieder in Sicherheit.«

 »Das war er auch«, sagte Blue. »Mein Vater hat ihn in die Gegenwelt übertragen lassen.«

 Madame Cardui spitzte die Lippen. »Dürfte dort am sichersten sein, bis sich die Lage wieder beruhigt hat.«

 »Unglücklicherweise«, sagte Holly Blue, »hat jemand das Portal manipuliert.«

 »Ah«, sagte Madame Cardui. Sie sah Holly Blue nachdenklich an. »Gehen wir von einem Mordanschlag aus oder ist es nur ein dummer Streich gewesen?«

 »Eher ein Mordanschlag«, sagte Blue. Das Gift erwähnte sie lieber nicht. Sie vertraute der Bemalten Dame mindestens ebenso sehr wie ihren anderen Informanten, aber die Erfahrung hatte sie gelehrt, niemandem mehr zu sagen, als er wissen musste. »Die Sache ist die: Ich glaube, dass ihn schon vor seiner Rückkehr in den Palast jemand töten wollte.«

 »Aber wir reden nicht von Hairstreak?«

 »Nein, jemand anders.«

 »Und Ihr glaubt, es könnte dieselbe Person gewesen sein, die auch für die Sabotage des Portals verantwortlich ist?«

 »Ich halte es für möglich«, sagte Blue.

 »Wissen wir, wer ihn während seines kleinen Abenteuers in der Welt draußen zu töten versucht hat?«

 »Nein«, sagte Blue sachlich. »Ich hatte gehofft, Sie hätten eine Idee.«

 »Verstehe«, sagte die Bemalte Dame.

 Die durchsichtige Katze kletterte Blue auf den Schoß, rollte sich zusammen und schlief ein. Die Prinzessin streichelte sie gedankenverloren. Unter dem Fell waren schwach das schnell schlagende Herz auszumachen, der Schatten der verschlungenen Gedärme und der Umriss einer halb verdauten Maus.

 »Madame Cynthia, Sie haben es geschafft, ihn für mich aufzuspüren«, sagte Blue. »Zu dem Zeitpunkt habe ich mich nicht dafür interessiert, wo er gewesen ist. Aber jetzt tue ich das. Wissen Sie etwas?«

 Madame Cardui erhob sich mühsam. »Seid Ihr Euch dessen bewusst, dass auch Ihr eines Tages alt werden müsst?« Bevor Holly Blue antworten konnte, winkte sie ab. »Nein, natürlich nicht, meine Liebe. Warum solltet Ihr Euch mit solchen Gedanken aufhalten? Ihr seid doch kaum eine Frau, bei aller Klugheit und edlen Abstammung. Wozu an den Winter denken, wenn man den Frühling gerade erst zu genießen begonnen hat?« Sie seufzte. »Soll ich Euch sagen, was das Schlimmste am Altern ist schlimmer noch als die Schmerzen und Krankheiten und der Verfall der Schönheit? Das Gedächtnis lässt nach. Oh, die unwichtigen Sachen sind noch präsent. Man kann sich immer noch lebhaft an irgendeinen dummen Jungen erinnern, den man mit fünf Jahren geküsst hat. Aber was letzte Woche gewesen ist, das vergisst man. Wirklich sehr lästig. Ich glaube, ich kann Euch helfen, aber ich sollte meine Information zuvor überprüfen.«

 Der orangefarbene Zwerg ergriff diensteifrig ihren Ellbogen, als sie zu einem Teil der Wand ging, der sich beim Näherkommen in ein chaotisches Hypnosemuster verwandelte. »Hör auf«, sagte sie leise und die Wand beruhigte sich wieder. Madame Cardui legte ihre flache Hand darauf und eine tiefe Nische öffnete sich. Sie holte einen Satz Spielkarten heraus. »Meine herrlichen Karten«, sagte sie. »Habe ich Euch je erzählt, dass ich einmal Assistentin eines Zauberkünstlers gewesen bin? Der große Mephisto. Was für ein Bild von einem Mann und so geschickt mit den Händen. Aber solche Karten hat er nie besessen.« Sie ging sie durch, bis sie den Herzbuben fand. »Stillhalten, Kitterick«, sagte sie und schob ihm die Karte in den Kopf.

 Kitterick erstarrte und sein Gesicht nahm einen geistesabwesenden Ausdruck an. »Kronprinz Pyrgus Malvae«, sagte er ausdruckslos. »Sohn von Apatura Iris, dem Purpurkaiser, Erbe des Pfauenthrons, Haarfarbe rot, Augenfarbe braun, Größe fünf Fuß und «

 Sie unterbrach ihn mit einer Handbewegung. »Schnellvorlauf zu Suchknoten 7. Nennen Sie sämtliche feindlichen Begegnungen innerhalb eines Zeitraums von sechs Wochen « Sie zögerte und sah Blue an. »Sind sechs Wochen genug?«

 »Vielleicht lieber zwei Monate«, sagte Blue. »Um ganz sicher zu sein.«

 »Innerhalb eines Zeitraums von acht Wochen«, wies Madame Cardui ihren Zwerg an.

 »Lord Hairstreak«, sagte Kitterick prompt. »Kronprinz Pyrgus ist in sein Herrenhaus eingebrochen und hat seinen goldenen Phönix gestohlen. Anschließend hat Hairstreak seine sofortige Festnahme angeordnet. Ein Trupp «

 »Hairstreak war es nicht«, sagte Blue. »Das hat mir Pyrgus selbst gesagt.« Hairstreak ist nie auch nur an mich herangekommen. Es war jemand anderes, der mich beinahe umgebracht hätte. »Aber es könnte passiert sein, nachdem er den Phönix gestohlen hat«, fügte sie hinzu.

 »Schnellvorlauf«, befahl Madame Cardui.

 »Groumu«, leierte Kitterick.

 »Was?« Blue runzelte die Stirn.

 »Das könnte ein Name sein«, überlegte Madame Cardui. »Handelt es sich um einen Namen, Kitterick?«

 »Ja.«

 »Wer ist dieser Groumu?«, fragte Blue.

 »Ermittlungsergebnisse fortsetzen, Kitterick«, befahl Madame Cardui.

 »Groumu, Wachmann im Rang eines Sergeants, Haarfarbe schwarz, Augenfarbe braun, Größe sechs Fuß ein Fingerbreit, Alter vierzig Jahre vier Monate, tätlicher Übergriff auf Kronprinz Pyrgus am ersten Tag des zweiten Mondes. Jocurm, Wachmann, Haarfarbe braun, Augenfarbe blau, Größe fünf Fuß zehneinhalb Fingerbreit, Alter neunundzwanzig Jahre ein Monat, tätlicher Übergriff auf Kronprinz Pyrgus am ersten Tag des zweiten Mondes. Praneworf, Wachmann, Haarfarbe braun, Augenfarbe blaugrau, Größe fünf Fuß elf Fingerbreit, Alter dreiundreißig Jahre sieben Monate, tätlicher Übergriff auf Kronprinz Pyrgus am ersten Tag des zweiten Mondes «

 »Ganz schön was los gewesen an dem Tag«, murmelte die Bemalte Dame.

 »Datches, Wachmann «

 »Was haben diese Wachen gemacht?«, fragte Blue schnell.

 »Tätlicher Übergriff mit Verletzungsfolgen«, sagte Kitterick. »Versuchter Mord, Grad acht.«

 Versuchter Mord! Blue zog sich der Magen zusammen. Hatte Pyrgus darauf angespielt? Auf einen Angriff durch irgend jemandes Wachleute? Es war jemand ganz anderes, der mich beinahe umgebracht hätte. Das klang nicht nach einer Horde Wachleute. Das klang eher nach einer einzelnen Person. Vielleicht meinte Pyrgus denjenigen, der ihm die Wachen auf den Hals gehetzt hatte. Aber selbst dann war es nur ein Übergriff achten Grades, was zwar formal einen Mordversuch darstellte, aber tatsächlich nur bedeutete, dass sie ihn bis zur Bewusstlosigkeit verprügelt hatten. Ein ernsthafter Mordversuch war mindestens ein »Grad neun«, wies Madame Cardui den orangefarbenen Zwerg an. »Listen Sie sämtliche Vorfälle neunten Grades auf.«

 Kitterick klickte hörbar und ruckte mit dem Kopf. »Pratellus«, sagte er. »Crambus, Wachmann im Rang eines Captains, Haarfarbe schwarz mit grauen Strähnen, Augenfarbe braun, Größe «

 Blue unterbrach ihn. »Was hat er mit Pyrgus gemacht?«

 Kittericks Gesicht erstarrte, nur seine Augen begannen sich im Uhrzeigersinn zu drehen. Ein merkwürdiges Geräusch kam aus seinem Mund. Es klang beinahe wie ein verklemmtes Zahnrad.

 »Vielleicht hat dieser Pratellus nicht eigenhändig etwas getan«, erklärte Madame Cardui. »Ein Vorfall neunten Grades birgt das Potenzial einer schweren Verletzung oder sogar des Todes, aber die Person, der man begegnet, muss nicht zwangsläufig auch diejenige sein, die die Tat ausführt.«

 Blue runzelte die Stirn. »Das verstehe ich nicht.«

 »Nun ja, Pratellus könnte zum Beispiel Euren Bruder an den Armen festgehalten haben, während jemand anders ihn erstochen hat. Oder er könnte jemand anderem einen Krummsäbel gegeben haben, damit der ihn enthauptet. Oder er könnte ihn zum Galgen oder sonst einer Exekutionsvorrichtung geführt haben. Oder aber, bitte regt Euch nicht auf, meine Liebe: das war hypothetisch gesprochen. Wir können einzig und allein davon ausgehen, dass der tapfere Captain in einen Mordversuch gegen Euren Bruder verwickelt gewesen ist, nicht dass er diesen direkt zu verantworten hat.«

 »Wie können wir herausfinden, wer ihn direkt zu verantworten hat?«, fragte Blue ein wenig gereizt. Der Umgang mit Leuten in Madame Carduis Alter war manchmal nicht so einfach, waren sie doch in manchem einfach wahnsinnig langsam.

 »Kitterick, weiter mit Grad zehn!«, sagte Madame Cardui gebieterisch.

 Kitterick klickte wieder. »Chalkhill, Jasper«, sagte er laut. »Haarfarbe wechselnd, Augenfarbe babyblau, Größe fünf Fuß sieben Fingerbreit, Altersangaben nach massiver Bestechung aus sämtlichen behördlichen Unterlagen entfernt. Brimstone, Silas, Haarfarbe entfällt, Augenfarbe blutunterlaufen blau, Größe fünf Fuß zehn Fingerbreit, Alter achtundneunzig Jahre zehn Monate.«

 »Chalkhill und Brimstone!«, hauchte Madame Cardui. »Es scheint, wir haben diejenigen gefunden, die Euren Bruder zu ermorden versucht haben.«

 »Wer sind Chalkhill und Brimstone, Madame Cynthia?«, fragte Blue. Die Namen sagten ihr etwas, aber sie gehörten auf keinen Fall einem der Adelshäuser an, und wenn sie politisch tätig waren, dann jedenfalls nicht in wichtigen Ämtern.

 »Zwei Geschäftsleute«, sagte Madame Cardui und schaffte es irgendwie, das nach etwas Ansteckendem klingen zu lassen. »Nachtelfen, versteht sich.«

 »Geschäftsleute?«

 Madame Cardui richtete die Augen himmelwärts. »Sie handeln mit Leim, meine Liebe.«

 Daher kannte Blue diese Namen! Chalkhill & Brimstones Wunderleim sie hatte ihn in den Gesinderäumen gesehen. »Sie stellen ihn auch selbst her, nicht wahr?«

 »Ich denke schon«, sagte Madame Cardui gelangweilt. »Chalkhills Hintergrund ist von mäßigem Interesse. Er hatte einen gewissen Ruf als Friseur. Dann wurde er Innenausstatter. Unverwechselbarer Stil, aber für meinen Geschmack ein bisschen zu extravagant. Er ist von einer Tante aufgezogen worden. Eine recht anständige Person, nach allem, was man hört, aber es heißt, Jasper hat sie ihres Geldes wegen vergiftet.«

 Blue wurde sofort hellhörig. »Vergiftet? Er hat nicht zufällig Triptium dazu verwendet?«

 »Ich habe keine Ahnung. Es war nur ein Gerücht ihm konnte nie etwas nachgewiesen werden. Aber er hat ihren gesamten Besitz geerbt und für eine erhebliche Summe verkauft. Gerade war er dabei, sein Erbe durchzubringen, als er Brimstone kennen gelernt hat.«

 »Und was hat Brimstone für einen Hintergrund?«, fragte Blue.

 »Hexerei«, sagte Madame Cardui prompt. »Nekromantie und Dämonologie der übelsten Sorte. Er macht sogar seine Mitnächtlinge nervös.« Sie zog die Karte aus Kittericks Kopf und er geleitete sie zu ihren Kissen zurück, wo sie sich wieder hinlegte. »Es besteht kein Zweifel, Eure Hoheit allen beiden ist ein Anschlag auf das Leben Eures Bruders durchaus zuzutrauen.«

 Blue sah sie an. »Dann sagen Sie mir besser, wo ich sie finde«, sagte sie grimmig.

 Einundzwanzig

 »Hat es wehgetan?«, fragte Blue neugierig. »Die Karte in den Kopf gesteckt zu kriegen?«

 »Eigentlich nicht«, sagte Kitterick. Madame Cardui hatte darauf bestanden, dass er Blue zum Schutz begleitete. »Aber man kommt sich seltsam damit vor.«

 »Wie macht sie das? Mit irgendeinem Zauberspruch?«

 »Aber nein, durchlauchtigste Hoheit ich habe einen Schlitz.« Er teilte die Haare und beugte sich vor, damit Holly Blue ihn sehen konnte. Ein Metallschlitz führte in seinen Schädel. »Die verschlüsselten Daten befinden sich auf den Karten sie sehen aus wie ein ganz gewöhnlicher Satz Spielkarten, damit niemand Verdacht schöpft. Ich muss sie bloß einlesen. Es braucht ein wenig Übung, aber eigentlich nur, damit man nicht umfällt.«

 »Du liebe Zeit«, sagte Holly Blue.

 Sie waren in Cheapside unterwegs, einer Gegend der Stadt, in der Blue noch nie gewesen war und vielleicht auch kein zweites Mal sein wollte. Sie gaben ein merkwürdiges Paar ab. Blue war immer noch als Junge verkleidet, und Kitterick mit seiner hellorangefarbenen Haut und Kleidung reichte ihr kaum bis an die Schulter. Obwohl er stämmig war, schien er für einen anständigen Leibwächter doch um einiges zu klein zu sein, aber Madame Cardui hatte ihr versichert, dass er hochgiftig war. Ein Biss von Kitterick reichte normalerweise aus, um ein Brauereipferd niederzustrecken.

 Trotz der vorgerückten Stunde war Cheapside genauso überfüllt wie Northgate. Allerdings hatte Blue den Verdacht, dass die Passanten hier nach wesentlich weniger harmlosen Zerstreuungen suchten als dem Besuch eines Theaters oder einer Chaoshorn-Stube. Das hier schien ein raues Pflaster zu sein, das reinste Paradies für Straßenräuber. Zum Glück war Blue nicht auf sich allein gestellt. Allerdings zog Kitterick mehr Aufmerksamkeit auf sich, als ihr lieb sein konnte.

 »Sind gleich da«, sagte er. Er zeigte nach vorn. »Die dort ists.«

 Er sprach offenbar von der Seething Lane, in der Madame Cardui zufolge die Leimfabrik Chalkhill & Brimstone lag. Um diese Uhrzeit würde sie natürlich geschlossen sein, aber die Bemalte Dame hatte Blue die Privatadressen von Jasper Chalkhill und Silas Brimstone gegeben. Chalkhill besaß einen Landsitz in den Wildmoor Broads irgendwo hinter der Fabrik. Brimstone wohnte sogar noch weniger weit weg. Er besaß eine Wohnung in der Seething Lane. Kitterick zeigte auf einen engen, düsteren Durchgang zwischen einem Tattoo-Shop und einem Friseur, die beide geschlossen waren. Die Seething Lane sah aus wie die letzte Ecke des Reiches, in die man sich freiwillig begeben würde. Mit was für Leuten gab Pyrgus sich eigentlich ab?

 Bei näherer Betrachtung erwies sich die Seething Lane als geradezu abstoßend. Sie dünstete einen Geruch aus, der Holly Blue den Magen umdrehte. Die Gasse war schmal, nur teilweise gepflastert und so dürftig mit Straßenlaternen ausgestattet, dass sie über weite Strecken in tiefer Dunkelheit lag. Eine gute Gegend für Verbrecher.

 Als hätte er ihre Gedanken gelesen, zog Kitterick eine brennende Fackel aus der Tasche und hielt sie hoch. »Ich gehe wohl besser vor, Durchlaucht«, sagte er leise. Blue hatte nichts dagegen. Sie tastete nervös nach ihrem Dolch, während sie Kitterick folgte.

 Die Gasse war menschenleer, und die beiden waren kaum ein Stück von der großen Straße entfernt, da hallten ihre Schritte unheimlich auf den Pflastersteinen. Der Gestank war hier noch um einiges stärker, aber Blue kämpfte den Würgreiz nieder. Einen Moment später sagte Kitterick: »Hier ist es.« Er hielt die Fackel so, dass ihr Lichtschein über die Nummer tanzte, die in die schmale Tür gebrannt war. »Siebenundachtzig. Hier wohnt Mr Brimstone.«

 Die Gasse führte zwischen uralten Häuserreihen hindurch, manche mit überhängenden Baikonen. Es war in der Düsternis schwer zu sagen, aber Nr. 87 schien zwischen zwei andere Gebäude gequetscht worden zu sein, als hätte man sie nachträglich hinzugefügt, um eine Baulücke nicht ungenutzt zu lassen. Sie erstreckte sich über drei schmale Stockwerke nach oben, in denen kein einziges Licht brannte.

 »Scheint niemand zu Hause zu sein«, sagte Holly Blue leise.

 »Soll ich in Erfahrung bringen, ob es sich tatsächlich so verhält, Durchlaucht?«

 Blue dachte kurz nach, dann nickte sie. Sie hatte es nicht eilig, Chalkhill oder Brimstone zu begegnen. Ihr Plan, wenn man es denn einen Plan nennen konnte, bestand darin, nach Beweisen für einen vermuteten Anschlag auf das Leben ihres Bruders zu suchen. Sobald sie diese Beweise hatte, konnte sie handeln. Sie würde mit beiden reden, wenn nötig, andererseits konnte sich Brimstones Abwesenheit als perfekte Gelegenheit erweisen, ein wenig herumzuschnüffeln. Sie fragte sich, ob er wohl Sicherungszauber einsetzte.

 »Vielleicht wäre es von Vorteil, Durchlaucht, wenn Ihr fürs Erste außer Sicht bleibt. Das Haus macht durchaus einen verlassenen Eindruck, aber dessen kann man nie sicher sein, und wir möchten vielleicht nicht, dass Mr Brimstone jetzt schon erkennt, welches Interesse die Kaiserliche Familie an ihm hat.«

 Sie bezweifelte sehr, dass Brimstone ihre Verkleidung durchschauen würde, aber Kitterick hatte Recht. Zum gegenwärtigen Zeitpunkt war es wohl besser, kein zusätzliches Risiko einzugehen. Sie nickte erneut und schlüpfte in die Schatten zurück. Sofort begann Kitterick lautstark an die Tür zu klopfen.

 Einen Moment später wurde oben in einem der Nachbarhäuser ein Fenster aufgestoßen und jemand steckte wütend seinen Kopf nach draußen. »Hör mit dem Krach auf, du hässlicher Kläffer, oder ich komm runter und zieh dir die Ohren lang!«

 »Ich hab hier eine Lieferung für Mr Brimstone«, sagte Kitterick seelenruhig.

 »Um diese Uhrzeit? Was soll der Schwachsinn?«

 »Eillieferung. Für seinen Leim.«

 »Dann gib sie bei der Fabrik ab, du schielender Schwachkopf! Anstatt hier rumzulaufen und Leute aus dem Schlaf zu reißen.«

 »Ich fürchte, Sir, dass die Fabrik geschlossen ist. Da hielt ich es für das Beste, Mr Brimstone aufzusuchen.«

 »Tja, aber Mr Brimstone ist nicht zu Hause, du Schmeißfliege. Na los, schieb ab!«

 »Kommt Mr Brimstone vielleicht noch?«, fragte Kitterick.

 »Ob er noch kommt? Woher soll ich denn wissen, ob er noch kommt? Seh ich aus wie sein Kindermädchen?«

 »Nein, Sir. Danke, Sir. Dann werde ich mal gehen. Bitte die Störung zu entschuldigen, Sir.« Kitterick machte eine große Schau daraus, die Gasse hinaufzugehen, kehrte aber um, sobald der Kopf verschwunden war. »Niemand zu Hause, Durchlaucht. Gehe ich recht in der Annahme, dass wir uns Zutritt verschaffen werden?«

 »Aber ja«, sagte Blue. »Das werden wir.«

 Brimstone war durchaus sicherheitsbewusst. Seine Eingangstür sah aus, als könne ein Kleinkind sie aufbekommen, aber sie widerstand Blues Zauberdietrich und war auch nach fünfzehn Minuten unter Kittericks geschickten Fingern noch nicht offen.

 »Solche Schlösser habe ich noch nie gesehen«, murmelte Kitterick. »Sie sind miteinander verbunden. Wenn man eines aufmacht, geht ein anderes zu. Sehr simple Idee, aber ich komme nicht dahinter.« Er richtete sich auf und drehte sich zu Blue herum. »Ich frage mich, Durchlaucht, was Ihr wohl zu einer etwas energischeren Vorgehensweise sagen würdet?«

 »Woran denken Sie?«, fragte Blue vorsichtig.

 »Ich denke an eine Stange Dynamit«, sagte Kitterick. »Wie es der Zufall so will, führe ich eine bei mir.«

 Blue runzelte die Stirn. »Wird der Lärm nicht Aufmerksamkeit auf sich ziehen?«

 »Nicht, wenn wir gleichzeitig einen Stillezauber einsetzen. Der einzige Nachteil wird ein klaffendes Loch sein an der Stelle, wo vorher die Tür und wahrscheinlich auch noch ein Teil der Wand gewesen ist. Mit anderen Worten, wenn Mr Brimstone zurückkehrt, wird er sofort wissen, dass eingebrochen worden ist.« Er zögerte. »Ich glaube nicht, dass es das ganze Haus erwischt.« Er blinzelte. »Nein, ich bin mir sicher diese alten Häuser sind sehr massiv gebaut.«

 »Dann tun Sie es«, sagte Holly Blue.

 Kitterick zog eine erschreckend dicke Stange Dynamit aus der Hosentasche und zündete die Lunte an. Während die Zündschnur rasend schnell abbrannte, klemmte er die Stange unter die Tür; dann stand er da und klopfte sich die Taschen ab. »Wo hab ich denn jetzt den Stillezauber gelassen…?«

 Blue sah zu, wie die Funken sprühende Flamme auf das Dynamit zuraste. Sie leckte sich nervös die Lippen. »Mr Kitterick «

 »Ah, hier ist er nein, doch nicht.«

 »Mr Kitterick, meinen Sie nicht ?«

 »Wie kommt es, dass die Sachen nie mehr dort sind, wo man sie hingetan hat, wenn man sie braucht, Durchlaucht? Wir werden vielleicht ohne auskommen müssen nein, gelogen: da ist er ja!« Er zog einen kleinen Kegel aus einer Innentasche. »Das erleichtert mich ungemein.« Er bückte sich und entzündete den Kegel an der Lunte, die nur noch ein paar Fingerbreit aus dem Dynamit ragte. Er drehte sich zu Holly Blue herum und lächelte. »Nun würde ich vorschlagen, dass wir ein wenig Abstand zwischen uns und die Tür bringen. Wenn Ihr gestattet, Durchlaucht?« Er nahm ihren Arm und stürzte mit ihr Hals über Kopf die Seething Lane hinab.

 Sie waren keine fünfzig Schritt von dem Hauseingang entfernt, da stieg hinter ihnen ein gewaltiger Feuerball auf, und eine unsichtbare Hand stieß Blue in den Rücken, während eine heiße Woge über sie hinwegwusch. Sie wäre beinahe der Länge nach hingeschlagen, hielt aber das Gleichgewicht und drehte sich gerade rechtzeitig herum, um den Schutt herunterregnen zu sehen. Doch der Stillezauber war schneller gewesen als das Dynamit. Nicht das kleinste Geräusch drang an ihre Ohren.

 Kitterick grinste. »Wollen wir doch einmal schauen, was diese schicken Schlösser dazu sagen!«

 Sie spazierten zurück und sahen gleich, dass Brimstones Eingangstür vollständig verschwunden war, zusammen mit einem ganzen Stück Straßenbelag und Teilen der Häuser auf beiden Seiten. Hinter der gähnenden Öffnung war in der Düsternis eine schmale, nach oben führende Treppe zu sehen.

 »Ich denke, Sie bleiben am besten hier, Mr Kitterick«, sagte Blue. »Dann können Sie mich warnen, falls Brimstone auftaucht.«

 Sie hoffte, dass er nicht widersprach. Falls es dort drinnen irgendwelches belastendes Material gab, wollte sie es lieber allein durchsehen der Himmel allein wusste, was Pyrgus vorgehabt hatte. Aber Kitterick sagte nur: »Hervorragende Idee, Durchlaucht. Die Explosion dürfte den Zauber absorbiert haben, also werde ich pfeifen, falls es Ärger gibt. Ich kann einen sehr durchdringenden Pfeifton hervorbringen, wenn ich mich konzentriere.«

 Das glaubte Blue ihm gerne. Inzwischen hatte sie eine sehr hohe Meinung von Mr Kitterick. Sie stieg über den Schutthaufen hinweg und stellte fest, dass die unteren Stufen zerstört waren. Dennoch konnte sie sich problemlos nach oben ziehen. Der Rest der Treppe schien zu halten. Die Stufen führten zu einem Treppenabsatz, von dem zwei Türen abgingen. Die erste Tür führte in ein übel riechendes Klo, die zweite in etwas, das ein Wohnzimmer sein mochte.

 Blue zögerte kurz und fragte sich, wie es mit Licht aussah, dann beschloss sie es zu riskieren. Wie Kitterick sagte: Wenn Brimstone zurückkam, bemerkte er den Einbruch ohnehin da machten ein paar Lichter oben auch nichts mehr aus. Trotzdem stolperte sie durch den Raum und zog die Vorhänge zu, bevor sie die Glühkugeln anmachte.

 Der Raum war mit Möbeln voll gestopft, die so alt waren, dass manche bereits auseinander fielen. Teppichboden gab es nicht und die wenigen Läufer, die kreuz und quer auf den Dielen lagen, waren ausgeblichen, zerschlissen und fadenscheinig. Blue konnte sehen, wo Brimstone saß, wenn er sich hier aufhielt. Auf der einen Seite des leeren Kamins stand ein uralter Armlehnstuhl. Ein paar schmutzige Kissen versuchten die hervorstehenden Sprungfedern unten zu halten. Neben dem Stuhl befand sich ein kleiner Tisch mit einem leeren Becher. Auf der anderen Seite des Kamins stand ein Kohleneimer mit jämmerlich wenig Bruchkohle darin. Rechts daneben stand ein kleiner Weidenkorb mit Anmachholz. Holly Blue sah den Alten förmlich vor sich, wie er an Winterabenden vor einem kärglichen Feuer kauerte und sich die behandschuhten Finger an einem Becher heißer Schokolade

 Moment mal. Das passte nicht zusammen. Blue sah sich um. Von den mit Fliegendreck übersäten Glühkugeln, die das Zimmer kaum auszuleuchten vermochten, bis hin zu den heruntergekommenen Möbelstücken roch die ganze Wohnung nach Armut und Verfall. Aber Brimstone konnte nicht arm sein. Das passte nicht zusammen ihm gehörte immerhin eine Leimfabrik und er war an mehreren anderen Unternehmen beteiligt, wenn man Madame Cardui glauben konnte. Warum sollte ein so wohlhabender Mann denn ein Leben in Armut führen? War Brimstone ein Geizkragen? Aus irgendeinem Grunde glaubte Holly Blue das nicht. Vielleicht handelte es sich einfach um eine Gaukelei, die er vielleicht zum Schutz vor Dieben errichtet hatte? Jeder Einbrecher musste natürlich sofort denken, dass es hier nichts gab, das sich zu stehlen lohnte. Ganz schön raffiniert.

 Vermutlich hatten sie den Zauber beim »Öffnen« der Tür ausgelöst oder es gab draußen auf dem Treppenabsatz einen verborgenen Trittschalter. Auf jeden Fall musste sie den Zauber irgendwie abschalten. Blue begann den Raum Schritt für Schritt abzusuchen.

 Wenn sie Recht hatte und es sich wirklich um eine Gaukelei handelte, dann um eine sehr gute. Selbst aus der Nähe deutete nicht das Geringste darauf hin, dass der Schein trog. Sie streckte die Hand nach dem aus, was Brimstones Sessel zu sein schien, und konnte ihn anfassen und riechen. Als sie eines der schmutzigen Kissen mit dem Finger anstieß, stieg eine kleine Staubwolke auf und sie musste husten. Sie fragte sich schon, ob sie sich geirrt hatte und Brimstone vielleicht doch nur ein alter Geizkragen war, da kam sie zu einem kleinen gerahmten Porträt, das auf einer angestoßenen Truhe stand. Das Gemälde zeigte einen dünnen alten Mann, wahrscheinlich Brimstone persönlich, der den Betrachter selbstgefällig anstarrte. Als Blue sich vorbeugte, um es sich genauer anzusehen, zwinkerte der alte Mann auf dem Bild ihr zu.

 Sie bekam einen solchen Schreck, dass sie zurückzuckte, aber als nichts weiter geschah, beugte sie sich wieder vor. Der Alte zwinkerte ihr erneut zu. Sie bewegte den Kopf vor und zurück und stellte fest, dass das Porträt von einer bestimmten Position aus ständig zu zwinkern schien. Aber warum? Man belegte vielleicht ein Kinderspielzeug mit einem Zwinkerzauber, aber es handelte sich dabei nicht gerade um einen Effekt, der den Absatz von Porträts erhöhte. Warum also war dieses Porträt dann mit einem Zwinkerzauber belegt worden? Der Verdacht, der in ihr aufstieg, ließ Holly Blue beinahe lächeln.

 Sie bewegte den Kopf, bis das Porträt ihr zublinzelte, dann blinzelte sie zurück. Prompt war der typische Geruch einer sich auflösenden Gaukelei zu riechen, und die eben noch düsteren und dreckstarrenden Glühkugeln gleißten hell auf. Holly Blue richtete sich auf und sah sich um. Das Zimmer war verwandelt. Der Haufen schäbiger Möbel war verschwunden und durch eine geschmackvolle Auswahl ebenso schöner wie teurer Antiquitäten ersetzt worden. Die nackten Bodenbretter waren einem dicken Teppich gewichen, der von Wand zu Wand reichte. Brimstones Armlehnstuhl hatte sich in einen modernen Sessel mit verstellbarer Rückenlehne, ausziehbarem Getränketischchen und Polstern verwandelt, die exakt den Formen seines dürren Hinterteils angepasst waren. Dann fiel Holly Blue eine der Antiquitäten ins Auge, ein wunderschönes, gut erhaltenes Rollpult.

 Sie rechnete damit, dass es abgeschlossen war, aber Brimstone musste sich sicherheitstechnisch auf seine Gaukelei verlassen haben, denn es ging ganz leicht auf. Seine Fächer und Schubladen waren voller Papiere. Holly Blue ging sie systematisch durch und suchte nach irgendeinem Hinweis darauf, was mit Pyrgus geschehen war. Sie musste ihre Hoffnungen bald begraben. Sämtliche Unterlagen betrafen Brimstones Geschäfte und überwiegend die Leimfabrik. Zu Blues Überraschung machten sie von vorn bis hinten einen korrekten Eindruck. Sie fand nicht den geringsten Hinweis auf heimliche Aktivitäten oder zweifelhafte Geschäfte, nicht die leiseste Andeutung einer zwielichtigen, geschweige denn illegalen Handlung.

 Den Rest des Zimmers untersuchte sie nur noch oberflächlich, dann stieg sie zum zweiten Stock hinauf. Dort gingen ebenfalls zwei Türen ab. Die eine führte in eine ansehnliche kleine Küche. Da Holly Blue fest entschlossen war, kein zweites Mal auf eine Gaukelei hereinzufallen, durchsuchte sie den Raum sorgfältig, kam aber nach fünf Minuten zu dem Schluss, dass es sich tatsächlich um eine Küche handelte. Sie trat nach draußen, überquerte den Treppenabsatz und öffnete die zweite Tür.

 Dahinter warteten die Dämonen schon auf sie.

 Blue hörte sie, bevor sie sie sehen konnte ein unverwechselbares insektenhaftes Geraschel, das mit dem Klackern von Krebsscheren unterlegt war. Dann gleißten die Glühkugeln auf.

 Sie schien in einer Bibliothek zu sein, aber der Raum war verseucht. Blue sah mindestens fünf Dämonen. Es handelte sich um die verbreitete graue Sorte klein und dünn, mit großen Köpfen und riesigen tiefschwarzen Augen. Vier Männchen, ein Weibchen. Alle trugen die gleichen silbrigen Overalls, dazu silbrige Stiefel mit dicken Sohlen. Blue wusste sofort, was sie da vor sich hatte eine Koboldwache, wie der Fachbegriff lautete. Man beschwor sie und schon bewachten sie einem alles, was man bewacht haben wollte. Es kostete einen gelegentlich ein Opfer, aber Koboldwachen waren zuverlässig. Koboldwachen waren tödlich.

 Blue riss sofort den Kopf herum und schlug die Tür zu einem Dämon durfte man nicht in die Augen sehen. Es war ein Reflex. Sie wusste ganz genau, dass ihr das nichts nützen würde, aber es gab ihr ein Gefühl von Sicherheit. Allerdings nur kurz. Innerhalb von Sekunden drang ein blauer Lichtstrahl durch die Tür und der erste Dämon glitt daran entlang nach draußen. Holly Blue rannte zur Treppe.

 Sie war schon wieder im ersten Stock, als ihr aufging, dass die Dämonen sie gar nicht verfolgten. Sie blieb stehen und sah mit rasendem Herzen die Stufen hinauf. Nichts. Sie atmete tief durch und wagte ein paar Schritte nach oben. Immer noch nichts. Das war merkwürdig. Normalerweise verfolgten Koboldwachen ihre Opfer, um sie zu töten wenn sie nicht zuvor durch irgendetwas gestoppt wurden. Doch hier war nichts, das sie aufhalten könnte: die Koboldwache hätte eigentlich diese Treppe geschlossen heruntergestürzt kommen müssen wie eine Lawine. Holly Blue ging noch eine Stufe hinauf.

 Als sie den Treppenabsatz einsehen konnte, war klar, dass die Dämonen verschwunden waren. Aber wohin? Das war völlig untypisch für Dämonen. Waren sie vor irgendetwas weggelaufen? Egal, Hauptsache, die Dämonen waren weg dann konnte sie die Bibliothek durchsuchen. Sie schob die Tür vorsichtig auf und sah erschrocken auf die ganze Bande.

 Diesmal schmiss sie nicht einmal mehr die Tür zu, sondern rannte die Stufen hinab, so schnell ihre Füße sie trugen. Ihr war klar, dass sie kein zweites Mal Glück haben würde. Und sie wusste genau, dass Dämonen gern besonders schmerzhafte medizinische Experimente an einem durchführten, bevor sie einen

 Doch sie verfolgten sie auch diesmal nicht! Blue blieb auf halber Höhe der Treppe stehen, und es gab absolut keinen Zweifel. Die Koboldwache, die eben noch nach draußen gestürzt war, als Blue die Tür geöffnet hatte, war schon wieder verschwunden.

 Es traf sie wie ein Donnerschlag. Natürlich! Das alles war auch nur eine Gaukelei! Gaukeleien zählten anscheinend zu Brimstones Lieblingszaubern. Eine Gaukelei kam billiger als das Heraufbeschwören einer echten Koboldwache. Einer Gaukelei musste man kein Opfer darbringen, und man brauchte auch nicht dafür zu sorgen, dass sie während der Arbeit nicht einschlief. Man stellte sie einfach hin, aktivierte sie und ließ sie ihre Arbeit machen.

 Sehr vorsichtig ging Holly Blue wieder nach oben, bis nur noch eine Stufe sie vom Treppenabsatz trennte. Jetzt musste sie extrem vorsichtig sein. Die Tür zur Bibliothek stand immer noch offen, und wenn die Koboldwache sie erblickte, würde sie sofort herausgestürzt kommen. Ein falscher Dämon konnte einen genauso umbringen wie ein echter. Solange die Gaukelei bestand, war auch das Wesen echt es konnte nur nicht über die Grenzen des Illusionszaubers hinaustreten. Wie es schien, hatte Brimstone den Zauber zum Schutz der Bibliothek und des Treppenabsatzes errichtet und die Treppe außer Acht gelassen.

 Da die Tür offen stand, wagte Holly Blue es nicht, den Treppenabsatz zu betreten. Sobald die Dämonen sie sahen, würden sie sofort wieder die Verfolgung aufnehmen. Dämonen waren heikel, wenn man es freundlich ausdrücken wollte, und Gaukeldämonen noch viel heikler. Ihnen war keine Vernunft beizubringen. Man aktivierte die Gaukelei, und die Dämonen griffen jeden an, der die Tür öffnete. Aber sie ließ sich nicht so einstellen, dass sie einen erkannte und in Ruhe ließ so gut waren Illusionszauber nicht. Das bedeutete aber auch, dass es eine einfache Möglichkeit geben musste, die Gaukelei abzustellen. Auch Brimstone musste die Koboldwache ja loswerden, bevor er seine Bibliothek benutzen konnte.

 Wo war der Schalter? Was war der Schalter? Im unteren Zimmer war es ein zwinkerndes Porträt gewesen. Das gab einen Hinweis darauf, wie Brimstone dachte. Es musste ja nicht abermals ein Porträt sein, aber Blue nahm an, dass er den Schalter stets tarnte.

 Auf der Treppe gab es keine Porträts, überhaupt keine Bilder. Die Wände waren glatt und schmucklos. Keine Ornamente, keine Paneele, nichts, das nach einem getarnten Schalter aussah. Aussah? Klang! Eine der Stufen quietschte! Blue hatte es schon auf dem Weg nach oben bemerkt, und auch beim Hinunterrennen hatte die Stufe wieder gequietscht. Blue hatte dem natürlich kaum Beachtung geschenkt. Eine Menge Treppen und Dielen quietschten, erst recht in einem alten Haus wie diesem. Aber wenn es nun kein natürliches Quietschen war? Wenn es ein Zeichen war?

 Holly Blue ging langsam wieder die Stufen hinunter. Sie konnte den Treppenabsatz immer noch sehen, als sie die quietschende Trittfläche erreichte. Sie trat ein paar Mal darauf, und jedes Mal hörte sie das Quietschen. Es war nicht so laut, dass es einem auffiel, aber laut genug, dass ein alter Mann es hören konnte. Wurde die Gaukelei damit ausgelöst? Schaltete man damit auf dem Weg nach oben die Dämonen ein? Oder waren die Dämonen immer da und das Quietschen bezeichnete nur die Stelle, an der man sie abschalten konnte?

 Stirnrunzelnd versuchte Holly Blue die Logik zu durchschauen. Wenn das wirklich der Schalter war, dann konnte es nicht bloß eine Frage des Drucks auf die Trittfläche sein. Denn dann hätte sie auf dem Weg nach oben die Dämonen durchaus eingeschaltet haben können, beim Hinunterlaufen aber auch wieder aus. Oder hatte sie sie ausgeschaltet? Vielleicht hatte sie sie auf dem Weg nach unten aus- und auf dem zweiten Weg nach oben wieder eingeschaltet?

 Nein, das passte alles nicht. Weil die Gaukelei so nicht zuverlässig genug wäre. Brimstone wollte sein Haus damit schließlich nachhaltig sichern. Also musste er dafür sorgen, dass seine Sicherheitszauber ausnahmslos funktionierten. Wenn das hier ein simpler Trittschalter war, dann war er wirkungslos bei jedem, der zwei Stufen auf einmal nahm. Blue runzelte die Stirn. Das konnte kein einfacher Trittschalter sein.

 Sie dachte an das zwinkernde Porträt. Die Gaukelei verschwand, wenn man zurückblinzelte. Vielleicht… vielleicht… vielleicht verschwand die Koboldwache, wenn man zurückquietschte. Holly Blue trat auf die Stufe, damit sie quietschte, dann ahmte sie zur Antwort das Quietschen nach. Sie wartete ab, und als nichts geschah, ging sie weiter die Stufen hinauf. Die Tür auf dem zweiten Absatz stand immer noch offen, aber aus diesem Blickwinkel konnte sie nicht sehen, was dahinter lag. Sie musste das Risiko eingehen und mitten auf den Treppenabsatz treten.

 Sie tat es schnell, bevor sie den Mut verlor. Die Bibliothek war leer.

 Blue seufzte erleichtert. Obwohl sie Brimstone nie begegnet war, hatte sie sich inzwischen ein sehr genaues Bild von ihm gemacht. Er war ein gefährlicher und verschlagener alter Mann, der sich wenig darum scherte, was er jemandem antat. Pyrgus hatte Glück gehabt, mit heiler Haut davongekommen zu sein.

 Aber sie wusste immer noch nicht, was zwischen den beiden vorgefallen war. Die Bibliothek war mit teilweise sehr seltenen Büchern über Zauberei, Hexenkunst, Nekromantie und Magie voll gestopft, aber obwohl Blue den Raum gründlich durchsuchte, fand sie nicht den geringsten Hinweis darauf, dass Brimstone ihren Bruder zu töten versucht hatte.

 Sie verließ die Bibliothek und ging die Stufen zum dritten Stock hinauf. Diesmal gab sie sorgfältig Acht, ob etwas quietschte, und untersuchte jeden Fingerbreit nach weiteren Auslösern. Sie fand keine, war aber trotzdem die Vorsicht in Person, als sie den letzten Treppenabsatz erreichte. Er unterschied sich nicht von den anderen und erwies sich als totale Enttäuschung: Eine Tür führte in ein Badezimmer, die andere in ein Schlafzimmer. Soweit sie sah, gab es weder weitere Koboldwachen noch irgendwelche anderen Illusionen. Es sah ganz danach aus, als rechnete Brimstone fest damit, dass kein Eindringling je über den zweiten Stock hinauskam.

 Aber über Pyrgus hatte sie immer noch nichts herausgefunden.

 Zweiundzwanzig

 Pyrgus betrat eine erstickende Finsternis. Einen Moment lang glaubte er in eines der Portale geraten zu sein, die tief hinunter zum Meeresgrund führten. Dann begriff er, dass er nicht Wasser eingeatmet hatte, sondern schwere Luft, die mit etwas Schwefeligem vermischt war, das heftig in der Kehle brannte. Er stolperte mit ausgestreckten Armen vorwärts, bis seine Hände rauen Fels berührten, dann tastete er sich wild hustend weiter und suchte verzweifelt nach frischerer Luft.

 Es schien eine Ewigkeit zu dauern, aber schließlich kam er an eine Stelle, wo die Dämpfe nicht mehr ganz so erstickend waren. In weiter Ferne tauchte ein schwaches Licht auf. Aber er musste vorsichtig sein und ließ sich lieber Zeit auf dem Weg dorthin. Ein Knie hatte er sich angeschlagen und einen Knöchel aufgeschürft, und es war hier drin wo immer hier auch sein mochte immer noch dermaßen dunkel, dass er leicht in irgendeiner unterirdischen Schlucht zu Tode stürzen konnte. Also bewegte er sich an der Felswand entlang und tastete vor jedem Schritt mit dem Fuß den Boden ab. Das war das Problem, wenn man ein Portal zum ersten Mal benutzte: Man konnte nie wirklich sicher sein, wohin es führte. Mr Fogarty war auf Grund irgendeiner Art Erfassung und Verfolgung von Ionenspuren davon ausgegangen, dass das Portal ihn direkt in die Kapelle des Palastes führen würde, aber er hatte zugleich eingeräumt, dass es eine Fehlerspanne gab. Hinzu kam noch, dass Pyrgus ein ganz klein wenig ungeduldig gewesen war. Er hatte das Portal benutzt, bevor Mr Fogarty mit der Feineinstellung fertig gewesen war.

 Das Licht weiter vorn wurde heller und erwies sich schließlich als eine Öffnung. Im Weitergehen bestätigte sich, was Pyrgus bereits geahnt hatte. Er befand sich in einer Art unterirdischem Gang, der wohl Teil eines Höhlensystems war. Mit zunehmendem Licht erkannte Pyrgus Wände und einen Boden aus Felsgestein. An einer Stelle wurde der Gang breiter, dort stand ein einsamer Stalagmit.

 Jetzt, wo Pyrgus die Lichtquelle sehen konnte, begriff er, dass es sich um eine Öffnung hoch oben in der Felswand handelte, durch die Tageslicht hereinfiel. Sie war nicht sehr groß, aber wahrscheinlich groß genug, um sich hindurchzuquetschen. Das Problem war nur hinaufzukommen.

 Pyrgus besah sich die Felswand. Sie war steil, aber rau. Er würde vermutlich genug Stellen zum Festhalten finden, doch ein Sturz wäre in jedem Fall tödlich. Zum ersten Mal wünschte er sich seine Flügel zurück. Er starrte eine ganze Weile zu der Öffnung hinauf, dann wischte er sich die Handflächen an der Hose ab, bis sie staubtrocken waren, und begann den Aufstieg.

 Es war nicht so schwer, wie es aussah, aber er ließ sich trotzdem Zeit und achtete darauf, dass seine Füße sicheren Halt gefunden hatten, bevor er weiter nach oben griff. Bis er den schmalen Vorsprung unterhalb der Öffnung erreicht hatte, taten ihm die Muskeln weh und sein Atem ging stoßweise. Er setzte sich kurz auf den Vorsprung und gönnte sich eine Verschnaufpause, dann steuerte er die Öffnung an. Sie war nicht mehr als ein Spalt im Gestein und eindeutig breit genug für ihn. Dahinter war nichts als Himmel zu sehen, so dass Pyrgus keine Vorstellung hatte, ob er in Bodennähe oder womöglich hoch oben auf einer Klippe herauskommen würde. Aber darüber zerbrach er sich besser erst den Kopf, wenn er draußen war.

 Pyrgus zwängte sich durch den Spalt, taumelte auf einen Felshang hinaus und wusste sofort, dass etwas nicht stimmte. Er befand sich eindeutig nicht in der Nähe des Palastportals, nicht einmal in der Nähe des Palastes. Von der Stadt war nichts zu sehen. Und dann noch dieser üble Geruch. Auch hier draußen stank es nach Schwefel, vielleicht nicht gar so schlimm wie vorhin, als er sich beinahe erbrochen hatte. Und irgendetwas stimmte nicht mit der Farbe des Himmels. Er hatte eine schmutzig gelbe Tönung, wie vor einem Unwetter nur dass sich kein Unwetter näherte. Es war nicht eine Wolke am Himmel.

 Pyrgus runzelte die Stirn. Ihm war immer noch schlecht und er fragte sich, ob es hier vielleicht irgendeine vulkanische Quelle gab, aus der Schwefeldämpfe aufstiegen. Aber hier draußen waren giftige Dämpfe nicht mehr seine dringlichste Sorge. Er musste herausfinden, wo genau er sich befand, und dann den schnellsten Weg zum Palast einschlagen. Er war zwar gar nicht so lange weg gewesen, aber Sorgen machte er sich trotzdem. Politik hatte ihn nie sonderlich interessiert, doch er war auch kein Dummkopf. Jemand hatte ihn zu ermorden versucht, und das konnte auch seinem Vater drohen. Dieser jüngste Anschlag auf sein Leben war politisch motiviert und sein Vater musste so schnell wie möglich davon erfahren.

 Er stand auf und sah sich um. Die Landschaft war hügelig, felsig und kahl. Nur ein paar Büschel hartschalige Pflanzen, die er nicht kannte, waren zu sehen. Er fragte sich allmählich, ob die Stadt von hier aus überhaupt zu Fuß zu erreichen war deren Umgebung kannte er gut und sie sah ganz anders aus.

 Die Sonne stand tief am Himmel und die Schwefeldämpfe, wenn es denn welche waren, ließen sie zornig und wild aussehen. Wenn er vor Einbruch der Dunkelheit noch in bekannte Gegenden kommen wollte, musste er langsam aufbrechen. Er überprüfte kurz seine Ausrüstung. Zum Glück hatte er das Messer angenommen, das Mr Fogarty ihm angeboten hatte. Der Alte hatte ihm einen Vortrag darüber gehalten, dass man ja nie wusste, wann man eine Waffe einmal brauchte, und obwohl Pyrgus nicht damit gerechnet hatte, irgendwo im Nichts herauszukommen, wusste er aus Erfahrung, dass seine Welt ihre Gefahren barg. Das Messer hatte keine Halekklinge Mr Fogarty hatte es aus der Küche geholt , aber es war besser als nichts.

 Außerdem besaß er einen Rucksack oder, wie Mr Fogarty dazu sagte, einen »Schnappsack« mit Essensvorräten. Er hatte nicht damit gerechnet, auf Proviant angewiesen zu sein, aber ihm gefiel das Zeug, das man in der Gegenwelt zu essen bekam, und so hatte er den Beutel mit Chips, Schokoriegeln und einer Dose Baked Beans voll gestopft. Seine Lage hätte schlimmer sein können. Vielleicht lag ein Gewaltmarsch vor ihm, aber lange Wanderungen hatte er früher schon unternommen. Vielleicht musste er ein oder zwei Nächte im Freien schlafen, aber auch das war nicht weiter dramatisch.

 Er hängte sich den Rucksack über die Schulter und ging den Hügel hinunter.

 Als er vielleicht eine Stunde lang marschiert war, ging ihm auf, dass noch etwas nicht stimmte. Die Landschaft hatte sich nicht verändert. Die zornige Sonne war noch immer nicht untergegangen. Nach seiner Schätzung hätte die Abenddämmerung längst einsetzen müssen, aber die Sonne hatte sich dem Horizont kaum genähert. Je länger Pyrgus darüber nachdachte, desto sicherer war er, dass sie immer noch an genau derselben Stelle stand wie vorhin. Das war unmöglich. Oder war er noch gar keine Stunde gewandert?

 Pyrgus blieb stehen. Seine Umgebung sah genauso aus wie vorhin, als er nach draußen geklettert war. Befand er sich wirklich noch an derselben Stelle? War er im Kreis gegangen? Er schob den Gedanken beiseite. So einfach konnte es nicht sein. Die Sonne hatte sich nicht bewegt. Dann war also noch keine Zeit vergangen. Er war ein wenig erschöpft, wie nach einem einstündigen Marsch. Er erinnerte sich daran, ungefähr eine Stunde marschiert zu sein. Aber wenn die Sonne sich nicht bewegt hatte, konnte er keine Stunde marschiert sein. Vielleicht stiegen ihm ja diese Dämpfe zu Kopf? Die Vorstellung war schrecklich aber hatte er vielleicht Halluzinationen?

 Er ging weiter und achtete ganz genau darauf, wie er einen Fuß vor den anderen setzte. Er ging. Natürlich ging er! Er nahm den Rucksack ab und ließ ihn zu Boden gleiten, dann ging er ein paar Schritte rückwärts. Der Rucksack blieb dort liegen und Pyrgus bewegte sich von ihm weg ganz so, wie es sich gehörte. Er ging den Rucksack holen. Er ging. Natürlich ging er! Er war mindestens eine Stunde lang marschiert. Warum hatte sich die Sonne dann nicht weiterbewegt?

 Er marschierte weiter, westwärts, in dieselbe Richtung, in die er bis jetzt gegangen war. Was sollte er auch sonst machen? Aber der Stand der Sonne brachte ihn ganz durcheinander. Irgendetwas stimmte hier ganz und gar nicht: dieser Schwefelgeruch, den er noch immer in der Nase hatte, und dieser gelbe Himmel. Was war hier los?

 Er erreichte eine Hügelspitze und sah unvermittelt auf eine zerfallene Stadt hinunter.

 Die Häuserruinen ragten wie faulige Zähne aus der kahlen Ebene hervor. Schutthaufen zeigten an, wo Wände zerfallen waren, aber es stand noch genug, um erkennen zu können, dass es sich einst um eine geschäftige Großstadt gehandelt hatte. Er konnte die Überreste eines Stadttores und die Fundamente von Befestigungstürmen ausmachen. Es gab einen zentralen Platz voller rissiger Steinplatten. Alte Fahrwege und Straßen waren teilweise von denselben seltsamen Pflanzen überwuchert, die er vorhin schon gesehen hatte. Doch selbst in diesem Zustand war die Stadt noch eindrucksvoll. Die Steine der Stadtmauer waren gigantisch. Manche mussten Tonnen wiegen.

 Auf einmal überlief ihn ein Schauder. Dass es eine solche Stadt im Elfenreich, geschweige denn in der Nähe des Palastes gab, war ihm neu. Das konnte nur eines bedeuten. Sie war noch gar nicht entdeckt worden, vielleicht weil sie in einem fernen Land oder auf einem anderen Kontinent lag. Das würde auch die unbekannte Vegetation erklären. Wie weit war er von seiner Heimat entfernt? Vielleicht dauerte es Wochen oder sogar Monate, bis er zu seinem Vater gelangen und ihn warnen konnte.

 Wenn er es überhaupt zurück schaffte…

 Pyrgus hatte ein optimistisches Gemüt, aber er wusste auch, dass er realistisch sein musste. Er war in einer Landschaft unterwegs, die beinahe so kahl wie eine Wüste war. Dämpfe benebelten seinen Verstand und er hatte keine Ahnung, wo er sich befand. In seinem Rucksack befanden sich Lebensmittel wenn man sie denn so nennen wollte , die bei strenger Einteilung vielleicht zwei oder drei Tage reichten. Dann würde er hungern oder jagen müssen, und bis jetzt hatte er in dieser unbewohnten Gegend nicht einmal eine Grunzratte gesehen, geschweige denn ein essbares Tier.

 Und was noch viel schlimmer war: Er hatte bisher kein Wasser gesehen und nicht einen Tropfen dabei. Ohne Wasser würde er keine Woche durchhalten. Jetzt, da die Sonne dicht am Horizont stand, war es einigermaßen kühl, aber morgen Mittag würde sie ihm die Feuchtigkeit rasch aus dem Körper ziehen.

 Er warf einen Blick zur Sonne hinauf. Sie hing immer noch an genau derselben Stelle am Himmel, als wäre die Zeit stehen geblieben.

 Wasser war am wichtigsten. Wasser brauchte er zum Überleben. Ohne Wasser würde er seinen Vater nie erreichen, nie warnen können, würde er nie herausfinden, wer hinter dem Mordanschlag steckte, nie. Er brach diese Gedankengänge ab und konzentrierte sich mit Mühe auf die Gegenwart. Vielleicht konnte er ein wenig Flüssigkeit aus den merkwürdigen Pflanzen pressen, aber das durfte nur der letzte Ausweg sein, denn er hatte keine Ahnung, ob sie giftig waren. Was er wirklich brauchte, war ein Bach oder ein See oder…

 Oder ein Brunnen!

 Die Ruinenstadt musste einst über Wasser verfügt haben! Die Erbauer hatten damals sicher Zisternen zum Sammeln von Regenwasser anlegen lassen, aber es mussten doch auch Brunnen gegraben worden sein. Und selbst wenn die meisten von ihnen vielleicht längst ausgetrocknet waren: Es bestand eine winzige Chance, vielleicht doch noch einen zu finden, der Wasser führte.

 Er machte sich auf den Weg hinunter zur Stadt. Ihm kam der Gedanke, dass er mit etwas Glück ja vielleicht über eine Inschrift stolpern würde, die ihm einen Hinweis darauf gab, wo er sich befand. Wenn er erst einmal Wasser hatte und wusste, wo er war, dann würde er auf jeden Fall auch nach Hause finden, ganz egal, wie weit es war. Irgendwie.

 Aus der Nähe war die Stadt noch beeindruckender. Mehrere Bauwerke bestanden aus massiven Steinen, die wie Puzzleteile geschnitten waren. Sie schienen nicht vermörtelt worden zu sein und doch saßen sie perfekt. So etwas hatte er noch nie gesehen, obwohl es im Reich seines Vaters etliche beeindruckende Großbauten gab, den Palast eingeschlossen. Er fragte sich, wie alt diese Ruinen wohl waren tausend Jahre? Zehntausend Jahre?

 Er wollte systematisch vorgehen, also fing er bei dem stehen gebliebenen Stadttor an und folgte langsam der Hauptstraße, die zu dem zentralen Platz führte. Es gab zwei mögliche Arten von Brunnen. Die einen wären riesig und stellten die städtische Wasserversorgung sicher. Sie würden sich wahrscheinlich irgendwo im Zentrum befinden. Aber es musste auch noch andere Brunnen geben. Manche Familien, vor allem die wohlhabenden, hatten sicher ihre eigene Wasserversorgung: Brunnenschächte in unmittelbarer Nähe ihrer Häuser, vielleicht sogar innerhalb der Häuser. Diese Brunnen wären es wohl, in denen jetzt noch am ehesten Wasser stand. Von den städtischen Brunnen erhoffte Pyrgus sich nicht mehr allzu viel.

 Er ging langsam weiter und hielt nach Wohnhäusern Ausschau. Sie waren nicht so leicht zu finden, wie er gedacht hatte. Die Stadt musste mehrere tausend Einwohner gehabt haben, aber die hatten zumeist in kleineren, weniger massiven Häusern gewohnt die als Erstes zu Schutt zerfallen waren. Jetzt ließen sich nur noch Teile der massiven Stadtmauer, einzelne Gebäude von Tempelanlagen, alte Fabriken, Sternwarten und so weiter erkennen. Viele waren so stark zerstört, dass sich kaum mehr ein Gebäudetyp vom anderen unterscheiden ließ. Meist waren nur noch ein paar Steinplatten oder Abschnitte von Außenmauern übrig.

 Ein Viertel jedoch sah noch recht viel versprechend aus. Die Gebäude waren auch hier vollständig zerfallen, ließen aber den Grundriss erahnen. Diese Grundrisse waren es, die seine Aufmerksamkeit auf sich zogen, denn sie deuteten auf eine dichte Bebauung mit kleinen Häusern hin. Und was noch viel interessanter war: Weiter vorn sah er zwei Steinplatten, die vielleicht nur vielleicht alte Brunnenschächte bedeckten.

 Pyrgus kletterte gerade mühsam über Schuttberge hinweg darauf zu, da fielen die Dämonen über ihn her.

 Pyrgus kämpfte selbst wie ein Dämon. Es ging alles so schnell, dass er nicht einmal an das Messer herankam, das Mr Fogarty ihm gegeben hatte, aber er schlug und trat wild um sich. Die Wesen hatten etwas an sich, das ihn rasend vor Abscheu machte. Sie waren fast nackt, so dass er ihre abstoßenden kalkweißen, haarlosen Körper und spindeldürren Gliedmaßen sehen konnte. Es schauderte ihn bei jeder Berührung.

 Sie waren kleiner als er, aber sie schwärmten zu Dutzenden über den Schutt auf ihn zu. So viele auf einmal hatte er noch nie gesehen, und er hatte auch noch von keinem Fall gehört, in dem so viele zugleich erschienen waren. Selbst der erfahrenste Zauberer der Nachtseite konnte höchstens ein halbes Dutzend Dämonen auf einmal beschwören. Diese hier zirpten wie Insekten, schossen aufgeregt auf ihn zu, zerrten an seiner Kleidung und sprangen immer wieder zurück, um seinen fliegenden Fäusten zu entgehen.

 Er war schlau genug, ihnen nicht ins Gesicht zu sehen. Stattdessen konzentrierte er sich darauf, nach ihren Beinen zu treten, die spindeldürr und entsprechend leicht zu brechen waren. Das Problem war, dass die Dämonen das ebenso gut wussten wie er und darum aufpassten, seinen Stiefeln nicht zu nahe zu kommen.

 Dann packte ihn etwas von hinten am Kopf und hielt ihn fest wie ein Schraubstock. Trotz ihrer geringen Größe waren Dämonen stark. Er wehrte sich nach Kräften, versuchte das Wesen abzuschütteln, aber es gelang ihm nicht. Immer mehr Dämonenhände griffen nach seinem Kopf und jede weitere Bewegung war plötzlich unmöglich.

 »Neeiiiiin!«, heulte Pyrgus.

 Er hörte auf sich zu wehren und konzentrierte sich auf das, was kommen musste. Er kniff die Augen fest zu und versuchte mit letzter Kraft, die Dämonen, die ihn beim Kopf hielten, mit den Ellenbogen zu erwischen. Doch schon hatten sie auch seine Arme fest im Griff er saß in der Falle. Knochige Finger tasteten über sein Gesicht und zogen die zugekniffenen Augen auf. Er sah sofort nach unten, aber die Wesen hatten damit gerechnet und zwangen seinen Kopf in den Nacken. Und dann sah er in die riesigen, schwarzen Augen eines Dämons.

 »Halt still«, sagte eine Stimme in seinem Kopf.

 Das Gefühl war schrecklich als sickere ihm ein Schleimklumpen durch das Gehirn. Schon spürte er, wie seine Beine erstarrten.

 »Halt still«, wiederholte die Dämonenstimme.

 »Geld für n Zelt«, murmelte Pyrgus. »Geld für n Zelt. Geld für, Geld für, Geld für n Zelt.« Das hatte ihm Tithonus beigebracht. Manchmal schirmte rhythmischer Nonsens den Geist weit genug ab, dass man sich einem Dämonenzauber widersetzen konnte. »Geld für n Zelt. Geld für n Zelt. Geld für, Geld für «

 »Dein Name?«, verlangte die Dämonenstimme in seinem Kopf.

 Denk bloß nicht den Namen! Was auch passiert, denk bloß nicht Sobald ein Dämon erst einmal den Namen hatte, war man ihm praktisch hilflos ausgeliefert. Pyrgus hatte noch nie gehört, dass jemand den Dämonen entkommen war, wenn sie seinen Namen wussten. Denk bloß nicht P- P-, nein, denk das bloß nicht! Geld für n Zelt. Geld für n Zelt. Geld für Denk bloß nicht Er spürte den Namen am Rand seines Bewusstseins dümpeln wie etwas, das mit der nächsten Welle an den Strand gespült werden konnte. Zelt, ein Zelt, ein Zelt, ein Py Denk bloß nicht P-P-P-P… Denk bloß nicht Pyrgus! Mist! Dann denk wenigstens nicht auch noch Pyrgus Malvae. Mist, Mist, Mist!

 »Komm mit, Pyrgus Malvae«, sagte der Schleimklumpen in seinem Gehirn.

 Die Dämonenhände gaben seine Arme und den Kopf wieder frei. Die Dämonenhorde trat zurück und gab den Weg frei. Der Dämon, der in seinem Kopf sprach, verzog die dünnen Lippen und entblößte winzige, spitze Zähne. Pyrgus brauchte einen Moment, bis ihm klar wurde, dass das Wesen lächelte. Es wandte sich ab und ging über den Schutt davon.

 Pyrgus folgte ihm brav wie ein Lamm.

 Dreiundzwanzig

 Arthritische Hände oder nicht, Fogarty hatte die halbautomatische Schrotflinte wieder zusammengesetzt. Er ließ seinen Blick über den Lauf der ungeladenen Waffe gleiten und betätigte ein paar Mal den Vorderschaft, um sicherzugehen, dass er störungsfrei funktionierte. Er gab ein sattes Ratschen von sich. Sehr gut.

 »Ihr Junge ist nicht hier«, sagte er.

 Der Purpurkaiser beugte sich vor und sah ihm in die Augen. »Ich glaube Ihnen, Mr Fogarty. Ich glaube Ihnen alles, was Sie erzählt haben. Aber Pyrgus ist nicht zu Hause angekommen, und ich hoffe, dass Sie auch mir ein Freund sein werden.« Er sah Fogarty lange in die Augen, dann fügte er hinzu: »Sie können sich meines Dankes gewiss sein. Und meiner Großzügigkeit.«

 »Was wollen Sie?«, fragte Fogarty.

 »Ich will, dass Sie mir helfen, ihn zu finden.«

 »Wie soll ich Sie nennen?«, fragte Fogarty. »Hoheit? Majestät? Oder so was?«

 »Sie können mich nennen, wie Sie wollen. Sie sind nicht mein Untertan. Mein Name lautet Apatura Iris.«

 »Also dann, Mr Iris. Ihr Junge gefällt mir. Er gefällt mir sogar sehr. Zäher kleiner Brocken erinnert mich sehr daran, wie ich in seinem Alter gewesen bin. Ich würde Ihnen gern dabei helfen, ihn zu finden. Aber ich wüsste nicht, wie.«

 Der Kaiser sah erleichtert aus. »Ich denke, es gibt drei Möglichkeiten«, sagte er. »Erstens, Ihr Portal hat nicht richtig funktioniert «

 »Mein Portal hat richtig funktioniert«, sagte Fogarty prompt.

 Der Kaiser lächelte leicht. »Lassen Sie uns doch nur mal spekulieren, Mr Fogarty, weiter nichts. Erstens, wie unwahrscheinlich es auch sein mag, Ihr Portal hat nicht richtig funktioniert und mein Sohn ist in einiger Entfernung vom Palast herausgekommen. Zweitens, und das ist schon wahrscheinlicher, Pyrgus hat es falsch eingestellt, mit demselben Ergebnis. Sie haben gesagt, er hat es benutzt, bevor Sie es überhaupt testen konnten.«

 »Ja, das stimmt«, sagte Fogarty.

 »Die dritte Möglichkeit wäre, dass er heil zu Hause angekommen ist beziehungsweise mehr oder weniger dort, wo er ankommen sollte, aber der Meinung war, noch etwas erledigen zu müssen, bevor er sich meldet.« Er wandte sich an Tithonus. »Habe ich etwas ausgelassen, Torwächter?«

 Tithonus schüttelte den Kopf. »Ich glaube nicht, Majestät.«

 Der Kaiser wandte sich wieder an Fogarty. »Falls Pyrgus versehentlich in einiger Entfernung herausgekommen ist, dürfte er gerade dabei sein, sich zu Fuß zum Palast durchzuschlagen. Für den Fall wäre es nützlich, herauszufinden, wohin das Portal wirklich geführt hat. Ich dachte, Sie könnten vielleicht mit dem Leitenden Portalsingenieur Peacock und seinen Leuten zusammenarbeiten, um den Zielort möglichst exakt zu ermitteln. Gleichzeitig könnten Sie überlegen, ob Ihnen irgendetwas einfällt, das er gesagt hat und das uns einen Hinweis darauf gibt, wohin er gegangen ist, wenn er wirklich meinte, noch etwas erledigen zu müssen.«

 »Sie wollen, dass ich mitkomme? In Ihre Welt?«

 »Es wäre sinnvoll. Sie und dieser Junge namens Henry vielleicht hat Pyrgus ja auch zu ihm etwas gesagt.«

 Fogarty zog die Schublade des Küchentisches auf und holte eine Schachtel Schrotpatronen heraus. »Ich werde dieses Ding jetzt laden geht das in Ordnung?«

 Tithonus sah ihn scharf an, aber der Kaiser sagte freundlich: »Bitte, machen Sie nur. Glauben Sie mir, Mr Fogarty, wenn ich Ihnen nicht absolut vertrauen würde, wären Sie jetzt schon verhaftet oder tot.«

 Fogarty lächelte breit und schob Patronen in das Magazin. »Henry ist schon eine ganze Weile nicht mehr hier gewesen, aber er dürfte bald wieder auftauchen. Ich werde ihm eine Portalbedienung hier lassen. Dann kann er uns folgen und Sie können mit ihm reden.«

 Apatura zögerte. »Auf meinen Sohn ist ein Mordanschlag verübt worden. Ich weiß nicht, ob es so klug ist, eine Verbindung zwischen unseren beiden Welten offen zu halten.«

 Fogarty lächelte nicht mehr, er zeigte ein wölfisches Grinsen. »Keine Sorge«, sagte er. »Ich werde dafür sorgen, dass nur Henry uns folgen kann.«

 »Heißt das, Sie werden uns begleiten, Mr Fogarty?«, fragte der Kaiser.

 Fogarty schob die Ladevorrichtung zurück und nach vorn. Nun lag eine Patrone im Lauf und die Flinte war schussbereit. »Aber ja!«, sagte er.

 Kitterick sah Holly Blues Gesichtsausdruck. »Dann haben wir keinen Erfolg gehabt, Durchlaucht?«

 Sie schüttelte den Kopf. »Fehlanzeige. Absolute Fehlanzeige.«

 Der Zwerg spitzte die Lippen. »Was nun, Durchlaucht? Wollen wir Mr Chalkhill überprüfen, oder würden Sie es vorziehen, wenn ich Sie in den Palast zurückbegleitete?«

 Blue gefiel weder das eine noch das andere. Sie wurde allmählich müde und musste schlafen, wenn sie für die weiteren Nachforschungen einen klaren Kopf haben wollte. Zugleich wurmte es sie, dass sie in Brimstones Haus nichts gefunden hatte die halbe Nacht hatte sie damit vergeudet. Das Merkwürdige daran war, dass sie so gar nichts Verdächtiges gefunden hatte, nicht nur in Sachen Pyrgus, sondern in jeder Hinsicht. Jede Schublade, die sie aufgezogen, jedes Papier, das sie gelesen hatte, hatte Mr Brimstone als einen vorbildlichen Bürger ausgezeichnet. Dass Mr Brimstone alles andere war als ein vorbildlicher Bürger, wusste sie aus Madame Carduis Erzählungen. Brimstone war ein Lügner und Betrüger und stand mit den Dämonen im Bunde. Nicht umsonst hatte er sich so große Mühe mit seinen Sicherheitsvorkehrungen gegeben. Die Spezialschlösser an der Tür. Die tödliche Gaukelei in seiner Bi

 Sie erstarrte. Wie hatte ihr das entgehen können? Wie in aller Welt hatte ihr das entgehen können?

 »Durchlaucht, wo wollt Ihr hin?«, rief Kitterick.

 Aber Blue war längst über den Schutthaufen hinweg und die Treppe hinaufgesprungen. »Halten Sie weiter Wache!«, rief sie. »Wird nicht lange dauern!«

 Im ersten Stockwerk stürzte sie ins Wohnzimmer. Dort war alles genauso, wie sie es hinterlassen hatte: der Gaukelzauber abgeschaltet, edle Möbel, Rollpult voller harmloser Papiere, das zwinkernde Porträt auf der Truhe. Blue lief zu dem Bild und beugte sich vor, bis sie die Stelle gefunden hatte, an der es ihr zuzwinkerte. Sie erwiderte das Zwinkern und wusste sofort, dass sie richtig gelegen hatte. Der Geruch einer sich auflösenden Gaukelei war unverkennbar.

 Blue wirbelte herum. Auf den ersten Blick hatte sich das Zimmer nicht verändert. Derselbe Teppichboden, dieselben Möbel. Aber irgendetwas musste anders sein. Brimstone war wirklich gerissen: Er hatte eine Gaukelei in der Gaukelei errichtet. Jeder, der die erste durchschaut hatte, musste annehmen, dass er jetzt die Wirklichkeit sah und Blue war darauf hereingefallen. Ihr war nicht einmal der Gedanke gekommen, dass über diesem luxuriösen Zimmer noch ein zweiter Gaukelzauber liegen konnte. Aber jetzt hatte sie ihn abgeschaltet. Jetzt musste sie nur noch herausfinden, was dieser zweite Gaukelzauber verbarg.

 Ihr Blick fiel auf das Rollpult.

 Das war es! Das war es! Dies waren Brimstones echte Papiere! Als Blue sie mit zittrigen Fingern durchging, fand sie Belege für ein schmutziges Geschäft nach dem anderen. Betrug. Bestechung. Veruntreuung. Steuerhinterziehung. Unrechtmäßige Zwangsräumungen. Rechtswidrige Vertragsklauseln. Die Liste war endlos. Nichts über Pyrgus soweit, aber da würde sie schon noch fündig werden. In einer Schublade fand Blue Aufzeichnungen über Brimstones Arbeit mit den Dämonen. Ekelhaft. Er hatte ihnen für ihre schändlichen Experimente Tiere und in einigen Fällen sogar Menschen zur Verfügung gestellt. Blue war nicht so in Tiere vernarrt wie ihr Bruder, aber die Einzelheiten gingen ihr trotzdem an die Nieren. Wenn Pyrgus von diesen ekelhaften Schweinereien Wind bekommen hatte, dann war es kein Wunder, dass er in Schwierigkeiten geraten war.

 Holly Blue zwang sich dazu, die Papiere systematisch durchzugehen. Es erforderte ihre ganze Geduld, aber es lohnte sich. Die hingekritzelte Notiz war nur vier Wörter lang, eine Ermahnung Brimstones an sich selbst:

 Belethbuch im Dachboden einschließen

 Es gab also einen Dachboden! Auf diese Idee war sie gar nicht gekommen! Sie hatte zwar keine Ahnung, was ein Belethbuch sein sollte, aber es war klar, dass Brimstone dort oben Zeug versteckte. Zauberzeug wahrscheinlich »Beleth« klang wie der Name eines Dämons. Vielleicht war Pyrgus irgendwie mitten in Brimstones Hexereien hineingeplatzt. Wie auch immer: Es gab einen weiteren Raum, den es zu durchsuchen galt. Blue lief in den dritten Stock hinauf und blieb nur kurz stehen, um das Quietschen der Treppenstufe zu erwidern, damit die illusionäre Koboldwache sie nicht zu töten versuchte. Sie vermutete, dass es vielleicht in der Schlafzimmerdecke eine Falltür gab, aber da war nichts zu sehen. Sie ging ins Badezimmer und untersuchte auch dort die Decke, wieder ohne Erfolg. Gab es in diesem Stockwerk etwa ebenfalls einen Gaukelzauber? Sie verbrachte weitere fünfzehn Minuten damit, nach Auslösern zu suchen, fand aber keine. Wenn es hier wirklich noch einen Gaukelzauber gab, dann war er gut versteckt.

 Holly Blue setzte sich auf das Bett und dachte nach. Ihr war klar, dass sie schon viel zu lange hier war. Ihr war klar, dass sich mit jeder Minute, die sie hier verbrachte, die Wahrscheinlichkeit erhöhte, dass Brimstone zurückkam und sie hier vorfand. Aber es gab hier einen Dachboden. Es gab hier einen weiteren Raum, in dem Brimstone Zeug versteckte. Blue konnte jetzt unmöglich aufgeben sie musste ihn finden!

 Sie durchsuchte das Schlafzimmer ein weiteres Mal nach Gaukelauslösern. In einer Kleiderkammer, die randvoll mit Brimstones Kleidern war, roch es ekelhaft nach altem Mann, und so hatte sie vorhin nur kurz einen Blick hineingeworfen. Diesmal hielt sie den Atem an, trat richtig hinein und klopfte die Wände ab.

 Hinter der Kammer befand sich ein Hohlraum! Man konnte es deutlich hören. Blue drückte und schob und hämmerte und trat, aber die Wand wollte nicht nachgeben. Sie machte sich an den Kleiderstangen zu schaffen, suchte nach verborgenen Sperren und den Gaukelauslösern. Nichts. Nichts. Nichts. »Nun öffne dich schon, du blödes Ding!«, rief sie frustriert. Langsam glitt die Rückwand der Kammer zur Seite. Dahinter begannen Glühkugeln schwach zu leuchten.

 Blue zögerte. Vor ihr lag eine weitere Treppe. Sie führte nach oben. Es handelte sich eindeutig um den geheimen Zugang zum Dachboden. Aber sie führte auch nach unten, in düstere Tiefen. Wohin nun?

 Es war dumm, das wusste Holly Blue. Sie wusste genau, dass Brimstone auf dem Dachboden etwas versteckt hatte. Sie wusste genau, dass sie ihre Zeit besser nicht damit verschwendete, woanders herumzuschnüffeln. Sie wusste, dass dort unten in diesen dunklen Tiefen weitere Gaukelzauber oder Schlimmeres lauern mochten. Sie wusste das alles, aber sie wusste auch, dass sie nicht widerstehen konnte sie musste einfach herausfinden, wohin diese Stufen führten.

 Blue machte einen Schritt, dann blieb sie stehen. Das war zu einfach. Wenn sie in der letzten Stunde überhaupt etwas gelernt hatte, dann dass Brimstone einer der verschlagensten Charaktere war, die ihr je untergekommen waren. Das Haus wimmelte nur so von Gaukelzaubern und Fallen, aber die Rückwand der Kammer die immerhin zu Brimstones geheimem Dachzimmer führte war eine rein mechanische Vorrichtung mit einem simplen Sesamschloss, das jeder aufbekam, der das übliche Öffne dich! rief. Und besonders gut versteckt war die Geheimtür ja auch nicht gerade gewesen. Sie hätte die Tür schon viel früher gefunden, wenn sie sich nicht von dem Geruch in Brimstones Kleidern hätte abschrecken lassen.

 Blue nahm hinter sich eine Mütze vom Haken und warf sie auf die Treppe, dann sah sie entsetzt, wie die Mütze mitten durch die Stufe hindurchglitt und hinunter in die Tiefen taumelte.

 Das Betreten der Treppe wäre ihr sicherer Tod gewesen.

 Vierundzwanzig

 Tithonus hüstelte dezent.

 »Ja, Torhüter?«, fragte der Kaiser.

 »Herr, es stellt sich die Frage, welches Portal wir benutzen wollen.« Als der Kaiser ihn wortlos ansah, fuhr Tithonus fort: »Wir können das Portal des Hauses Iris benutzen, was Ihr vermutlich vorhattet «

 Der Kaiser nickte. »Ja.«

 »Es bestünde jedoch auch die Möglichkeit, Mr Fogartys Portal zu benutzen sofern Mr Fogarty einverstanden ist, versteht sich. Das könnte uns einen Hinweis darauf geben, wo Prinz Pyrgus herausgekommen ist, als er es benutzt hat.«

 Zum ersten Mal seit einer Stunde hellte sich das Gesicht des Kaisers auf. »Das nenne ich gesunden Menschenverstand, Tithonus! Ein absolut einleuchtender Gedanke.« Er wandte sich an Mr Fogarty, der inzwischen an der Tür stand, den Lauf der Flinte zur Decke gerichtet. »Mr Fogarty, werden Sie uns die Benutzung des von Ihnen konstruierten Portals gestatten?«

 Fogarty zuckte die Achseln. »Wüsste nicht, was dagegen spricht«, sagte er.

 Holly Blue glaubte das Problem gelöst zu haben, aber sie war sich nicht sicher. Wenn sie richtig lag, dann hatte der eben von ihr betätigte Auslöser die Treppe wieder verfestigt. Wenn nicht, dann war die Treppe immer noch eine Gaukelei. Blue nahm sich noch eine von Brimstones Mützen und warf sie auf die Stufen. Diesmal blieb sie liegen. Alles deutete darauf hin, dass die Gaukelei jetzt stabilisiert war, aber es gab nur eine einzige Möglichkeit, das zu überprüfen. Blue holte tief Luft, schloss die Augen und betrat die Treppe.

 Fast explosionsartig stieß sie den angehaltenen Atem aus. Sie war nicht abgestürzt. Sie stand auf einer echten, soliden Treppe.

 Blue öffnete die Augen und ging ohne Zögern nach unten. Brimstones Haus barg zu viele Gefahren, um hier noch einmal herzukommen. Wenn sie herausfinden wollte, wohin diese Treppe führte, dann jetzt oder nie.

 Die Stufen führten sämtliche drei Stockwerke hinab, endeten jedoch nicht im Erdgeschoss. Wenn Blue richtig schätzte, führten sie noch mindestens zwanzig Fuß tiefer hinab. Unten angekommen, fand sie sich in einem langen, geraden Gang wieder, in dem automatisch Glühkugeln zu leuchten begannen. Soweit sie es beurteilen konnte und sie besaß einen guten Orientierungssinn , lief der unterirdische Gang parallel zur Seething Lane auf Brimstones Leimfabrik zu. Wo er wahrscheinlich auch endete. Der Himmel allein wusste, was von der Fabrik zu Brimstones Wohnung geschafft wurde und umgekehrt. Wer weiß, vielleicht war Pyrgus höchstpersönlich diesen Gang entlangmarschiert.

 Sollte sie dem Gang folgen? Wohl eher nicht. Wenn Brimstone in der Fabrik Informationen über Pyrgus aufbewahrte, dann bedeutete das einen weiteren Tag Arbeit. Jetzt musste Blue erst einmal dieses Dachzimmer finden und durchsuchen. Sie eilte die Stufen wieder hinauf. Wenig später stand sie vor der Tür, die auf Brimstones geheimen Dachboden führen musste, und schob sie langsam auf.

 Vor ihnen lag ein langer, mit Teppichen ausgelegter Gang, der von kunstvoll gearbeiteten Kristall-Leuchtern erhellt wurde.

 »Die Kapelle ist das nicht«, sagte der Purpurkaiser leise, »aber eindeutig der Palast.«

 Tithonus sah sich um. »Das dürfte der Ostflügel sein, irgendwo in der Nähe der Gemächer Eurer Tochter, Herr.«

 »Ja, das glaube ich auch. Dann muss Pyrgus also heil zu Hause angekommen sein.«

 »Vorausgesetzt, dieser Fogarty hat uns die Wahrheit gesagt«, schränkte Tithonus ein. Seine Stimme war kaum mehr als ein Flüstern.

 »Mein Gefühl rät mir, ihm zu vertrauen«, flüsterte der Kaiser. »Vorläufig jedenfalls.« Er hob die Stimme. »Sind wir alle heil hindurchgekommen?«

 »Es scheint so, Eure Majestät«, sagte der Leitende Portalsingenieur Peacock energisch.

 »Mr Fogarty, ist das dieselbe Stelle, an der Sie neulich herausgekommen sind?«

 Fogarty schnaubte. »Sieht so aus«, sagte er.

 »Dann wird mein Sohn sich heimlich weggeschlichen haben. Aber er befindet sich immerhin wieder in seiner eigenen Welt.« Der Purpurkaiser raffte seinen Umhang um sich. Eine ermutigende Entwicklung aber es bestand immer noch die Möglichkeit, dass Pyrgus das Portal falsch eingestellt hatte und etliche Meilen entfernt herausgekommen war. Der Junge hatte ein Talent dafür, sich in Schwierigkeiten zu bringen. »Mr Fogarty, wenn Sie vielleicht mit dem Leitenden Portalsingenieur Peacock mitgehen könnten? Er wird Ihnen eine komfortable Unterkunft zuteilen lassen. Es ist schon spät und Sie werden müde sein, aber ich hoffe, dass Sie unseren Ingenieuren gleich morgen früh werden behilflich sein können.«

 »Werde mir Mühe geben«, sagte Fogarty trocken. Er zog eine Fernbedienung aus der Tasche und schaltete das Portal ab.

 »Torhüter«, sagte der Purpurkaiser und schritt energisch mit Tithonus zur Treppe. Sie waren fast bei seinen Privatgemächern angelangt, da lief ihnen ein völlig aufgelöstes Dienstmädchen entgegen und platzte mit der Nachricht heraus, dass nun auch noch Holly Blue verschwunden war.

 In dem Dachzimmer stank es nach Blut. Auf dem Boden waren ekelhafte Streifen von Tierfell festgenagelt worden, die einen groben Kreis bildeten. Drüben an der anderen Wand befanden sich merkwürdige Geräte. Blue hatte solche Geräte noch nie gesehen, aber sie schienen mit gebundenen Blitzen zu arbeiten. Manche waren umgestürzt und wahrscheinlich kaputt. Blue entdeckte einen verschnörkelten Weihrauchbrenner, der mit Asche gefüllt war. Mehrere Schalen lagen verstreut herum, und drüben auf der anderen Seite des Kreises hatte jemand ein Dreieck in den Boden geritzt. In der einen Ecke lag ein Büschel Steckenkraut. Die Wände waren mit Bannern geschmückt, auf denen mystische Siegel abgebildet waren. Das ganze Zimmer stank nach Magie der übelsten Sorte.

 War das eine Falle?

 Obwohl sie nervös und ungeduldig war, nahm Blue sich Zeit zum Nachdenken. Nach sorgfältiger Überlegung kam sie zu dem Schluss, dass Fallen unwahrscheinlich waren. In diesem Raum arbeitete Brimstone mit Dämonen. Der Zugang war gut gegen Eindringlinge abgesichert, und der miese alte Hexer wollte vermutlich vermeiden, dass sich seine Beschwörungen mit irgendwelchen Schutz- oder Gaukelzaubern überlagerten. Wenn man zu viele Zauber im selben Raum anwandte, entwickelten sich eigentümliche Resonanzen, die manchmal ganze Gebäude zerrissen. Es war gut möglich, dass der Dachboden das einzige Zimmer des Hauses war, das Brimstone absolut von Magie freihielt, solange er keine Dämonen heraufbeschwor. Die einzige Möglichkeit, das herauszufinden, bestand darin, den Dachboden zu betreten.

 Holly Blue trat ein.

 Ihr Herz hämmerte, aber nichts passierte. Eine Gaukelei konnte sie natürlich nicht absolut ausschließen, aber irgendwie glaubte sie nicht, dass über diesem Raum ein Zauber lag. Hier herrschte ein zu großes Durcheinander, als wäre irgendein furchtbares Ritual Brimstones auf schreckliche Weise schief gegangen. Blue fing mit der Durchsuchung an.

 Es gab nur einen einzigen Schrank, und der war mit einem einfachen Schutzzauber belegt, den sie mit ihrem Zauberdietrich ganz leicht aufbekam ein weiterer Hinweis darauf, dass Brimstone seinen Dachboden für einbruchsicher hielt. Der Schrank war randvoll mit Zauberutensilien Zauberstäbe, Blutkelche, Pentagrammscheiben, Talismane, Alraune, Luftdolche und so weiter. Ein kleiner Homunkulus begann auf sie zuzukrabbeln, die blicklosen Augen zum Licht gewandt, aber was Blues Aufmerksamkeit erregte, waren die Bücher. Es waren zwei. Sie lagen ganz hinten an der Rückwand, und das eine sah verdächtig nach einem Tagebuch aus.

 Sie schob den Homunkulus zur Seite und schnappte sich die Bücher. Auf dem Umschlag des kleineren stand nichts, aber als sie es aufschlug, waren die Seiten mit Brimstones vertrauter Schrift gefüllt. Sein magisches Tagebuch! Sie hatte das magische Tagebuch des Zauberers gefunden! Es musste detaillierte Angaben über jeden Dämon enthalten, den er je heraufbeschworen hatte, über jede nekromantische Handlung, die er je begangen hatte. Sie blätterte um und ein Name sprang ihr förmlich ins Auge:

 Pyrgus

 Das war es! Volltreffer! Ihr Herz überschlug sich fast. Sie sah sich gerade nach einer Stelle um, wo sie sich hinsetzen konnte und das Licht besser war, da gellte ihr ein Geräusch so schrill in den Ohren, dass es fast wehtat. Einen Moment dachte sie, dass sie sich geirrt und nun doch irgendeinen Schutzzauber ausgelöst hatte. Aber dann begriff sie, dass das Pfeifen von irgendwo weit unten kam, und ihr ging ein Licht auf. Das war Kittericks Warnpfiff. Da kam jemand.

 Blue klemmte sich die beiden Bücher unter den Arm und rannte nach unten.

 Fünfundzwanzig

 Henry ging gleich hintenherum. Selbst wenn Mr Fogarty gesund und munter war, die Vordertür machte er bestimmt nicht auf. Der Rasen stand hoch und in den Blumenbeeten wucherte Unkraut, so weit war also alles beim Alten. Henry überprüfte kurz, ob bei dem Sommerflieder ein Portal zu sehen war wo würde Mr Fogarty denn sonst eines zu öffnen versuchen? Aber dort war nichts.

 Er spähte durch das Küchenfenster, dann durch die Glasscheibe in der Hintertür. Es schien niemand da zu sein. Er klopfte laut an die Tür, dann ans Fenster. Das Klopfen hallte nach, aber niemand kam. Irgendwie hörte sich das Haus verlassen an.

 Henry griff in die Hosentasche und zog ein Stück Schnur mit einem Schlüssel daran heraus. Der ist dir glatt entgangen, stimmts, Mama? Er schloss auf und schlüpfte ins Haus. »Mr Fogarty, ich bins«, gab er Entwarnung, »Henry!« Er wartete. Als er früher einmal den Schlüssel benutzt und Mr Fogarty erschreckt hatte, war der alte Knabe mit einem Hackmesser auf ihn losgegangen.

 Da war niemand. Kein Mr Fogarty, kein Pyrgus. »Hallo?«, rief Henry. »Hallo?« Er bewegte sich vorsichtig ins voll gestopfte Wohnzimmer hinüber. »Mr Fogarty? Ich bins, Henry.« Das Zimmer roch muffig, und auch dort war niemand.

 Zehn Minuten später hatte Henry alle Zimmer inspiziert. Die einzigen Spuren von Leben waren die Schimmelpilze auf dem angebissenen Hamburger neben Mr Fogartys ungemachtem Bett.

 Henry ging wieder in die Küche, und ihm fiel etwas auf, das er vorhin übersehen hatte. Da lag ein brauner, mit einem leeren Salzstreuer fixierter Umschlag auf dem Küchentisch. Ein Wort stand darauf, mit schwarzem Kugelschreiber geschrieben:

 Henry

 Henry griff sich den Umschlag und fand ein einzelnes Blatt Papier darin, das aus einem linierten Notizbuch gerissen worden war. Darauf standen nur vier Wörter in Mr Fogartys klarer Handschrift:

 Nbfi wpso efo sbtfo

 6851

 Henry starrte sie an. Mr Fogartys Handschrift war immer gut lesbar, also konnten die Buchstaben nicht falsch sein. Bloß ergaben die Wörter keinen Sinn. Er glaubte nicht, dass es sich um eine fremde Sprache handelte um Französisch jedenfalls nicht, das hatte er in der Schule. Aber es konnte natürlich eine dieser komischen Sprachen aus Osteuropa sein, Serbokroatisch oder so. Bloß dass Mr Fogarty kein Serbokroatisch sprach. Soweit Henry wusste, sprach er überhaupt keine Sprache außer Englisch. Und benutzte man für Sprachen wie Serbokroatisch nicht sowieso ein ganz anderes Alphabet?

 Das war eine verschlüsselte Nachricht! Glasklare Sache. Eine verschlüsselte Nachricht war das. Was denn sonst! Mr Fogarty hatte ihm noch nie eine Nachricht hinterlassen, aber wenn er ihm jetzt eine hinterließ, dann musste sie verschlüsselt sein. Besonders, wenn sie etwas mit Pyrgus und dem Portal zu tun hatte. Fogarty würde nie etwas einfach so herumliegen lassen, dass es jeder lesen konnte dazu war er viel zu misstrauisch. Henry hätte in die Luft springen können vor Aufregung.

 Doch die Aufregung legte sich blitzartig. Wie sollte er die Nachricht entschlüsseln?

 Ihm fiel aller möglicher Quatsch ein. Vielleicht bewahrte Mr Fogarty irgendwo ein Codebuch auf… vielleicht ging diese Geheimschrift noch auf seine Zeiten als Bankräuber zurück… vielleicht waren irgendwo im Haus Hinweise versteckt… vielleicht waren die Ziffern der Schlüssel… vielleicht… vielleicht…

 Vielleicht sollte er aufhören, wie ein kopfloses Huhn herumzuflattern, und sich lieber auf das konzentrieren, was er da vor sich hatte. So schwer konnte der Code nicht sein. Mr Fogarty wusste, dass Henry kein Superhirn war, also würde der Code eher leicht sein. Vergiss die Ziffern mal kurz und konzentrier dich auf die Wörter. Also, vier Wörter, verschieden lang. Fangen wir mit dem kürzesten an, EFO. Zwei Selbstlaute, ein Mitlaut. ALI. EMU. Nein, so ging das nicht. Vielleicht andersherum, ein Selbstlaut, zwei Mitlaute, ein Wort wie »das«. Wenn das dritte Wort »das« war, dann stand das »O« für »S«. Und da waren noch mehr »O«s! Das sah gut aus.

 Wenn »O« für »S« stand, dann musste »F« für »A« stehen und »E« für »D«. Gab es denn welche? Leider nicht. Der ganze Satz las sich also:

 / S / DaS / S

 Oh Mann. Und jetzt? Oh Mann. Vier Wörter, das erste unbekannt, das zweite mit einem »S«, das dritte Wort »das«, das vierte wieder mit einem »S«. Blabla blabla das blabla…

 Dann ging Henry ein Licht auf. Nein, das dritte Wort hieß nicht »das«. Klar, man ersetzte einen Buchstaben durch den anderen. Aber wenn der Code einfach sein sollte, bestand er nur aus einer Verschiebung. Die einfachste Verschiebung ging so: A wurde B, B wurde C, C wurde D und so weiter.

 Mr Fogartys Code bestand aus so einer einfachen Verschiebung. Um die Nachricht zu entschlüsseln, musste man nur immer einen Buchstaben zurückgehen: E wurde zu D, F zu E, O zu N: Das dritte Wort hieß »den«. Ha!

 Henry fand in seiner Jackentasche einen schmierenden Kugelschreiber und kritzelte die Ersetzungen unter die ursprüngliche Nachricht:

 Nbfi wpso efo Sbtfo

 6851

 Maeh vorn den Rasen

 6851

 Er starrte verdutzt auf die Nachricht. Er hatte den Code geknackt. Er hatte den Code eindeutig geknackt, denn alles passte bestens zusammen. Aber die Nachricht ergab keinen Sinn. Mäh vorn den Rasen? Warum sollte Mr Fogarty einen solchen Arbeitsauftrag erst großartig verschlüsseln?

 Der Rasenmäher! Mr Fogarty hatte doch ständig gesagt, dass er den Rasenmäher nicht anrühren sollte! Und nun sagte er ihm, dass er den Rasen mähen sollte. Das Ganze musste etwas mit dem Rasenmäher im Schuppen zu tun haben.

 Henry knüllte das Blatt zusammen und stopfte es in die Hosentasche, dann flitzte er den Gartenweg zum Schuppen hinunter. Drinnen herrschte immer noch das übliche Chaos, klar, denn als er ihn neulich aufräumen sollte, war ihm ja die Sache mit Pyrgus in die Quere gekommen. Spinnweben und Staub bedeckten die größte Ansammlung von Abfall, Maschinenteilen, Gartenwerkzeugen und Blumentöpfen, die er je gesehen hatte. Links sah er eine uralte Reifehaube für Tomaten, aus der die vertrockneten braunen Überreste der Pflanzen vom letzten Jahr herausragten wie Spinnenbeine. Der Rasenmäher stand ganz hinten.

 Henry bahnte sich seinen Weg dorthin. Plötzlich bekam er Herzklopfen. Gleich würde er erfahren, was Mr Fogarty vorhatte. Vorsichtig entfernte er die Abdeckplane vom Mäher und suchte nach einem weiteren Umschlag. Es war keiner zu finden. Er löste den Auffangkorb für das Gras und schaute hinein, konnte aber in dem dunklen Schuppen nichts erkennen. Er steckte die Hand hinein und tastete den Behälter ab, dann gab er auf und trug ihn nach draußen. Auch bei Licht war der Behälter leer.

 Henry beschloss, den Mäher aus dem Schuppen zu ziehen, damit er ihn besser untersuchen konnte. Da sah er in dem Zementboden unter dem Rasenmäher einen Hohlraum.

 Der Hohlraum war mit einer dünnen Spanplatte abgedeckt, aber beim Wegziehen blieb der Rasenmäher daran hängen und verschob sie leicht. An einem anderen Tag hätte Henry das vielleicht gar nicht gemerkt. Aber heute hielt er versessen nach Hinweisen Ausschau und entdeckte den dunklen Spalt sofort. Er schob den Rasenmäher beiseite und klappte die Spanplatte hoch.

 Sie deckte nicht nur eine schadhafte Stelle im Zement ab. Es handelte sich um eine rechteckige Öffnung von ungefähr einem Meter Länge und einem halben Meter Breite und Tiefe. Alle Kanten waren sauber und gerade. Dieser Hohlraum war damals beim Gießen des Bodens eindeutig ausgespart worden. In ihm befand sich eine Stahlkassette mit einem Kombinationsschloss.

 Maeh vorn den Rasen

 6851

 Henrys Herz schlug so kräftig, dass er es im ganzen Körper spürte. Dafür waren die Ziffern gedacht! Mit zittrigen Fingern stellte er die Kombination ein und zog am Deckel.

 Der Deckel rührte sich nicht.

 Henry stellte die Kombination erneut ein und passte diesmal ganz genau auf. 6…8…5…1… Aber obwohl er sich ganz sicher war, alles richtig gemacht zu haben, wollte die Kassette nicht aufgehen.

 Was war hier los? Bei den Ziffern musste es sich um die Kombination handeln alles andere wäre sinnlos gewesen. Er runzelte die Stirn. Die Nachricht lautete nicht Maeh vorn den Rasen 6851. Die Nachricht lautete Nbfi wpso efo Sbtfo

 6851. Um sie lesen zu können, musste man das Alphabet verschieben. Vielleicht musste man die Zahlenfolge auch verschieben!

 Henry probierte die neue Kombination aus. 5… 7…4… Wie verschob man Eins nach hinten? Null vielleicht. Er stellte als Letztes die o ein und die Kassette öffnete sich. Darin lag ein Würfel aus gebürstetem Aluminium, in dessen Oberseite zwei konkave Plastikknöpfe eingelassen waren. Daneben lag wieder ein Blatt Papier. Es waren sieben Wörter, aber diesmal ohne blöde Codierung. Mr Fogartys zweite Nachricht lautete einfach:

 Sind vorgegangen. Komm nach,

 sobald du kannst.

 Behutsam holte Henry den Würfel heraus.

 Sechsundzwanzig

 Pyrgus nahm vage eine Falltür und nach unten führende Steinstufen wahr, aber sein Geist funktionierte nicht mehr. Er hatte das Gefühl, in einen engen, dunklen Winkel seines Schädels geschoben und dort eingesperrt worden zu sein wie ein kleines Tier in einen Käfig. Er konnte immer noch durch seine Augen sehen, immer noch durch seine Ohren hören, aber alles war weit weg, als schaue er durch das falsche Ende eines Fernrohrs. Nichts war mehr wichtig, nicht, wohin er ging, nicht, zurück in den Palast zu kommen, weder sein Vater noch seine Schwester, auch nicht sein neuer Freund Henry. Pyrgus Gedanken waren verschwommen und glitschig, als wären sie in den Schlamm gefallen. Sie rutschten ihm jedes Mal weg, wenn er nachzudenken versuchte. Sein Erinnerungsvermögen war zusammengebrochen und der Kopf tat ihm weh. Er wusste nicht mehr genau, wo er gewesen war, bevor er hierher gekommen war. Er wusste nicht einmal mehr genau, wer er war. Wenn er sich sehr konzentrierte, konnte er sich an seinen Namen erinnern, aber das war auch schon alles.

 Die Dämonen führten ihn einen Gang aus Steinplatten hinab, der offenbar nur von den grünlichen Flechten erhellt wurde, die an den Wänden wuchsen. Das Licht war so schlecht, dass er ständig ins Stolpern geriet, aber die Dämonen schienen damit keine großen Probleme zu haben. Er hörte sie am Rande seines Bewusstseins wispern und zirpen. Das schleimige Ding in seinem Kopf hatte sich ein wenig zurückgezogen, aber ihm war klar, dass es immer noch da war und sofort zuschlagen würde, wenn er zu fliehen versuchte. Pyrgus konnte sich das beim besten Willen nicht erklären. Warum sollte er zu fliehen versuchen?

 Der Gang führte in eine Höhle voller Galerien, von denen zahlreiche Gänge und Tunnel in alle Richtungen abzweigten. Für Pyrgus sahen die meisten gleich aus, aber die Dämonen zögerten kein einziges Mal. Das Licht wechselte allmählich seine Farbe, ging von dem galligen Flechtengrün in ein weicheres, rosiges Schimmern über, aber woher es kam, begriff er nicht. Gleichzeitig stieg fast unmerklich die Temperatur, bis er spürte, dass er schwitzte. Der Schwefelgeruch wurde immer stärker. Der Geruch kam ihm vage bekannt vor, aber er konnte sich nicht mehr erinnern, woher.

 Nach einer halben Ewigkeit ließen sie das Gewirr hinter sich. Pyrgus beschlich ein seltsamer Gedanke. Eine Armee, die hier eindrang, konnte monatelang in diesem Labyrinth herumirren. War es etwa zu diesem Zweck erbaut worden um den Ort zu schützen, an dem die Dämonen lebten? Pyrgus wusste es nicht und es war ihm auch ziemlich egal.

 Sie standen in einer Höhle, die so riesig war, dass Pyrgus die andere Seite nicht sehen konnte. Vor ihnen lag eine unterirdische Stadt, die ein Spiegelbild der Ruinenstadt war, die er oben gesehen hatte. Aber diese Stadt, die sich über die gesamte Höhle zu erstrecken schien, bestand nicht aus Stein, sondern aus schimmernden Metallen und war viel besser erhalten. Die polierten Oberflächen reflektierten das schwache rote Licht, und doch lag die gesamte Stadt irgendwie im Schatten. Pyrgus war das egal; es interessierte ihn ebenso wenig wie die Hitze. Irgendwie interessierte ihn gerade überhaupt nichts.

 Die Dämonen führten ihn durch die düsteren Straßen zu dem zentralen Platz. Seine abschweifenden Gedanken drehten sich um die Welt der Dämonen. Dämonen entführten ständig Leute und flogen sie in ihren Metallschiffen davon. Das hatte ihm einmal jemand erzählt, aber er wusste nicht mehr, wer. Sechs Millionen Menschen namens Amerikaner waren verschwunden. Er überlegte, warum die Dämonen so viele holten. Vielleicht betrachteten sie sie als eine Art Nahrungsmittel.

 In den Straßen wimmelte es von Dämonen, aber sie beachteten ihn nicht.

 In der Mitte des Platzes stand ein riesiger Kuppelbau, der eine Metallrampe ausfuhr, als sie näher kamen. Das sah so freundlich und einladend aus, dass Pyrgus beinahe zu rennen begonnen hätte, aber der Schleimklumpen an den Rändern seines Bewusstseins packte ihn und hielt ihn fest. Seine Gedanken rasteten ein. Sie wollten alle zusammen jemand Wichtigen besuchen. Er betrat die Rampe und vergaß, was er dachte.

 Als sie das Gebäude betraten, sah er Maschinen in den Wänden. So etwas Komisches hatte er ja noch nie gesehen.

 In der sanft herumschwebenden Distelwolle, die seinen Verstand ersetzt hatte, tauchte ein neuer Gedanke auf. Niemand, der von Dämonen entführt wurde, kehrte je in seine Welt zurück. Der Schleimklumpen schnappte sich den Gedanken sofort und warf ihn raus. Was für ein dummer, dummer Gedanke! Dämonen wollten doch nur Freunde sein.

 Sie führten ihn in einen großen, hohen Saal (was war das: ein Thronsaal? Eine Kommandozentrale?), in dem ein Dämon in einer roten Robe eine große Landkarte studierte, die auf einem Metalltisch ausgebreitet war.

 Er sah auf, als sie eintraten. »Kronprinz Pyrgus«, sagte er glattzüngig. »Wie schön, dass Ihr uns einmal besuchen kommt.«

 Pyrgus Verstand klarte kurz auf, und plötzlich wusste er, wo er sich befand: Er war in Hael, der Welt der Dämonen. Pyrgus hatte keine Ahnung, wie er dort hingekommen war, aber nur das ergab einen Sinn. Irgendwie musste Mr Fogartys Portal ihn dort hingeschickt haben. Ihm fielen der Schwefelgestank und die Einöde ein, die böse, zornige, erstarrte Sonne, das rote Licht, die Stadt aus Metall er musste in Hael sein.

 Ohne das geringste Zögern wollte Pyrgus sich auf den Dämon in der Scharlachrobe stürzen… doch sein Körper rührte sich nicht.

 »Haltet an Euch, Pyrgus«, sagte der Dämon. »Ihr werdet es leichter haben, wenn Ihr auf Aggressionen verzichtet. Und für mich ist es auch angenehmer.«

 Wenn er sich nicht bewegen konnte, konnte er dann reden? Er musste einiges in Erfahrung bringen, wenn er hier je wieder herauskommen wollte. »Woher wissen Sie meinen Namen?«, fragte er. Es kam leicht schleppend heraus, aber einigermaßen deutlich.

 Der Dämon in Scharlach starrte ihn aus großen, dunklen Augen an, machte aber keine Anstalten, seinen Geist erneut zu beherrschen. »Wir kennen uns schon.«

 Pyrgus blinzelte. Er konnte sich nicht erinnern, diesem Wesen je begegnet zu sein.

 »Wisst Ihr nicht mehr?«, fragte der Dämon. »Nun, das ist durchaus verständlich. Ich habe kürzlich etwas anders ausgesehen. «

 Zu Pyrgus Verblüffung begann das Wesen in alle Richtungen zu wachsen. Es wuchs bis auf eine Größe von sechs Fuß an… sieben Fuß… acht… Sein Körper sprengte die Scharlachrobe und setzte gewaltige Muskelbündel an. Sein Schädel verformte sich, seine Gesichtszüge wurden wild. Widderhörner durchstießen seine Stirn und wuchsen in mächtigen Kringeln um seine Schläfen herum. »Frischt das Eure Erinnerung auf?« Selbst seine Stimme hatte sich verändert. Die glatten, wohl modulierten Töne grollten jetzt wie Donner.

 Pyrgus schnappte nach Luft. Das war das Wesen, das Brimstone heraufbeschworen hatte, das Wesen, das ihn gerade zu töten versucht hatte, als die Garden seines Vater gekommen waren. »Sie sind Sie sind «

 »Prinz Beleth, wenn es Euch beliebt!«, lachte der Dämon.

 Ein Prinz! Die Verwandlung war erstaunlich. »Ist das Eure wahre Gestalt?«, fragte Pyrgus.

 Beleth schüttelte den Kopf. »Selbstverständlich nicht. Das ist nur Teil der Schau, die wir für alte Narren wie diesen Brimstone abziehen. Er hält sich für einen Meister des Illusionszaubers, aber einmal in Frage zu stellen, was er selbst sieht, auf die Idee kommt er nicht.« Die Riesengestalt schrumpfte, bis Pyrgus wieder dem Wesen in der Scharlachrobe gegenüber stand. Es sah nicht weniger furchterregend aus als das Vieh mit den Hörnern. Dieser Beleth war ein ernst zu nehmender Gegner, dachte Pyrgus, ganz gleich, in welcher Gestalt er daherkam.

 »Oh, danke schön«, sagte Beleth und bewies damit erneut, wie leicht es ihm fiel, Pyrgus Gedanken zu lesen. Er schaute auf die Landkarte hinab und dann wieder Pyrgus an. »Vermutlich fragt Ihr Euch gleich, wie Ihr in diesen Schlamassel geraten seid.«

 Pyrgus, der sich gerade hatte fragen wollen, wie er in diesen Schlamassel geraten war, kroch ein Schauder den Rücken hinauf. Wie sollte man einem Wesen entkommen, das einem jeden Plan von den Gehirnwindungen ablas, noch bevor man ihn schmiedete?

 »Praktisch ein Ding der Unmöglichkeit«, erklärte Beleth. »Warum hört Ihr also nicht auf, Euch darüber den Kopf zu zerbrechen dann befriedige ich im Gegenzug Eure Neugierde, was ein, zwei Angelegenheiten betrifft, die Euch Sorge bereiten. Wie sieht es aus, Prinz Pyrgus? Ist das ein Angebot?«

 Pyrgus merkte, wie seine Kopfschmerzen zunahmen. Ihm gefiel der Gedanke nicht, mit einem Dämon einen Handel einzugehen, aber im Augenblick wusste er auch nicht, was er sonst tun sollte. Entkommen konnte er momentan jedenfalls nicht, egal was er tat. Außerdem wollte er tatsächlich gern wissen, wie er hier gelandet war und noch ein, zwei Sachen mehr. Angefangen damit, warum Brimstone ihn diesem Wesen hatte opfern wollen.

 »Na«, sagte Beleth, »fangen wir am besten einmal damit an, wie Ihr hierher gekommen seid. Das mit Brimstone heb ich mir auf das Beste zum Schluss, wie es so schön heißt. Ihr seid hier, weil wir uns an Eurem Portal zu schaffen gemacht haben darum seid Ihr hier. Dass wir dazu in der Lage sind, weiß wohl kaum jemand.«

 Pyrgus hatte es jedenfalls nicht gewusst. Er hatte nie auch nur andeutungsweise davon gehört, dass Dämonen sich je an einem Portal zu schaffen gemacht hatten. Er fragte sich, ob Beleth sagte: » wir es sind, die Euch vom Kurs abgebracht haben, als Ihr in die Gegenwelt übertragen worden seid. Aber ja. Wir hatten natürlich Helfer im Haus Iris. Wir brauchten ja die Zielkoordinaten. Euch dieses Mal abzufangen war viel einfacher die Koordinaten für Eure Rückkehr konnten wir uns ja denken. Es ging nur noch darum, auf das Signal zu warten und Euch beim Durchschreiten des Portals umzuleiten.«

 »Aber warum?«, fragte Pyrgus.

 »Weil Brimstone es nicht geschafft hat, seinen Teil des Paktes zu erfüllen«, erklärte Beleth geduldig. Er lächelte und zeigte dabei kleine Dämonenzähne. »Also muss ich mich selbst darum kümmern.«

 »Nur sieben Silberlinge die Woche«, schnatterte die zahnlose Alte. »Für den Betrag werden Sie im ganzen Reich nichts Besseres finden, junger Herr.« Sie grinste und setzte eine wissende Miene auf. »Und auch nichts Verschwiegeneres.«

 Brimstone besah sich angewidert seine neue Bleibe. Sie bestand aus einem verdreckten Zimmer mit einem kaputten Fenster. Als Bett diente ein Haufen Stroh in der Ecke, der von Ungeziefer wimmelte. Die einzigen Möbelstücke waren ein wackeliger Tisch und ein Holzstuhl. Von nun an würde er hier schlafen und essen

 »Mahlzeiten gehen extra«, fügte die Alte hinzu, als hätte sie seine Gedanken gelesen.

 und sich nur nach Einbruch der Dunkelheit hinauswagen. »Ich nehme es«, sagte er zu der alten Vettel. Er warf ihr ein paar Münzen zu. »Hier ist ein Monat im Voraus. Jetzt machen Sie, dass Sie wegkommen.«

 Sie biss probehalber mit dem Zahnfleisch auf die beiden Münzen und schien zufrieden. »Vielen Dank, Sir«, sagte sie. Dann setzte sie wieder diese wissende Miene auf. »Niemand wird erfahren, dass Sie hier sind, Sir. Verlassen Sie sich drauf. Nicht solange dieses alte Herz noch schlägt. Ich garantiere meinen Mietern Verschwiegenheit. Garantiere, jawohl.« An der Tür zögerte sie. »Zum Abendbrot gibt es Knochensuppe«, sagte sie. »Sehr nahrhaft.«

 Brimstone wandte sich ab, als sie die Tür hinter sich schloss, und schob den Fensterladen ein Stück auf. Sein Zimmer lag über einer offenen Sickergrube. Er machte den Laden rasch wieder zu. Durch das Fenster würde jedenfalls keiner einsteigen. Er ging zum Tisch, setzte sich auf den Stuhl, der schrecklich unbequem war, und zählte sorgfältig die Goldstücke, die ihm noch geblieben waren. Zu sieben Silberlingen die Woche hielt er es hier noch eine ganze Weile aus vorausgesetzt, er überlebte die Knochensuppe. Aber am Ende würde er sein Versteck wieder verlassen müssen.

 Er konnte nur hoffen, dass Beleth dann nicht mehr nach ihm suchte.

 Pyrgus kam sich vor wie ein Luftballon, der mit einer unsichtbaren Schnur an Beleth befestigt war. Sie bewegten sich durch die Straßen der Stadt. Dämonen warfen sich in den Staub, wenn ihr Prinz vorüberkam. Pyrgus folgte ein, zwei Schritte hinter ihm, schien aber mehr zu schweben als zu gehen. Seine Gedanken rasten, obwohl er wusste, dass Beleth sie lesen konnte.

 »Geduld«, mahnte der Dämon mit einem Blick nach hinten. »Ich werde Euch alles erzählen, verlasst Euch darauf. Es ist ein solch herrlicher Plan, dass ich schon lange darauf brenne, ihn jemandem zu erzählen. Natürlich waren mir bislang die Hände gebunden, es durfte sich ja nichts herumsprechen. Aber da Ihr jetzt hier festsitzt, kann ich Euch alles erzählen. Eine ganz prächtige Geschichte, wirklich!«

 Sie ließen die Stadtgrenze hinter sich und betraten eine düstere metallene Ebene. Darauf erstreckten sich, so weit das Auge reichte, Reihen um Reihen schwer bewaffneter Dämonen in voller Montur. Sie trugen Feuerlanzen, Betäubungsstäbe, Raketenwerfer. Sie hatten Munitionsgurte umhängen, die randvoll mit Lasergranaten und biologischen Zauberkegeln bestückt waren. Servostiefel sorgten dafür, dass sie fünfzig und mehr Schritt weit springen konnten. Rucksackrotoren gestatteten ihnen kürzere Flüge. Es handelte sich um die schrecklichste Streitmacht, die Pyrgus je gesehen hatte.

 »Begrüßt die Truppen«, forderte Beleth ihn auf.

 Pyrgus spürte, wie sein Arm hochruckte und unbeholfen salutierte. Als der Arm wieder an seiner Seite baumelte, sagte Beleth: »Darum geht es.«

 Pyrgus starrte auf das gewaltige Heer und versuchte sich einen Reim darauf zu machen. »Ihr rechnet mit Ärger?« Er fragte sich, ob Hael von Invasoren bedroht wurde.

 »Könnte man sagen«, erklärte Beleth. »Obwohl ›damit rechnen‹ es nicht ganz trifft. Es handelt sich um Ärger, den wir bald machen werden. With a little help from our friends. So heißt es doch in eurem Lied, oder?« Er bemerkte die Verwirrung in Pyrgus Gedanken. »Na, vielleicht ist es ein Lied aus der Gegenwelt. Ich habe es jedenfalls irgendwo einmal gehört. Egal. Der Punkt ist, dass demnächst Jahrzehnte sorgfältiger Planung endlich Früchte tragen werden. Dann wird sich einiges ändern… im Elfenreich.«

 Pyrgus schwebte wirklich. Als er nach unten sah, konnte er deutlich sehen, dass seine Füße eine Handbreit über dem Boden hingen. Beleth zog ihn wie ein Kinderspielzeug durch die Reihen der Dämonen. Die sahen zu allem entschlossen aus. Der Schwefelgestank war hier extrem intensiv und mit dem schweren Geruch nach Schießpulver vermischt, als wären Kriege und Armeen die wahre Welt der Dämonen.

 »Wie kommt Ihr mit Eurem Vater zurecht?«, fragte Beleth.

 »Sehr gut«, antwortete Pyrgus loyal, obwohl das weit von der Wahrheit entfernt war.

 »Ich hab meinen gefressen«, erklärte Beleth. »Er wurde alt und schwach und nutzlos, aber er wollte einfach nicht die Herrschaft abgeben. Also habe ich Maßnahmen ergriffen. Hat scheußlich geschmeckt zäh, sehnig, bitter… Ihr wisst ja, wie Väter so sind , aber so ist es hier nun einmal der Brauch. Angeblich nimmt man so die Essenz in sich auf. Reiner Aberglaube natürlich, aber… na ja, Tradition.« Er zuckte die Schultern.

 »Und so seid Ihr König von Hael geworden?«, fragte Pyrgus. Ihm war eine Idee gekommen. Wenn er Beleth am Reden hielt, vergaß der Dämon vielleicht seine Gedanken zu lesen.

 »Prinz der Finsternis«, erklärte Beleth. »Der Titel lautet Prinz der Finsternis. Einen König oder einen Kaiser haben wir hier noch nie gehabt Prinz ist der höchste Rang. Ich war ein Herzog, als ich ihn gefressen habe. Aber der Punkt ist, seit ich Prinz bin, hat sich hier einiges geändert, das kann ich Euch sagen. Hier gab es jahrhundertelang nichts als Stillstand. Aber ich habe Pläne gemacht, Kronprinz Pyrgus. Möchtet Ihr gern mehr über meine Pläne erfahren?«

 »Ja, bitte«, sagte Pyrgus eifrig. Vielleicht war es Einbildung, aber je mehr Beleth redete, desto weniger Macht schien er über ihn zu haben. Pyrgus konnte immer noch nichts tun, und er musste schrecklich aufpassen, was er dachte, aber mit der Zeit…

 »Ich habe Pläne zur Vergrößerung der Reichweite meines Einflusses gemacht. So heißt es doch, nicht wahr? Niemand spricht mehr von erobern, plündern und verheeren, dabei ist es so ziemlich das Gleiche und ein Spaß obendrein. Wo wir jetzt Freunde sind, kann ich es auch rundheraus sagen. Ich habe Pläne zur Eroberung, Plünderung und Verheerung des gesamten Elfenreichs gemacht. Und zum anschließenden Marsch auf die Gegenwelt. Aber das betrifft ja nicht Euch. Kurzum, Pyrgus, ich habe Pläne gemacht, mich zum größten Prinzen der Finsternis aufzuschwingen, den das Universum je gesehen hat.« Er hielt inne. Seine schwarzen Augen leuchteten.

 Pyrgus sagte ermutigend: »Unfassbar. Und wie wollt Ihr das erreichen?«

 »Wir Dämonen können auf langjährige enge Beziehungen zu den Nachtelfen zurückblicken ein wenig Hilfe hier, ein Opfer dort, ab und zu ein kleiner Pakt. Das ist Euch natürlich bekannt. Was Ihr vielleicht nicht wisst, ist, dass ich vor wenigen Monaten persönlich einen Geheimvertrag mit einem der mächtigsten Anführer der Nachtseite ausgehandelt habe «

 »Lord Hairstreak!«, rief Pyrgus aus.

 »Ihr seid klug!« nickte Beleth. »Ihr würdet einen exzellenten Dämon abgeben. Wie Ihr gesagt habt: Lord Hairstreak. Er hat eigene Ambitionen zur Eroberung des Elfenreichs, und so habe ich mich einverstanden erklärt, ihm zu helfen. Präziser ausgedrückt, Pyrgus, ich habe zugestimmt, ihm meine Streitkräfte zur Seite zu stellen, wenn er die Regierung des Lichts angreift. Kurzum: Der Angriff auf das Reich Eures Vaters steht kurz bevor.«

 »Hairstreak wird meinem Vater den Krieg erklären?«

 »Erklären vielleicht nicht gerade. Ein gewisses Überraschungsmoment ist nicht zu verachten. Aber er wird in den Krieg ziehen, und diese wackeren Burschen hier werden ihm helfen, ihn zu gewinnen.«

 Inzwischen ging es nicht mehr darum, Beleth am Reden zu halten. Pyrgus überlief es eiskalt. Sicher, mit den Nachtelfen hatte es einigen Ärger gegeben, aber er war nie auf die Idee gekommen, dass womöglich ein Krieg drohte. Und wenn Beleth seine Legionen der Nachtseite zur Verfügung stellte, war es ein Krieg, den Pyrgus Vater nicht gewinnen konnte. Wild kämpfte Pyrgus gegen die Panik an, die sich seiner bemächtigen wollte. »Hairstreak hat vor, meinen Vater zu stürzen?«

 »Aber ja.«

 »Und sich zum neuen Purpurkaiser ausrufen zu lassen?«

 »Etwas in der Art.« Beleth lächelte freundlich.

 Nach einem Moment der Bestürzung rief Pyrgus: »Das wird unser Volk niemals zulassen!«

 »Was bleibt Euren Untertanen denn anderes übrig, wenn der Krieg verloren ist? Aber Ihr habt durchaus Recht damit, dass es ihnen nicht gefallen wird. Und das weiß Hairstreak natürlich. Darum hat er mich ja auch gebeten, Euch zu ermorden.«

 »Hairstreak hat Euch gebeten, mich zu ermorden?«, wiederholte Pyrgus.

 »Ist nicht persönlich gemeint«, sagte Beleth. »Bloß Politik.«

 Die Kontrolle des Dämons ließ jetzt eindeutig nach. Pyrgus hatte inzwischen beide Beine auf dem Boden, und das Gefühl zu schweben war völlig verschwunden. Trotzdem folgte er Beleth bereitwillig, als sie die düstere Ebene verließen und zurückgingen in die große Stadt aus Metall. Bevor Pyrgus irgendetwas unternahm, musste er alles erfahren, was hier vor sich ging.

 Glücklicherweise schien Beleth gern zu reden. »Der Punkt ist natürlich, dass Ihr der Kronprinz seid, der rechtmäßige Thronfolger für den Fall, dass Euer Vater… Pech hat.«

 Pyrgus kniff die Augen zusammen. »Und in der Schlacht fällt, meint Ihr?«

 Beleth sah ihn überrascht an. »Aber nein Euer Vater wird nicht auf dem Schlachtfeld sterben. Das würde einen Märtyrer aus ihm machen. Er muss vor Ausbruch der Feindseligkeiten sterben. Und das Gleiche, fürchte ich, gilt auch für Euch.«

 Siebenundzwanzig

 Holly Blue hätte ihren Vater am liebsten umgebracht. »Ich bin krank vor Sorge gewesen, junge Dame!«

 »Wirklich, Vater, dazu bestand kein Grund.«

 »Kein Grund? Weißt du eigentlich, wie spät es ist?«

 Der Punkt ging an ihn. Es wurde bald hell. Aber das gab ihm noch lange nicht das Recht, vor der Dienerschaft so mit ihr umzuspringen. »Es tut mir leid, dass es so spät geworden ist, Vater, aber ich war in einer wichtigen Mission unterwegs.«

 »Und wenn du den Hohepriester von Coridon besucht hättest!«, fuhr der Purpurkaiser sie an. »Ja, glaubst du eigentlich, Pyrgus Verschwinden bereitet mir nicht Sorgen genug?«

 »Tatsächlich bin ich gerade wegen Pyrgus «

 »Das ist mir egal. Es ist mir egal, was du vorgehabt hast. Ich kann diesen ganzen Geheimdienstkram nicht länger dulden. Mir widerstrebt es zutiefst, dass du herumschleichst und so tust, als wärst du eine dahergelaufene Spionin. Du bist eine Prinzessin des Reiches, keine halbseidene Agentin im Einsatz.«

 »Vater«, sagte Holly Blue, »ich möchte das wirklich nicht vor anderen vertiefen, aber die Bücher, die ich mitgebracht habe, enthalten wichtige Informationen. Sie könnten uns einen Hinweis darauf geben, wohin Pyrgus verschwunden ist.«

 Sie sah ihren Vater vorsichtig an. Er hatte die Bücher aus Brimstones Haus konfisziert, kaum dass sie in den Palast zurückgekehrt war tatsächlich genau in dem Moment, als sie zugegeben hatte, sie gestohlen zu haben. Aber Brimstones magisches Tagebuch hatte sie immerhin überfliegen können. Es ließ keinen Zweifel daran, dass Brimstone ihren Bruder im Rahmen einer abscheulichen Dämonenbeschwörung hatte ermorden wollen. Es deutete außerdem alles darauf hin, dass Brimstones Geschäftspartner Chalkhill derjenige gewesen war, der Pyrgus gefangen genommen hatte. Was hatten Brimstone und Chalkhill vor? Steckten sie hinter der Sabotage des Portals? Wussten sie, wo Pyrgus jetzt war? Da Brimstone spurlos verschwunden zu sein schien, war Holly Blue fest entschlossen, mit Chalkhill ein kleines Schwätzchen zu halten und die Wahrheit irgendwie aus ihm herauszubekommen.

 Ihr Vater runzelte furchterregend die Stirn. »Diese Bücher sind Diebesgut, junge Dame. Und du hast sie gestohlen. Ich hätte nie geglaubt, dass ich eines Tages erleben muss, wie meine Tochter sich als gewöhnliche Diebin entpuppt. Torhüter Tithonus wird die Bücher gleich morgen früh zurückbringen. Und du gehst jetzt besser auf dein Zimmer, ziehst diese lachhafte Verkleidung aus und machst, dass du ins Bett kommst.«

 Wie konnte der eigene Vater so dumm sein? So… so… so… »Vater, du darfst sie nicht zurückgeben. Sie könnten uns helfen, Pyrgus zu finden «

 »Ich denke, die Suche nach Pyrgus kannst du getrost denjenigen überlassen, die wissen, was sie tun«, erklärte ihr Vater kalt. Sein Tonfall wurde ein wenig freundlicher, als er hinzufügte: »Ich weiß, du machst dir Sorgen wegen deines Bruders, Holly Blue, aber während du dir diese lächerliche Eskapade geleistet hast, haben Tithonus und ich in Erfahrung gebracht, dass er wohlbehalten ins Reich zurückgekehrt ist. Es ist nur noch eine Frage der Zeit, bis wir ihn gefunden haben.«

 Dann hatten sie ihn also noch nicht gefunden. Genau, wie sie es sich gedacht hatte! »Vater, ich «

 »Schluss jetzt«, sagte ihr Vater. »Ich will nichts mehr davon hören. Ich habe einen langen Tag und eine lange Nacht hinter mir und eine ganze Menge mehr Sorgen, als ich brauchen kann die zu einem Großteil du verursacht hast, könnte man sagen. Geh auf dein Zimmer.«

 »Aber Vater, ich «

 »Kein Aber«, fiel er ihr ins Wort. Er kehrte ihr den Rücken zu, als wolle er das Gespräch endgültig beenden, aber dann konnte er nicht widerstehen, drehte sich noch einmal um und fragte: »Was sind das überhaupt für alberne Sachen, die du da anhast? Ist dir klar, dass du wie ein Junge aussiehst?«

 »Vater «

 »Schluss jetzt!«, sagte ihr Vater. Diesmal ging er. Hätte er sich noch einmal umgedreht, wäre ihm vielleicht aufgefallen, dass Holly Blue trotzig die Unterlippe vorschob, als sie auf ihr Zimmer ging.

 Chalkhill musste wirklich sehr reich sein über seinem gesamten Landsitz lag ein Schönwetterzauber. Man konnte die Lücke in den Wolken meilenweit durch die Wildmoor Broads sehen, und als Blue beim Haupttor ankam, fiel ihr auf, dass sich die Temperatur hier fast subtropisch anfühlte. Zu ihrer Überraschung standen die Tore sperrangelweit offen.

 Kitterick schien ebenfalls überrascht. »Immer herein in die gute Stube…«, murmelte er.

 Es war am späten Vormittag des Tages nach dem Streit mit ihrem Vater. Sie hatte sich Kitterick noch einmal von Madame Cardui ausgeliehen, und nun saßen sie Seite an Seite in einem nicht gekennzeichneten Palast-Ouklou, der perfekt für die Broads war, weil er sie über die wuchernden Dornenranken hinwegtragen konnte. Jetzt schwebte er sanft Chalkhills makellose Auffahrt entlang, so dass sie Zeit hatten, die gepflegten Rasenflächen und jasminduftenden Hecken zu bewundern. Als das Landhaus in Sicht kam, sprang Blue ein gewaltiges Blumenbeet ins Auge, auf dem dicht gepflanzte rosafarbene und weiße Rosen in geschwungener, schnörkeliger Schrift das Wort Jasper bildeten.

 »Muss sein Vorname sein«, murmelte Blue. Ihre Miene drückte Missfallen über diese Stillosigkeit aus.

 »Ich glaube, das stimmt, Durchlaucht«, bestätigte Kitterick.

 »Sie müssen aufhören, mich ›Durchlaucht‹ zu nennen, Kitterick. Chalkhill darf auf keinen Fall merken, wer ich bin.«

 Kitterick nickte. »Selbstverständlich, Durchlaucht. Wie soll ich Euch dann nennen?«

 Sie hatte wieder die Sachen an, in denen sie ihrem Vater zufolge wie ein Junge aussah. Nach einem Augenblick des Nachdenkens sagte sie: »Sluce. Sie sollen mich Sluce nennen.«

 »Sluce, Durchlaucht?« Kitterick zog missfällig die Nase kraus. »Klingt ein wenig nach… Kaufmannsmilieu, oder nicht?«

 »Er soll uns ja auch für Fliegende Händler halten«, sagte Blue bestimmt. Ihre Tarngeschichte lautete, dass sie Chalkhill einen Besuch abstatteten, um ihm eine neue Anti-Falten-Creme vorzustellen, die doch tatsächlich den Alterungsprozess umkehrte, so dass die reifere Haut wieder zart wie ein Babypopo wurde. Madame Cardui behauptete, das wäre genau die Sorte Unsinn, auf die Chalkhill ganz bestimmt hereinfallen würde. »Ist alles vorbereitet?«, fragte Holly Blue den orangefarbenen Zwerg.

 »Selbstverständlich… Mr. Sluce«, bestätigte Kitterick und schnaubte missbilligend. »Wir können jederzeit loslegen.« Er klopfte auf seine Aktentasche und schaute geheimnisvoll zum Himmel hinauf.

 Der Ouklou erreichte den Hof und senkte sich sanft auf den Schotter der Auffahrt hinab. Holly Blue und Kitterick stiegen vornehm aus. In Sichtweite der Fenster waren mehrere Gärtner beschäftigt, aber sie ignorierten die Besucher völlig.

 Die Villa war ein einziger Stilbruch. Der Hauptteil sah aus wie ein kleineres Herrenhaus und wäre absolut akzeptabel gewesen, hätte er allein gestanden. Aber jemand hatte ihn um zwei riesige Barockflügel erweitert und gotische Türme hinzugefügt, die mit etwas Glasartigem verkleidet waren, das in der Sonne funkelte. Ein zusätzliches Stockwerk das eindeutig erst in den letzten paar Jahren erbaut worden war hockte obendrauf wie ein monströser Kaffeewärmer. Sämtliche Außenfassaden, die nicht funkelten, waren in einem einheitlichen Rosa gehalten, die Fensterrahmen waren in zartem Himmelblau lackiert und die Scheiben mit einem Flüssigzauber besprüht, der die Illusion tanzender Putten hervorrief.

 »Ein wenig… heftig für meinen Geschmack«, bemerkte Kitterick.

 »Pst!«, machte Blue. »Drinnen sieht es bestimmt besser aus.«

 Kitterick verzog das Gesicht.

 Zwei gewaltige Mantikoren aus Bergkristall bewachten die Eingangsstufen. Sie waren ebenfalls verzaubert worden, denn sie wandten die Köpfe und sahen zu, wie Blue und Kitterick näher kamen. Blue hielt größtmöglichen Abstand, aber sie machten keine Anstalten, ihnen den Weg zu versperren. Blue betätigte den Klingelzug an der grell rosafarbenen Eingangstür und wurde mit dem kurzen Anschwellen der Musik eines Phantomorchesters irgendwo tief im Inneren des Hauses belohnt. Die Geldsumme, die Chalkhill in Zaubereien und andere Überflüssigkeiten investiert haben musste, war wirklich beachtlich.

 Sie warteten. Hinter ihnen bewegten sich die Kristallmantikoren langsam wieder in ihre Anfangspositionen zurück.

 Die Tür schwang auf und Blue verschlug es den Atem: Sie sah nichts als einen Schopf üppiger brauner Locken und tiefe, dunkle, seelenvolle Augen. Der Junge war groß. Er war dunkelhäutig. Er war schön. Tatsächlich war er der schönste junge Mann, den Holly Blue je gesehen hatte. Er trug die Arbeitskleidung eines Butlers, aber seine Hosen waren zu Shorts gekürzt worden und dazu trug er Söckchen und weiche, grüne, spitze Schuhe.

 »Ja bitte?« Er schien nicht sonderlich erfreut über ihren Besuch.

 Blue riss sich vom Anblick seiner Beine los. »Sluce Killman«, stellte sie sich frech vor. »Das ist Mr Kitterick. Wir hätten gern Mr Chalkhill gesprochen.«

 Sie rechnete damit, dass er nach dem Grund ihres Besuchs fragte, und hatte ihre Geschichte mit der Anti-Falten-Creme parat. Aber er sagte nur: »Sie dürfen hier nicht rein.« Er sah Kitterick von oben nach unten an, dann sagte er zu Blue: »Er passt nicht zur Einrichtung.«

 Blue fiel die Kinnlade herunter, als die Tür sich vor ihrer Nase schloss.

 »Sluce Killman?«, entfuhr es Kitterick. »Kein Wunder, dass er uns nicht hereinlassen wollte.«

 Blue war mit ihrer Weisheit am Ende. »Was machen wir jetzt?«

 »Dürfte ich vorschlagen, Durch-… Mr Sluce, dass wir hinten herumgehen? Wenn ich Madame Cardui richtig verstanden habe, besitzt Mr Chalkhill eine Art Swimmingpool. Vielleicht schwimmt er gerade eine Runde oder genießt seine private Sonne.«

 »Sie meinen, die lassen uns einfach… hintenherum gehen?«

 »Ich sehe niemanden, der uns aufhalten könnte«, sagte Kitterick.

 Seltsam genug, aber er hatte Recht. Nach ihren Erlebnissen in Brimstones Wohnung hatte Blue auf Chalkhills Grundstück mit den höchsten Sicherheitsvorkehrungen gerechnet, aber bis jetzt war davon so gut wie nichts zu bemerken. Der Butler, der ihnen den Eintritt verwehrt hatte, konnte ja wohl kaum als bewaffnete Wache gelten.

 Ein Blumenbeet voller Fingerhut und Glockenblumen klingelte leise im Wind, als sie um das Haus herumgingen. Der Weg schlängelte sich zwischen einigen herzförmig geschnittenen Büschen hindurch vorbei an einem Croquet-Rasen mit leuchtend rosa Toren. Als der Swimmingpool in Sicht kam, blieb ihnen buchstäblich die Luft weg.

 Zunächst hielt Blue es für irgendeine Art Gaukelzauber, aber dann sah sie genauer hin. Der Pool war tatsächlich so gebaut. Obwohl Wohlstand ihr nicht fremd war diese Extravaganz verblüffte sie. Der Pool war aus einem einzigen Amethyst geschnitten, aus dem größten Amethyst, den sie je gesehen hatte. Ein Amethyst, in Gold gefasst! Das Wasser sprudelte darin, angetrieben von einer verborgenen Maschine.

 Blue wandte den Blick widerstrebend von dem Pool ab, um das bemalte Etwas in Augenschein zu nehmen, das sich daneben auf einem schwer mit Kissen beladenen Liegestuhl ausruhte. Obwohl das Wesen wirklich spärlich bekleidet war, hätte Blue einen Moment lang nicht sagen können, ob es sich um einen Mann oder eine Frau handelte. Es war jedenfalls mollig und verschwenderischer geschminkt als Madame Cardui. Der knapp bemessene Badeanzug protzte mit Goldlame und Straußenfedern.

 »Was in aller Welt ist denn das?«, fragte Blue leise.

 »Das«, sagte Kitterick, »ist Mr Chalkhill.«

 Sie bewegten sich rückwärts aus der Sichtweite des Pools. »Und was jetzt?«, flüsterte Blue.

 »Ich glaube«, sagte Kitterick, der anscheinend nie mit seiner Weisheit am Ende war, »wir können uns ihm einfach offen nähern. Wir sind schließlich ehrliche Kaufleute Handlungsreisende, wenn Sie so wollen , die etwas anzubieten haben. Eine gewisse… Aggressivität wird von uns durchaus erwartet.«

 »Meinen Sie nicht, er wird Verdacht schöpfen, wenn wir uns einfach hintenherum schleichen?«

 »Genau das meine ich ja, Mr Sluce. Wir schleichen nirgendwo herum wir nähern uns ihm ganz offen.«

 »Und was dann?«, fragte Blue, die sich darüber ärgerte, dass sie sich so verwundbar fühlte. Als sie Brimstones Fallen in Angriff genommen hatte, war sie besser in Form gewesen und das war tausendmal gefährlicher gewesen als dies hier.

 »Dann«, sagte Kitterick geduldig, »breiten wir unsere Waren aus, verwickeln Mr Chalkhill in ein Gespräch und hoffen darauf, dass er « Er brach ab, als sich eine schwere Hand auf seine Schulter legte.

 Der Mann war kein Riese, aber Kitterick überragte er bei weitem. Blue blickte in ein Gesicht mit ebenmäßigen Zügen und pockennarbiger Haut. Der Mann trug die flaschengrüne Uniform eines Sergeants des Wachschutzes. An seinem Gürtel baumelte ein Betäubungsstab. Er funkelte die beiden an. »Was schleicht ihr zwei hier herum?«, fragte er.

 Blue schluckte. »Sluce Killman«, sagte sie automatisch. »Wir wollen M-Mr Chalkhill sprechen. Geschäftlich«, fügte sie etwas mutlos hinzu.

 Der Blick des dunkeläugigen Captains durchbohrte sie, wanderte weiter zu Kitterick, dann wieder zurück. »Ist Ihr Besuch durch Mr Chalkhill genehmigt worden?«

 »Ähm, nein«, sagte Blue, »aber «

 »Können Sie sich ausweisen?«

 »Also genau genommen «, begann Blue.

 Kitterick wandte den Kopf und biss in die Hand auf seiner Schulter.

 »Ist er tot?«, fragte sie und starrte auf den Körper am Boden.

 Kitterick schüttelte den Kopf. »Nein, aber er wird für mehrere Stunde im Koma bleiben. Und gewaltige Kopfschmerzen haben, wenn er aufwacht. Gliederzittern, leichte Lähmungserscheinungen. Sehstörungen. Beeinträchtigtes Hörvermögen, ein paar Ticks im Gesicht. Leichte Übelkeit, Appetitmangel, gelegentliche Halluzinationen, Blähungen, Rückenschmerzen. Die Nervenschäden werden in ein paar Jahren von selbst weggehen. Vorausgesetzt, er hütet das Bett, versteht sich.«

 »Und was machen wir jetzt mit ihm?«

 »Wenn Sie mir freundlicherweise behilflich wären, ihn unter dieses Gebüsch zu ziehen. Ich bezweifle, dass sein Fehlen innerhalb der nächsten Stunde bemerkt wird. Bis dahin dürften wir mit Mr Chalkhill fertig sein. Auf die eine oder andere Art.«

 Blue hämmerte das Herz, als sie die Terrasse am Pool betraten. Chalkhill erblickte sie sofort.

 »Ja, so was! Besuch!«, rief er aus. »Wie überraschend. Wie interessant.« Er nahm die Sonnenbrille ab und starrte Blue an. »Ein junger Mann wie reizend.« Sein Blick wanderte zu Kitterick weiter. »Und eine kleine orangefarbene Person.« Er kämpfte sich von seiner Liege hoch. »Ich wollte gerade hineingehen. Begleiten Sie mich? Ich finde, zu viel Sonne ist absolut zerstörerisch für die Haut.« Er zögerte und sah Blue an. »Oder möchten Sie lieber draußen bleiben?«

 »Nein danke«, sagte sie schnell.

 »Sehr schön«, sagte Chalkhill. Er zog sich einen Bademantel über. »Gehen wir hinein und lassen uns von Raul Eistee mit ganz viel Zucker bringen.« Er lächelte und seine Zähne glitzerten und funkelten. »Dann können Sie mir sagen, wer Sie sind und warum ich heute das Vergnügen Ihrer Gegenwart habe.«

 Blue warf einen Blick auf Kitterick und sah, dass er seine Fingernägel begutachtete. Sie folgten Chalkhill in einen Raum, der von einem rosafarbenen Piano und mehreren Singstühlen in gebrochenem Weiß beherrscht wurde. »Mr Chalkhill«, sagte sie. »Ich bin Sluce Killman und das ist Mr Kitterick. Wir vertreten den bekannten Kosmetikhersteller Panjandrum. Der Grund unseres Besuches ist, dass unsere Zauberer eine erstaunliche neue Hautcreme auf der Basis natürlicher Tachyonen entwickelt haben, die ein Feld aufbauen, in dem die Zeit dauerhaft umgekehrt abläuft.« Sie holte tief Luft und begann mit ihrem Vortrag für das neue Wunderprodukt.

 Chalkhill saß verzückt da und machte »Oh« und »Ah«, während sie die Vorzüge ihrer angeblichen Creme pries. Für den Fall, dass er das Wunder einmal mit eigenen Augen sehen wollte, hatte sie zwei Proben dabei, die zum Großteil aus Talg bestanden. Aber er wollte nicht. »Diese Creme«, sagte er. »Die ist doch nicht nur für das Gesicht?«

 »Aber nein.« Blue nickte strahlend, als Raul mit einem Tablett Eistee zurückkam. Er stellte es vor Chalkhill auf einen kleinen Tisch, und die beiden wechselten einen merkwürdigen Blick.

 »Was für eine raffinierte kleine Geschichte«, sagte Chalkhill, als Raul wieder gegangen war. »Ich muss schon sagen.«

 Blue blinzelte. »Bitte?« Aber Chalkhill verwandelte sich vor ihren Augen. Er war immer noch derselbe Mann in dem grotesken Badeanzug und dem weißen Bademantel, aber er wirkte irgendwie gerader, größer, und seine Augen hatten ein stählernes Glitzern angenommen.

 »Sie wollen also wie war es noch? Sluce Killman sein? Sie sind ja nicht einmal ein junger Mann, trotz all der schönen Kleidung. Wenn ich mich nicht sehr täusche, dann seid Ihr Eure durchlauchtigste Hoheit Holly Blue Iris, Prinzessin und Kaiserstochter, auf einem Eurer berühmten Streifzüge durch das wahre Leben. Ach, nun schaut nicht so überrascht. Euren einzelgängerischen Bruder hätte ich vielleicht nicht erkannt, aber Ihr seid doch wohlbekannt dafür, Euch in wechselnder lächerlicher Verkleidung unters gemeine Volk zu mischen. Ihr wollt mir doch nicht weismachen, Ihr hättet im Ernst geglaubt, Eure Untertanen wären so dumm, darauf hereinzufallen?« Er verdrehte die Augen und schmunzelte. »Meine Liebe, in gewissen Kreisen seid Ihr immer wieder für einen Lacher gut.« Das Schmunzeln war wie weggewischt, als er ein Halekmesser aus den Falten seines Bademantels zog. »Sagt Eurem Zwerg, dass er stillsitzen soll, Durchlaucht. Ich weiß, was es bedeutet, von einem toxischen Trinianer gebissen zu werden. Ach, und falls Ihr glaubt, ich würde davor zurückschrecken, das hier zu benutzen, dann lasst euch sagen, dass es sich um eine verstärkte Klinge handelt. Sie hat mich ein Vermögen gekostet, aber die Halek garantieren, dass diese Klinge hier unzerbrechlich ist. Die ultimative Waffe, könnte man sagen.«

 Kitterick sah aus, als sei er drauf und dran, es zu riskieren, aber auf Blues warnenden Blick hin blieb er sitzen. »Mr Chalkhill «, setzte sie an.

 »Was denn?«, fragte Chalkhill. »Wollt Ihr mich zu überzeugen versuchen, dass ich mich geirrt habe? O nein, Durchlaucht, das Spiel ist ein für alle Mal vorbei. Es wird wirklich eine Wohltat sein, diese alberne Rolle endlich abzulegen.«

 »Alberne Rolle?«, wiederholte Holly Blue.

 »Der Narr, der mehr Geld als Verstand hat. Ich habe ein Rätsel für Euch, durchlauchtigste Prinzessin: Wenn es stimmt, dass ein Narr sich leicht das Geld aus der Tasche ziehen lässt, wie hat er es denn dann überhaupt erst in seine Tasche hineinbekommen? Ihr habt mein Haus gesehen. Nur ein Blinder könnte meinen, dass es nichts gekostet hat. Wie, glaubt Ihr, bin ich dazu gekommen?« Er starrte sie an. Seine Augen waren von einem stechenden Blau.

 Blue beschloss, ihre Tarnung fallen zu lassen. »Wie es heißt, haben Sie Ihre Tante vergiftet«, sagte sie kalt.

 Chalkhill lächelte, und nun glitzerten und funkelten seine Zähne nicht mehr. »Ach, die arme Matilda sie war wie eine Mutter für mich. Allerdings hättet Ihr meine Mutter mal sehen sollen. Es stimmt, ich habe meine Tante vergiftet wie sich so etwas doch herumspricht. Aber das war nicht die Quelle meines Wohlstands. Sie hat mir nur einen kleinen Besitz hinterlassen. Alles andere kommt von Lord Hairstreak.«

 »Hairstreak!«, hauchte Blue. Plötzlich überlief sie ein Angstschauder. »Warum sollte Hairstreak Ihnen Geld geben?«

 »Weil«, sagte Chalkhill stolz, »ich etwas bin, das Ihr niemals sein könnt, und wenn Ihr noch so viel herumstümpert. Ich bin Lord Hairstreaks wertvollster Geheimagent.«

 Es war Kitterick, der die anschließende Stille unterbrach. »Sie waren, versteht sich. Jetzt, wo Sie es uns erzählt haben.«

 »Ich glaube nicht, Giftzwerg«, sagte Chalkhill. »Und ich werde euch noch etwas erzählen.« Er wandte sich wieder an Blue. »Ihr seht, Durchlaucht, ich habe stets behauptet, dass mich eine tiefe und dauerhafte Freundschaft mit Lord Hairstreak verbindet. Natürlich hat mir das nie jemand abgenommen. Es war die perfekte Tarnung. Die Leute waren immer viel zu sehr damit beschäftigt, über mich zu lachen, als dass sie auf den Verdacht kommen konnten, es wäre die Wahrheit.«

 »Eine Tarnung für was?«, fragte Blue verächtlich. »Für Ihre Beteiligung an einer Leimfabrik?«

 Chalkhill sah sie verblüfft an. »Von allen Leuten fragt ausgerechnet Ihr mich das? Ich dachte, Ihr wärt wegen Eures armen, lieben, vermissten Bruders gekommen?«

 Nach einer ganzen Weile sagte sie: »Was wissen Sie über Pyrgus?«

 »Was ich über ihn weiß? Was weiß ich denn? Mal sehen…« Er sah zur Decke, als wäre er in angenehme Gedanken versunken. »Ich weiß, dass er der direkte Thronfolger ist. Ich weiß, dass, gesetzt den Fall, jemand würde den Purpurkaiser stürzen und, sagen wir, ersetzen wollen, es um einiges glatter ginge, wenn er den Thronfolger gleich mit ausschaltete. Ich weiß «

 »Sie haben vor, meinen Vater zu stürzen?«

 »Nicht ich, durchlauchtigste Prinzessin aber vielleicht Lord Hairstreak?«

 Sie starrte ihn an, ohne etwas sagen zu können. Nun ergab langsam alles einen schrecklichen Sinn die abgebrochenen Verhandlungen, der drohende Krieg, Pyrgus Verschwinden…

 Aber Chalkhill war noch nicht fertig. »Ihr seht überrascht aus. Das freut mich. Ihr würdet nicht glauben, mit welchem Aufwand wir unsere Pläne zu verbergen gewusst haben. Wisst Ihr, dass unser erster Plan darin bestand, dafür zu sorgen, dass mein Narr von einem Partner Euren Bruder ermordet? Der gute, alte Brimstone spielt immer mit seinen Dämonen herum. Er denkt, er beherrscht sie, aber sie führen ihn schon seit Jahren an der Nase herum vor allem diejenigen, die bei Lord Hairstreak in Lohn und Brot stehen. Egal, ich hatte jedenfalls arrangiert, dass Prinz Pyrgus von ein paar Schlägern die Seething Lane hinuntergejagt wird. Ihr kennt die Gegend nicht zufällig?«

 »Ja«, sagte Blue eisig.

 »Dann wird Euch auch bekannt sein, dass es sich um eine Sackgasse handelt, die vor der Fabrik endet. Damit war Pyrgus gezwungen, unbefugt unser Werksgelände zu betreten. Pech für ihn. Dann hat er auch noch ein paar Leimkätzchen gestohlen, aber dabei handelte es sich nur um eine kleine Dreingabe. Befand er sich einmal in der Fabrik, war es nur noch eine Frage der Zeit, bis er von unserem Sicherheitsdienst aufgegriffen und zu mir gebracht wurde.«

 »Sind Sie eigentlich immer so eine Plaudertasche?«, fragte Kitterick.

 Chalkhill ignorierte ihn. »Ich wiederum habe ihn zu Brimstone gebracht. Lord Hairstreak hatte bereits einen seiner Dämonenfreunde angewiesen, ein Menschenopfer zu verlangen. Dahinter steckte die Idee, dass Brimstone Euren Bruder in einem seiner ekligen Rituale ermordet und wir ihn dafür denunzieren würden genau genommen hätte ich ihn denunziert. Was für ein Schauprozess das geworden wäre! Er hätte sämtliche Aufmerksamkeit von unserem eigentlichen Vorhaben abgelenkt.« Er breitete traurig die Arme aus und seufzte, wie um seine frühere Erscheinung zu parodieren. »Aber Brimstone hat es vermasselt. Ich fürchte, der alte Knabe hat sein Verfallsdatum schon um einiges überschritten. Ein paar Gardisten Eures Vaters sind aufgetaucht, und er ist in Panik geraten.«

 Blue machte ein ausdrucksloses Gesicht, aber ihr lief es eiskalt den Rücken hinab. Sie war es gewesen, die darauf gedrängt hatte, dass die Garde nach Pyrgus suchte, aber bis jetzt hatte sie keine Vorstellung gehabt, wie knapp seine Rettung gewesen war. Typisch Pyrgus, kein Wort darüber zu verlieren, in welcher Bedrängnis er gewesen war. Sie kämpfte die anschwellende Panik nieder und sagte: »Dann stecken Sie hinter der Sabotage des Portals und dem Giftanschlag?«

 Chalkhill zuckte die Schultern. »Von einem Giftanschlag weiß ich nichts, aber das Portal haben wir sabotiert, sicher. Was sollten wir sonst machen? Und nun, da Pyrgus uns nicht mehr im Weg steht, können wir uns endlich um die dringend anstehende Ermordung Eures Vaters kümmern.«

 »Und Sie meinen nicht, dass wir ihn warnen werden?«, fragte Blue.

 Chalkhill wuchtete sich hoch und lächelte. »Ihr enttäuscht mich, meine Liebe. Ich hätte gedacht, Ihr wärt inzwischen darauf gekommen, dass Ihr in keiner Weise in der Position seid, noch irgendjemanden zu warnen. Es versteht sich von selbst, dass ich Euren Trinianer gleich töten werde.« Er schüttelte sich. »Ich kann Zwerge nicht ausstehen sie sind so klein. Aber Euch plane ich am Leben zu lassen, Prinzessin, ein bisschen jedenfalls noch…«

 Blue lief rot an, aber bevor sie etwas erwidern konnte, sagte Kitterick ruhig: »Sie werden an mich nicht herankommen, nicht einmal mit einem Halekmesser.«

 Chalkhill nickte. »Da kannst du Recht haben. Aber wie es der Zufall so will, habe ich das auch gar nicht vor.« Er hob die Stimme. »Raul!« Fünf stämmige Wachen marschierten in den Raum, bewaffnet mit Betäubungsstäben und Schwertern aus flexiblem Obsidian. »Einen wirst du vielleicht beißen können, Giftzwerg, aber bevor du die Zähne wieder aus ihm heraus hast, haben die anderen schon deine Eingeweide auf dem Fußboden verteilt.«

 Blue warf einen Blick zu Kitterick und sah dann Chalkhill an. »Haben Sie Mr Kitterick je pfeifen gehört, Mr Chalkhill?«, fragte sie gelassen.

 Chalkhill blinzelte. »Pfeifen?« Er sah verblüfft aus.

 »Pfeifen Sie doch für die netten Herren einmal, Mr Kitterick«, sagte Blue.

 Ohne erst noch großartig die Lippen zu spitzen, stieß Kitterick ein durchdringendes Pfeifen aus. Es schien aus dem Schlitz in seinem Kopf zu kommen. Die Fensterscheiben zersplitterten, und stämmige Palastwachen stürmten herein und seilten sich in einem Scherbenregen vom Oberlicht ab. Sie waren mit Betäubungsgranaten und leichten Raketenwerfern bewaffnet.

 »Haben Sie wirklich geglaubt, ich würde allein kommen?«, fragte Blue freundlich.

 Chalkhill ließ sein Messer fallen. Der Halekgarantie zum Trotz zerbarst es auf dem Fußboden in tausend Stücke.

 Achtundzwanzig

 Henry machte große Augen. Belämmert stand er da und versuchte sich darüber klar zu werden, ob er ein reißendes Geräusch gehört oder es sich nur eingebildet hatte, weil das Gefüge der Zeit zerrissen war. Dann ging ihm auf, dass es keine Rolle spielte, und er versuchte lieber, aus dem, was er sah, schlau zu werden.

 Was er sah, war ein gigantischer Riss in Mr Fogartys Schuppen, oder besser eine Öffnung. Aber nicht so, als wäre eine Dampflok hindurchgefahren. Das eigentlich Merkwürdige waren die Ränder. Um den Riss herum konnte er immer noch Teile des Schuppens sehen Töpfe, Werkzeuge, Regale, den großen Rasenmäher , aber lang gezogen und verdreht, als würden sie schmelzen. Über allem lag ein Schimmer, und es war ein hohes Wimmern zu hören, das einen irgendwie fürchten ließ, es könnte einem hier jeden Moment alles um die Ohren fliegen.

 Henry schlug auf den grünen Knopf.

 Prompt schloss sich das Loch wieder. Ohne jedes Geräusch. Dann ertönte ein lautes Bersten und Klirren, als Tontöpfe zu Boden krachten, voll beladene Regalbretter hinunterkamen, Werkzeuge durcheinander fielen. Der ganze Schuppen ächzte, als stürze er jeden Moment ein. Henry lief zur Tür.

 Er war kaum draußen, da blieb er stehen und besah sich schuldbewusst den Schuppen. Wie sollte er es Mr Fogarty erklären, wenn das Teil ganz einkrachte? Einen Moment lang zitterte und bebte der Schuppen, als würde er wirklich einstürzen, aber dann kehrte Ruhe ein. Henry wartete sicherheitshalber noch ein bisschen, dann kam er zu dem Schluss, dass alles in Ordnung war. Er würde Mr Fogarty überhaupt nichts erklären müssen. Höchstens das, was drinnen zu Bruch gegangen war.

 Henry drückte noch einmal den roten Knopf.

 Diesmal hörte er kein reißendes Geräusch. Es war nur Einbildung gewesen. Und hier draußen im Freien richtete das gigantische Loch wesentlich weniger Schaden an als im Schuppen. Wie es aussah, richtete es hier überhaupt keinen Schaden an. Henry hatte den Eindruck, in irgendeinen Flur hinunterzuschauen, nur dass die Ecken einfach in den Rest der Welt übergingen, ohne diese komische Schmelzoptik. Es war fast so, als hätte jemand hinten im Garten von Mr Fogarty einen Flur gebaut.

 Der Flur war mit Teppichen ausgelegt, und an der Decke hingen in regelmäßigen Abständen teuer aussehende Kristall-Leuchter. In den Wänden waren Türen, an manchen Stellen zweigten andere Flure ab. Das war eine andere Welt! Und wenn das eine andere Welt war, musste es sich hier wirklich um ein Portal handeln! Es sah hier zwar nicht so aus wie die Welt, die Pyrgus beschrieben hatte, aber was sollte es denn sonst sein! Henry sah in die Welt hinüber, in der Pyrgus lebte!

 Er betrat den Flur.

 Dann drehte er sich rasch wieder um und stellte erleichtert fest, dass er in Mr Fogartys Garten schaute. Das Licht wirkte jetzt irgendwie anders, aber ansonsten war es genau der Garten, den er gerade verlassen hatte. Nichts hatte sich verändert. Nichts war kaputtgegangen. Ein kleiner Schritt und er wäre wieder zurück. Das war also kein Problem.

 Nur konnte er das Portal ja wohl schlecht offen stehen lassen. Mr Fogarty hatte sich einen Haufen Arbeit mit seiner verschlüsselten Botschaft gemacht, damit der Durchgang in Pyrgus Welt geheim blieb. Und klar, Mr Fogarty war ein bisschen komisch, wenn man es mal nett ausdrückte, aber dass es besser war, diese ganze Sache mit den Portalen nicht an die große Glocke zu hängen, leuchtete Henry absolut ein. Wenn man es offen ließ und jemand es fand, dann waren Touristenbusse und Rundreisen »nach drüben« nicht mehr aufzuhalten. Das würde ihm Pyrgus nie verzeihen. Er musste das Portal schließen.

 Henry drückte den grünen Knopf. Mr Fogartys Garten verschwand, und Henry folgte mit den Augen der Flucht des Ganges. Er holte tief Luft und drückte den roten Knopf. Zu seiner großen Erleichterung öffnete sich das Portal erneut. Er schloss es wieder und steckte den Würfel in die Hosentasche. Dann machte er sich mit wachsender Aufregung an die Erforschung einer völlig neuen Welt.

 Er befand sich in einem großen, luxuriösen Gebäude. Auf dem Fußboden lagen dicke Läufer, die Wände waren mit Stuckleisten, Wandteppichen und Gemälden verziert. An den Ecken standen Statuen. Konnte es sich um den Palast handeln, in dem Pyrgus lebte? Es sah ganz danach aus, nur eines stimmte nicht es war nirgends jemand zu sehen.

 Zuerst war Henry froh, niemandem über den Weg zu laufen, aber nach einer Weile fand er es unheimlich. Er ging leere Flure hinab und öffnete Türen, die in menschenleere Zimmer führten. Dass von Pyrgus und Mr Fogarty nirgendwo etwas zu sehen war, überraschte Henry nicht, denn es war vielleicht schon eine ganze Weile her, seit sie vorgegangen waren. Aber auch von den Leuten, die man in einem Palast erwarten würde, war nichts zu sehen. Keine Dienstmädchen, keine Lakaien, keine Butler, keine Höflinge, gar nichts.

 Es war, als wären alle… ausradiert worden.

 Henry öffnete eine weitere Tür und wäre beinahe in einen Wäscheschrank hineingelaufen. Er machte die Tür wieder zu, drehte sich um und rief: »Hallo…?« Er wartete. »Hallo…? Hallo…? Ist da jemand?« Seine Stimme hallte nicht dafür gab es hier zu viele Teppiche und Vorhänge , aber einsam hörte sie sich trotzdem an. Wo waren die denn alle? In einen Palast von dieser Größe hätte es doch von Leuten nur so wimmeln müssen.

 Er streifte weitere zehn Minuten durch die Gänge, dann kam ihm der Verdacht, dass er im Kreis ging das Gemälde eines Einhorns kam ihm schrecklich bekannt vor. Er war immer noch keiner Menschenseele begegnet. Er ging verbissen weiter, wurde aber immer nervöser.

 An einer Kreuzung hatte er den Eindruck, von Ferne eine Stimme gehört zu haben. Er blieb stehen und lauschte. Nichts. Er wartete. Immer noch nichts. Dann hörte er es erneut: nicht eine Stimme, sondere mehrere. Und Lachen.

 Erleichterung überlief ihn wie eine Welle. Bis zu diesem Moment hatte er gar nicht gemerkt, wie ängstlich er in diesem riesigen, verlassenen Palast geworden war. Aber jetzt, da er wusste, dass hier Menschen waren, ging es schon wieder. War es Pyrgus? Schwer zu sagen, doch das Lachen kam ihm ein wenig zu hoch vor für Pyrgus und definitiv zu hoch für Mr Fogarty. Aber wer diese Leute auch waren, sie würden ihm weiterhelfen. Erst recht, wenn er ihnen sagte, dass er ein Freund von Prinz Pyrgus war.

 Henry hatte noch nie ein nacktes Mädchen gesehen. Sie stand am Rand eines Wasserbeckens, das im Kreuzungspunkt von vier Fluren lag und von zahlreichen Säulen umgeben war. Ihr Haar war kastanienbraun, ihre Augen groß und dunkel. Sie hatte ein nettes Gesicht. Mehrere andere Mädchen die zum Glück bekleidet waren bereiteten ihr Bad vor und banden ihr die Haare zurück. Sie unterhielt sich ganz ruhig und vertraut mit ihnen.

 Henry konnte den Blick nicht von ihrem Körper abwenden. Er wusste, dass er nicht hinsehen durfte, aber er hatte keine Ahnung, wie er das verhindern konnte. Ihr Körper war so anders geformt als der Körper eines Jungen. Sein Gesicht brannte vor Verlegenheit, und trotzdem konnte er nicht weggucken. Sein Herz klopfte und ihm zitterten die Hände. Er spürte, wie ihm die Knie weich wurden.

 Sie trat in das dampfende Wasserbecken. Sie musste ungefähr in Henrys Alter sein, vielleicht etwas jünger. Sie war nicht besonders groß, aber er fand, sie bewegte sich mit Anmut. Er fand, sie bewegte sich mit wunderbarer Anmut. Das Wasser ging ihr bis an die Waden, dann bis an die Knie, an die Schenkel, dann ließ sie sich ins Wasser sinken und machte ein, zwei Schwimmzüge. Schon drehte sie um und lehnte sich gegen den Rand zurück, so dass nur noch ihr Kopf aus dem Wasser schaute.

 Henry hatte keine Ahnung, was er tun sollte. Er war doch kein Spanner. Er wusste, dass es unfair war, sie so zu beobachten, wusste, dass er sich besser umdrehen und weggehen sollte (leise, damit sie nicht merkte, dass sie so ein dahergelaufener Typ nackt gesehen hatte). Er wusste, dass er das tun sollte, aber irgendwie wollten ihm seine Beine nicht gehorchen.

 Er musste etwas unternehmen. Er konnte hier doch nicht rumstehen und ewig weitergucken. Ganz egal, wer sie war, das war unfair. Er musste aufhören, sie anzustarren, und weggehen.

 Henry ächzte.

 Eines der Mädchen schaute auf und sah ihn.

 »Was hältst du davon?«, fragte Apatura Iris, der Purpurkaiser.

 »Genau genommen, Majestät«, sagte Tithonus, »stand es Ihrer durchlauchtigsten Hoheit durchaus zu, eine Einheit der Kaiserlichen Kommandotruppen zu befehligen. Als Tochter des Kaisers ist sie ihre Oberbefehlshaberin. Eigentlich nur ein Ehrentitel, gewiss, aber «

 Der Purpurkaiser winkte ab. »Ich rede nicht von den Kommandotruppen«, sagte er. »Um ehrlich zu sein, wenn sie schon diese albernen Ausflüge unternimmt, dann lieber unter deren Schutz. Ich wollte wissen, was du von der Geschichte hältst, die sie mitgebracht hat.«

 »Von dem angeblichen Mordanschlag?«

 »Angeblich? Dann hältst du das für eine bloße Behauptung? «

 Tithonus seufzte. »Ich halte Jasper Chalkhill jedenfalls nicht gerade für eine verlässliche Quelle.«

 »Er hat die Behauptungen aus freien Stücken aufgestellt«, sagte Apatura. »Oder glaubst du meiner Tochter nicht?«

 »Oh, der Prinzessin glaube ich durchaus, Herr«, sagte Tithonus. »Sie hat vielleicht ein bisschen viel Phantasie, aber eine Lügnerin ist sie nicht. Außerdem bestätigt der Trinianer ihre Angaben. Es ist Chalkhill, bei dem ich mir nicht so sicher bin.«

 »Du glaubst nicht, dass er einer von Hairstreaks Agenten ist?«

 »Das glaube ich durchaus«, sagte Tithonus. »Unsere Leute von der Abwehr haben ihn schon seit längerem in Verdacht. Nichts, was sie beweisen konnten, aber « Er zuckte die Schultern, dann fuhr er fort: »Doch dieser Plan, Euch als Kaiser abzulösen…« Er breitete hilflos die Hände aus und schüttelte den Kopf.

 »Aber wir wissen, dass es einen gegen Pyrgus gerichteten Attentatsversuch gegeben hat. Der vielleicht sogar erfolgreich gewesen ist wir haben ihn schließlich noch immer nicht gefunden.«

 »Das ist wahr, Majestät, aber es ist zugleich der Schwachpunkt in Chalkhills Geschichte. Soweit ich seine Behauptungen verstehe, wollte Lord Hairstreak den Prinzen ermorden lassen, weil es dann niemanden mehr gäbe, der nach Eurer geplanten Ermordung einen Rechtsanspruch auf den Thron hätte. Aber wenn Pyrgus und Ihr tot wärt, gäbe es noch immer zwei Anwärter auf den Thron.«

 Der Purpurkaiser sah ihn nachdenklich an. »Comma und Holly Blue.«

 »So ist es, Herr erst Prinz Comma, dann die Prinzessin. Sollte Pyrgus sterben, wird im selben Moment Comma zum Kronprinzen. Solltet Ihr sterben, wird der Kronprinz Kaiser. Wenn Lord Hairstreak wirklich freie Bahn zum Thron haben will, dann müsste er außer Euch und Pyrgus auch Comma und Holly Blue ermorden lassen. Darauf deutet aber nichts hin, und auch Chalkhill hat nichts davon erwähnt. Ich habe offen gestanden den Verdacht, dass die ganze Geschichte frei erfunden ist.«

 »Zu welchem Zweck?«

 Tithonus zuckte erneut die Schultern. »Vielleicht um Verwirrung zu stiften dies sind schwierige Zeiten. Vielleicht ist das Ganze auch einfach eine Phantasterei, mit der Chalkhill sich wichtig machen will. Er mag einer von Hairstreaks Agenten sein, aber er ist ein extrem unsteter Charakter.«

 »Dann glaubst du nicht, dass zusätzliche Sicherheitsvorkehrungen nötig wären?«

 »Zurzeit nicht«, sagte Tithonus. »Jedenfalls so lange nicht, bis Chalkhill anständig verhört worden ist. Womit natürlich gerade erst begonnen wurde. Wir werden die Wahrheit noch früh genug erfahren.«

 Sie besprachen sich in den Kaiserlichen Gemächern, abgeschirmt durch einen Stillezauber. Apatura ging zum Fenster und sah nachdenklich hinaus. Nach einer Weile drehte er sich um und sagte: »Ich denke, du hast Recht, Torhüter. Zusätzliche Sicherheitsvorkehrungen könnten zum gegenwärtigen Zeitpunkt als Zeichen von Schwäche interpretiert werden. Du hast recht daran getan, nichts dergleichen zu veranlassen, als meine Tochter dies verlangt hat, und ich stimme mit dir überein, dass wir in der Hinsicht erst handeln sollten, wenn die Befragung Chalkhills das angebracht erscheinen lässt.«

 »Vielen Dank, Majestät«, sagte Tithonus. »Wenn Ihr mich jetzt entschuldigen würdet «

 Er wurde durch ein lautes Klopfen an der Tür unterbrochen.

 »Ich hatte befohlen, dass uns niemand stören darf.« Die Stimme des Kaisers verriet seinen Ärger.

 »Vielleicht gibt es Neues von Pyrgus«, sagte Tithonus. Er schloss die Tür auf und öffnete.

 Mr Fogarty schob sich rüde an ihm vorbei. In seinen Augen lag ein starrer Blick und er hatte seine Flinte im Anschlag.

 Die Wachen waren grob, aber nicht brutal. Sie brachten Henry einige Treppen hinunter und schlossen ihn in einen Raum ein, der als Zwischenlager zu dienen schien. Einen Moment später zog er einen Holzstuhl zurecht, setzte sich und starrte bekümmert auf die Tür. Er war zutiefst beschämt, und das nicht nur, weil er sich hatte erwischen lassen. Er hatte etwas Schreckliches getan, und er wusste nicht, wie er es wieder gutmachen sollte.

 Er fühlte sich nicht schuldig, sie zufällig entdeckt zu haben er war einfach in die Richtung gegangen, aus der das Lachen gekommen war. Er hatte ja nicht wissen können, dass dieses Mädchen dort ein Bad nahm. Und warum nahm sie ihr Bad überhaupt im Freien? Wenn man baden wollte, dann ging man ins Badezimmer und machte die Tür hinter sich zu.

 Nur: als er sie gesehen hatte, da hätte er sich wegdrehen müssen. Er hätte sich sofort wegdrehen müssen, anstatt dort stehen zu bleiben und zu glotzen. Charlie hatte einmal gesagt: Wie würde es dir denn gefallen, wenn du unter der Dusche stehst und ein paar Mädchen kommen rein und gucken dich an und kichern? Henry konnte sich sehr gut vorstellen, dass ihm das ganz und gar nicht gefallen würde.

 Das Problem war nur, dass er sie vor seinem geistigen Auge immer noch sehen konnte. Und das machte es umso schlimmer. Es war, als hätte er Fotos geschossen, die er sich jetzt verstohlen ansah. Es hätte dem Mädchen überhaupt nicht gefallen, wenn er Fotos gemacht hätte, also: wo war da der Unterschied?

 Um sich abzulenken, stand er auf und lief im Zimmer herum. Es war nicht sehr groß, aber ziemlich voll gestopft. An der einen Wand waren Antiquitäten und Kisten aufgestapelt. Hoch oben war ein kleines Fenster. Er fragte sich, was dort draußen wohl zu sehen war.

 Es war nicht so, dass er fliehen wollte, er wollte nur einmal durch das Fenster gucken. Er zerrte eine Kiste hinüber und fand einen Stuhl, den er obendrauf stellte. Er ruckelte an dem Stuhl, der stabil zu sein schien, also stieg er auf die Kiste und dann auf den Stuhl, um durch das Fenster nach draußen zu schauen. Er konnte nicht viel sehen, nur ein Stück gepflegte Rasenfläche, also hielt er sich am Fenstersims fest und zog sich hoch auf die Zehenspitzen.

 »Was glaubst du eigentlich, was du da tust?«, fragte jemand hinter ihm.

 Henry schaffte es gerade noch, nicht abzustürzen. Er drehte sich ungeschickt um, immer noch um sein Gleichgewicht bemüht. Ein Mädchen hatte den Raum betreten. In der ersten Sekunde erkannte Henry sie nicht, dann begriff er, dass sie es war, die er im Bad gesehen hatte. Zu seiner großen Erleichterung war sie jetzt angezogen. Trotzdem prickelten ihm die Wangen.

 »Komm da runter!«, sagte sie scharf. »Komm sofort da runter!«

 Henry stieg langsam von dem Stuhl hinunter und wünschte sich, er wäre tot.

 Neunundzwanzig

 Pyrgus spürte, wie der Einfluss des Dämons völlig von ihm abfiel und ein wilder, dunkler Zorn in ihm aufloderte. Wie konnte dieses Wesen es wagen, so seelenruhig von der Ermordung des Kaisers zu sprechen? Wie konnte er es wagen, das Elfenreich zu bedrohen? Pyrgus hätte sich am liebsten auf Beleth gestürzt und den Dämon mit bloßen Händen erwürgt. Stattdessen suchte er seinen Käfig nach einer Fluchtmöglichkeit ab.

 Das Ding sah aus wie der Katzenkäfig in der Leimfabrik, nur größer. Aber nicht so groß, dass Pyrgus aufrecht stehen konnte. Er kauerte hinter den Gitterstäben und starrte auf eine furchteinflößende, höllische Szene hinab.

 Sein Käfig hing an einer Kette von der Decke einer Höhle unter Beleths metallenem Herrenhaus hinab. Von unten warf ein Tümpel aus geschmolzenem Schwefel rotes Licht herauf. Dreißig oder mehr von Beleths Gefolgsleuten arbeiteten in der Höhle. Ihre muskulösen, wuchtigen Leiber waren mit Leder gegen die Hitze geschützt, damit ihnen das heiße Metall nichts anhaben konnte, das sie am Rand des Tümpels zu einem monströsen Geschoss schmiedeten. Beleth hatte wieder die Furcht erregende Gestalt angenommen, in der er auf Brimstones Dachboden erschienen war. An einem seiner riesigen gedrehten Hörner baumelte eine Laterne.

 Hinter den schuftenden Dämonen befand sich eine eingeebnete Fläche, auf der Miniaturtruppen Stellung bezogen. Die hiesige Technologie unterschied sich sehr von der, die in der Kaiserlichen Kommandozentrale verwendet wurde. Anstelle der Kristallkugeln gab es hier aus Dreiecken zusammengesetzte Projektoren, die ein Abbild der Dämonenkrieger, die Pyrgus draußen vor der Stadt gesehen hatte, auf die Plattform warfen. Mit ihrer Größe von einem knappen halben Meter sahen die Krieger aus wie eine Spielzeugarmee, aber wenn man ein wenig länger hinschaute, verlor man den Sinn für Größenverhältnisse und wurde effektiver mitten in die Handlung hineingezogen als von jeder Kristallkugel.

 »Die pure Aggression!«, grollte Beleth bewundernd.

 Seine Truppen hatten sich für ein Manöver in zwei ungefähr gleich große Parteien geteilt und stürzten vor Pyrgus Augen aufeinander los. Zauberstäbe sprühten Funken und zischten. Feuerbälle rollten wild über das Schlachtfeld. Überall explodierten Geschosse. Aber Beleths Truppen schienen unbesiegbar. Sie liefen unversehrt durch Flammenzungen, Explosionen, schimmernde Messerfelder, überlebten alles und setzten ihren Angriff mit irrsinniger Energie und Wut fort. Dies waren die Wesen, die sich bald Hairstreak anschließen würden, um gegen die Truppen des Purpurkaisers ins Feld zu ziehen. Pyrgus Vater hatte keine Chance.

 »Das in Wirklichkeit zu erleben wird sehr erheiternd sein«, sagte Beleth. »Aber Schluss mit diesen kleinen Späßen jetzt werde ich Euch erzählen, wie Ihr sterben werdet.« Die Erde bebte, als er zu einem Metallhebel am Rande des Schwefeltümpels ging. Er sah zu Pyrgus hinauf, der nun fast genau über ihm hing, und lächelte. »Hat echte Mechanik nicht etwas Faszinierendes? Ich meine, diese ganzen magischen Geräte mit ihren gebundenen Blitzen sind zwar beeindruckend, aber für mich geht nichts über die guten, alten Zahnräder und Federn und Hebel. Das sind Maschinen, die man verstehen kann. Solche sind mir am liebsten, Kronprinz. Sie genügen vollauf.« Er streckte die Hand aus und strich über das Ende des Hebels.

 Es wurde langsam unbequem in Pyrgus Käfig. Seine Beinmuskeln begannen gegen die Kauerstellung zu protestieren. Schmerzhafte Krämpfe kündigten sich an. Und Kopfschmerzen hatte er auch wieder, schlimmere als zuvor. Noch zwei nervige Kleinigkeiten an diesem absolut lausigen Tag. Er hätte gern etwas Lässiges zu Beleth gesagt, aber ihm wollte nichts einfallen. Nicht dass es eine Rolle spielte, denn Beleth redete immer noch.

 »Ihr werdet sehr langsam sterben«, sagte der. »Sehr langsam und unter sehr, sehr starken Schmerzen. Dieser Hebel steuert die Mechanik über Eurem Kopf. Sobald ich ihn betätige, gibt die Mechanik mehr Kette und der Käfig beginnt zu sinken. Sie ist so eingestellt, dass es sehr, sehr langsam geht. Ich bezweifle, dass Ihr die Bewegung überhaupt spüren werdet, aber verlasst euch darauf, Ihr werdet Euch bewegen. Und zwar abwärts.«

 Pyrgus sah nach unten. Unter ihm zischte und blubberte der Schwefeltümpel.

 »Mit der Zeit«, sagte Beleth, »mit der endlos langsam verrinnenden Zeit, wird Euch ungemütlich werden dort drin. Ihr werdet feststellen, dass die Schwefeldämpfe einen üblen Hustenreiz hervorrufen. Nach und nach wird Euch immer wärmer werden. Der Schwefelgeruch wird sich in Eurer Nase festsetzen und Euch werden die Augen tränen.«

 »He, Moment mal, Beleth «, sagte Pyrgus.

 Aber Beleth ließ sich nicht unterbrechen. Er kicherte. »Es wird schlimmer und schlimmer werden. Die Temperatur steigt, während Ihr Euch dem Schwefeltümpel nähert. Euer Durst wird unermeßlich, wenn Eure Körperflüssigkeiten verdunsten. Eure Haut wird jucken und brennen und Blasen schlagen. Und das alles wird sehr langsam gehen, sehr, sehr langsam, damit Ihr jede Sekunde dieses exquisiten, sich steigernden Schmerzes genießen könnt. Nein, bitte unterbrecht mich nicht wir kommen gerade zum besten Teil. Dann, nach vielen, vielen Stunden, werdet Ihr endlich den Schwefeltümpel erreichen. Langsam, ach, so langsam, wird Euer Käfig in den geschmolzenen Schwefel sinken. Er wird Euch allmählich die Füße wegbrennen, dann, während Ihr tiefer sinkt, wird er Eure Knöchel umhüllen und die Beine bis hinauf zu den Knien. Schwefel wirkt blutstillend, so dass Ihr am Leben und bei Bewusstsein bleiben werdet, während Euer Körper Stück für Stück verbrennt. Euer Kopf und Euer Gehirn werden bis zum Schluss übrig bleiben, so dass Ihr noch den letzten Schrecken werdet genießen können: mit anzusehen, wie der geschmolzene Schwefel Euch langsam den Hals hinaufkriecht, bevor Ihr für immer das Bewusstsein verliert. « Er gab ein tiefes, kehliges Lachen von sich und strich über das Metallgehäuse des gigantischen Geschosses, das seine Dämonen neben dem Tümpel bauten. »Das Letzte, was Ihr jemals sehen werdet, wird meine Weltenbrandbombe sein.«

 »Eure Weltenbrandbombe?«, entfuhr es Pyrgus wider Willen.

 »Die Waffe, die es mir ermöglichen wird, das Reich Eures Vaters zu übernehmen.« Beleth grinste. »In dieser Metallhülle ist die Zerstörungskraft einer kleinen Sonne enthalten. Ich werde sie von einem meiner Vimanas abwerfen fliegende Untertassen sagen Eure menschlichen Freunde dazu. Sie wird eine Million Soldaten Eures Vater töten, plus minus eine Handvoll. Was für eine Ersparnis an Mannstärke. Die Bombe wird Eure Paläste zerstören und Eure Hauptstadt in einem einzigen Ausbruch tödlichen Lichtes ausradieren. Ihr werdet sie vor Augen haben und in dem Bewusstsein sterben, dass sie Eure Familie und Eure Freunde auslöschen wird.«

 »Warum tut Ihr das?«, rief Pyrgus. »Dass Ihr meinen Tod wollt, kann ich verstehen, aber wozu diese lange, langsame Tortur?«

 Beleth grinste belustigt. »Es liegt in meiner Natur.« Er schloss die Finger um den Hebel. »Ach, wie mir dieser Teil gefällt!«, rief er aus. »Da überläuft es mich immer richtig!« Dann zog er den Hebel.

 Die schwitzenden Dämonen hörten kurz auf zu arbeiten und sahen nach oben zu Pyrgus Käfig. Die Mechanik gab ein Knirschen von sich, und Pyrgus spürte kaum, wie ein leichter Ruck durch den Käfig ging, bevor er wieder ruhig hing und leicht schaukelte.

 »Fühlt sich gar nicht so an, als ob er sich bewegt, nicht wahr?«, rief Beleth. »Aber er bewegt sich, mein Wort darauf. Ihr befindet Euch auf Eurer letzten Fahrt, und sie wird sehr, sehr lange dauern. Ich werde Euch Eure Reise bald in Ruhe genießen lassen, aber bevor ich gehe, will ich Eurem körperlichen Schmerz noch eine kleine Seelenqual zur Seite stellen. Ich will Euch erzählen, wie Euer Vater betrogen wurde und wie er sterben wird. Ich will Euch erzählen, was aus dem Pfauenthron werden wird und welches Schicksal ich Eurer kleinen Schwester zugedacht habe. Ich will Euch von Treulosigkeit und Verrat und von der absoluten, totalen und endgültigen Zerstörung des Hauses Iris erzählen. Ich will Euch von unseren Plänen zur Übernahme des Elfenreiches erzählen. Ich will «

 In seinem Käfig erlitt Pyrgus die nächste Attacke dieser schrecklichen Kopfschmerzen. Es fühlte sich an, als baue sich in seinem Schädel ein Druck auf. Ihm wurde schlecht, und für einen herrlichen Moment glaubte er, sich vielleicht gleich über Beleth erbrechen zu können. Aber dann legte sich die Übelkeit wieder und er hatte nur noch diese Kopfschmerzen und dieses Druckgefühl im Schädel. Er schob es auf die Anspannung und gab sich alle Mühe, sie zu verdrängen.

 Unter ihm plauderte Beleth munter weiter.

 »Aber Durchlaucht «, protestierte der Wachsoldat.

 »Nun gehen Sie endlich«, sagte Blue gebieterisch. »Mir wird schon nichts passieren.«

 Der Wachsoldat sah sie unsicher an, dann wandte er sich ab und marschierte aus dem Zimmer. Seine Kameraden folgten ihm im forschen Gleichschritt. Blue sah zu dem Jungen, der sich hinter einer Säule versteckt hatte, um sie im Bad zu beobachten. Er sah nett aus und hatte die allermerkwürdigsten Sachen an, aber er sah eindeutig nicht mutig genug aus, um die Strafe zu riskieren, die auf ein derartiges Vergehen stand. »Nun«, sagte sie frostig, »hast du mir irgendetwas zu sagen?«

 »Es tut mir Leid«, sagte Henry zutiefst zerknirscht. Sie befanden sich nicht mehr in dem Lagerraum. Die Wachen hatten ihn in luxuriöse Wohnräume gebracht, in denen das Mädchen sich ganz zu Hause zu fühlen schien und offensichtlich das Sagen hatte.

 »Es tut dir Leid, dass du es getan hast oder dass du dabei erwischt worden bist?«

 »Dass ich es getan habe«, sagte Henry. »Es war keine Absicht.« Die Wachen hatten sie »Hoheit« und »Durchlaucht« genannt. Das bedeutete wohl, dass sie ein Mitglied des Kaiserhauses war, vielleicht sogar eine Prinzessin. Henry bekam eine Gänsehaut bei der Vorstellung, aber dann fiel ihm noch etwas viel Schlimmeres ein: Vielleicht war sie mit Pyrgus verwandt. Hatte Pyrgus nicht etwas von einer Schwester gesagt? Henry wusste es nicht mehr genau, aber die Vorstellung war entsetzlich. Wenn das Pyrgus Schwester war, wie sollte Henry seinem Freund dann je wieder ins Gesicht sehen können? Schlimm genug, ein fremdes Mädchen zu begaffen, aber bei der Schwester deines Freundes… Er riss sich mit Mühe zusammen. »Ich habe jemanden gesucht und bin nur zufällig vorbeigekommen.«

 »Nach wem hast du denn gesucht?«

 »Na, nach irgendjemand«, sagte Henry verlegen. »Alles war wie ausgestorben.« Er riss sich zusammen und fügte hinzu: »Du bist ja schließlich nicht in einem verschlossenen Badezimmer gewesen oder so. Ich meine, du hast da praktisch im Freien gestanden, ohne was ohne im Freien praktisch«, stammelte er. »Jeder hätte dich sehen können. Ich hab einfach bloß Pech gehabt.« Ihm ging auf, was er gerade gesagt hatte, und er fügte rasch hinzu: »Ich meine, ich habe nicht Pech gehabt, dich so zu sehen. Ich meine, du bist sehr hübsch, richtig schön, aber ich hab Pech gehabt, gerade da anspaziert zu kommen, als es für dich ziemlich ungünstig war. Aber ich finde auch, wenn du nicht wolltest, dass da jemand anspaziert kommen kann, dann hättest du dein Bad nicht so da draußen im Freien nehmen sollen.«

 »Ach, dann war es also meine Schuld?«, fragte sie frostig. »Ich bin es, die sich danebenbenommen hat?«

 »Nein, du hast dich nicht danebenbenommen. Ich hab nicht gesagt, dass du dich danebenbenommen hast. Ich hab nur gesagt, wenn du dein Bad in einem richtigen Badezimmer genommen hättest, dann hätte ich da auch nicht aus Versehen anspaziert kommen können. So hat jeder dich sehen können.«

 »Wohl kaum. Ich hatte diesen Flügel des Palastes räumen lassen. Das tue ich immer, wenn ich ein Bad nehme.«

 Henry stöhnte innerlich. Darum war alles wie ausgestorben gewesen. Die Prinzessin hatte ein Bad genommen. Alle hatten Befehl gehabt, sich fern zu halten. Und er war da lustig anspaziert gekommen. Er schloss die Augen. Wie peinlich. Als er die Augen wieder öffnete, fragte er: »Bist du Pyrgus Schwester?«

 Blue erstarrte. Sekundenlang herrschte Stille, dann fragte sie: »Was weißt du über Pyrgus? Wo kommst du her? Wer bist du?«

 »Henry Atherton«, sagte Henry. Und dann erzählte er.

 Stirnrunzelnd trat Blue ans Fenster. »Pyrgus geht es wahrscheinlich immer noch ganz gut. Ich versuche, nicht allzu viel daran zu denken. Ich habe immer ein Gegenmittel dabei, seit ich von der Vergiftung gehört haben, aber bis wir ihn gefunden habe, können wir nichts tun.«

 »Das tut mir Leid«, sagte Henry. »Ich hab keine Ahnung, was aus Pyrgus geworden ist das hat mir niemand erzählt. Ich meine, du bist die erste Person, mit der ich sprechen kann. Weißt du denn nicht, wo er ist? Ist er denn nicht zurück in den Palast gekommen?«

 »Er ist verschwunden«, sagte Blue knapp. »Und wenn wir ihn nicht bald finden, wird das Gift ihn umbringen. Es ist alles ein bisschen kompliziert «

 Er dachte, sie würde gleich weiterreden, aber dann flog die Tür auf und eine hysterische Dienstmagd stürmte herein. »Herrin Ihr müsst sofort kommen! Etwas Schreckliches ist passiert!«

 »Was ist denn, Anna? Was ist passiert?«

 Aber die Magd konnte nicht mehr weitersprechen. Sie stand dort in der Tür und weinte und wiegte sich, die Arme um den Oberkörper geschlungen. »Es ist Seine Majestät, Seine Majestät!«

 »Komm!« Blue packte Henrys Hand und zog ihn mit sich.

 Sie rannten wie um ihr Leben.

 Überall waren Wachsoldaten, brüllten Befehle und standen sich gegenseitig im Weg. Einer versuchte sie aufzuhalten, als sie einen Flur betraten.

 »Aus dem Weg!«, fauchte Blue wütend. Der Mann gehorchte sofort.

 Im Flur herrschte ein einziges Chaos. »Wo wollen wir denn hin?«, fragte Henry außer Atem.

 »In die Privatgemächer meines Vaters.«

 Als sie die offene Tür erreichten, wimmelte es dort überall von Leuten. Ein großer Mann in einem grünen Umhang fegte auf sie zu. »Durchlaucht, Ihr dürft dort nicht hinein.«

 »Was ist passiert, Tithonus?«, wollte Blue wissen.

 »Es gab da einen Zwischenfall mit Eurem Vater.«

 »Was für einen Unfall denn?«

 Unfall hat Tithonus nicht gesagt, dachte Henry.

 Tithonus schluckte. »Euer Vater ist schwer verletzt worden, Prinzessin. Sehr schwer verletzt.«

 Ihr Vater war tot. Das war Henry sofort klar. Was sollten solche unnützen Umschreibungen? Die kannte er von den Erwachsenen inzwischen zur Genüge.

 »Was ist passiert?«, wollte Holly Blue wissen.

 »Ein Eindringling. Er war bewaffnet «

 »Was ist mit meinem Vater?«, schrie Blue. Sie versuchte sich an Tithonus vorbeizuschieben, aber er ließ es nicht zu.

 Tithonus sah gequält aus. »Durchlaucht, ich habe nichts tun können. Es ging alles so schnell.« Er bemerkte Henry. »Wer ist dieser Junge?«

 Blue starrte Tithonus an, und das blanke Entsetzen stand ihr in den Augen. »Ist er…? Wird er sterben?«

 Tithonus schloss kurz die Augen. »Durchlaucht«, sagte er förmlich, »es ist meine tragische Pflicht, Euch mitzuteilen, dass Euer Vater, der Purpurkaiser, gestorben ist.«

 Einen Moment lang sagte Blue nichts. Dann erklärte sie: »Ich glaube Ihnen kein Wort. Ich will ihn sehen. Ist er dort drin?«

 »Durchlaucht, es wäre das Beste, wenn Ihr ihn Euch nicht anseht. Die Waffe « Blue versuchte erneut, sich an ihm vorbeizuschieben. Wieder hielt er ihr stand. »Kind«, sagte er, »die Waffe, mit der er getötet wurde, ist etwas ganz anderes als unsere Waffen, und sie wurde aus kurzer Entfernung abgefeuert. Das Gesicht Eures Vaters «

 Ein Junge in purpurnen Gewändern kam hinter Tithonus aus dem Zimmer gestürzt. Er war blass und sah aus, als würde er sich jeden Moment übergeben.

 »Comma!«, rief Blue. »Was ist? Was ?«

 Der Junge sah sie ausdruckslos an, dann schüttelte er den Kopf. Er wirkte wie betäubt. »Tut mir Leid, Blue«, sagte er.

 »Tithonus«, sagte Blue. »Ich will meinen Vater sehen!«

 Irgendetwas in ihrer Stimme brachte ihn dazu, zur Seite zu treten. »Wie Ihr wünscht, Durchlaucht. Aber es wäre besser «

 Da hatte sie sich bereits an ihm vorbeigeschoben. Ohne einen Moment zu zögern folgte Henry ihr.

 Er betrat einen großen Raum voller kostbarer Möbel, dann fiel sein Blick auf den Toten. Der Großteil des Gesichtes war weggerissen worden, wie von einer aus unmittelbarer Nähe abgefeuerten Schrotflinte. Blutgeruch erfüllte den Raum. Auf dem Teppich hatte sich eine rote Lache gebildet.

 »Papa, nein!«, weinte Blue. Sie machte einen Schritt nach vorn. »Papa, Papa, neeiiiiiin!«

 Henry fing sie auf, als sie in Ohnmacht fiel.

 Dreissig

 Eine plumpe, ältere Frau in der Tracht einer Dienstmagd drängte Henry hinaus. »Wird schon wieder auf die Beine kommen, das arme Ding die Ärzte kümmern sich um sie. Aber solch ein Schock…« Sie spitzte kurz die Lippen, die Augen voller Tränen, dann wandte sie ihre Aufmerksamkeit wieder Henry zu. »Nun, junger Herr, ich habe Sie noch nie gesehen und weiß darum Ihren Namen nicht.«

 »Henry«, sagte Henry dumpf. Er stand selbst unter Schock. Er hatte zum ersten Mal einen Toten gesehen, und dieses übel zugerichtete Gesicht hätte aus einem Horrorfilm stammen können. Nur wäre ihm in einem Horrorfilm der Geruch erspart geblieben.

 »Oh, wie der Herzog von Burgund«, sagte die Frau. Sie rang sich ein leichtes, verschwörerisches Lächeln ab. »Nur dass Sie mit der Nachtseite wohl nichts zu schaffen haben, oder?«

 »Nein«, sagte Henry rasch, obwohl er nicht die geringste Ahnung hatte, wovon sie sprach.

 »Ich bin Haushaltungsvorsteherin Umber«, sagte die Frau. »Werden Sie im Palast bleiben, junger Herr?«

 Dass die Lage so kompliziert würde, damit hatte er nicht gerechnet. Er holte tief Luft und sagte: »Ich denke schon.«

 »Dann zeige ich Ihnen ein Gästezimmer. Ich bin froh, dass Sie bleiben. In einer Zeit wie dieser braucht sie ihre Freunde um sich herum.«

 Das Gästezimmer war prachtvoll, um Klassen besser als sein Zimmer zu Hause, nur ein Bett fehlte.

 »Verzeihen Sie, wenn Sie anderes gewohnt sind«, sagte Haushaltungsvorsteherin Umber eifrig. Sie sah Henry von Kopf bis Fuß an. »Dann kommen Sie vom Lande?«

 Henry nickte. Er ging am besten nicht weiter auf seine Herkunft ein.

 »Also, in der Garderobe finden Sie frische Kleidung, die sich im Palast eher geziemt wühlen Sie einfach herum, bis Sie die richtige Größe finden, und wenn es irgendwelche Probleme gibt, dann rufen Sie mich. Unterwäsche ist in den Schubladen.« Sie schenkte ihm ein mütterliches Lächeln und ließ ihn allein.

 Henry fand rasch den Grund heraus, warum es in diesem Zimmer kein Bett gab: Es befand sich nicht im Hauptraum, sondern in einem separaten Schlafzimmer. Davon wiederum ging ein Badezimmer ab, mit einer versenkten Badewanne darin, die eine (reichlich große) Miniaturausgabe derjenigen war, in der er Blue gesehen hatte. Am Rand standen irdene Töpfe aufgereiht, die offenbar mit Duftölen gefüllt waren. Er ging zurück ins Schlafzimmer und fand die Garderobe, die Umber erwähnt hatte. Sie war, wie versprochen, randvoll mit Kleidung in allen möglichen Größen. Er suchte sich eine grüne Weste und ein paar Hosen heraus, die einigermaßen passten, und wählte ein Paar weiche, grüne Schuhe. Als er sich im Spiegel betrachtete, hatte er das unheimliche Gefühl, ein wenig wie Pyrgus auszusehen, obwohl die Sachen nicht einmal denen ähnlich sahen, die Pyrgus trug. Vielleicht bedeutete es nur, dass er gut hierher passte, was ja gar nicht schlecht war.

 Er öffnete eine andere Tür des Schlafzimmers und rechnete vage mit einer zweiten eingebauten Garderobe, aber dahinter lag ein kleines fensterloses Arbeitszimmer, das sich beim Öffnen der Tür auf geheimnisvolle Weise selbst erhellte. Er sah einen Schreibtisch, einen Stuhl und Wände voller Bücher. Ihm kam der Gedanke, dass er aus diesen Büchern eine Menge über Pyrgus Welt erfahren konnte, wenn er sich die Zeit nahm. Aber wahrscheinlich lernte er eine ganze Menge mehr, wenn er den Palast erforschte.

 Henry ging ins Wohnzimmer zurück, öffnete die Tür zum Flur und sah hinaus.

 »Ah, da sind Sie ja«, sagte Umber, und er machte einen Satz. Sie schien im Flur auf ihn gewartet zu haben. »Nun werden Sie etwas essen wollen, möchte ich wetten. Wenn Sie mir folgen würden ich lasse Ihnen in der Küche etwas zurechtmachen.« Sie sah ihn anerkennend an, als er hinaustrat. »Grün steht Ihnen.«

 »Danke«, sagte Henry. Die Palastküche war ein guter Anfang für seine Erkundigungen. Außerdem hatte er zu seiner Überraschung mächtig Appetit.

 Die Hitze aus der Küche, die von zwei riesigen Herden verursacht wurde, traf ihn wie eine Wand. Als er hineinging, hatte er das Gefühl, in einen Historienfilm zu treten, etwas von Dickens oder sogar noch früher. Alles sah so altmodisch aus, von den gescheuerten Tischflächen aus Kiefernholz bis zu den Fleischstücken, die an Haken von der Decke hingen. Zu den Mahlzeiten musste es hier wie in einem Bienenstock zugehen. Selbst jetzt trödelten hier zwanzig oder dreißig Leute herum, plauderten und tranken eine Tasse Irgendwas, während sie darauf warteten, dass der Ansturm begann.

 Umber brachte ihn zu einer dicken Frau in der Arbeitskleidung einer Köchin, die Gemüse in einen riesigen Topf schnippelte. »Das ist Lattice Brown, die Küchenchefin«, flüsterte sie. »Sie sind besser nett zu ihr, wenn Sie nicht vergiftet werden wollen.« Sie grinste, um zu zeigen, dass es sich um einen Witz handelte, dann sagte sie laut: »Gibt es hier vielleicht für einen halb verhungerten Burschen was zu essen, Lattice? Ist ein Freund der Prinzessin.«

 Lattice legte das Messer beiseite und wischte sich die Hände an einem Tuch ab. Sie bewegte sich sehr bedächtig. Sie sah Henry unter gerunzelten Brauen hervor an. »Ein Freund der Prinzessin, ja? Und hat dieser Freund auch einen Namen?«

 Henry öffnete den Mund, aber Umber kam ihm zuvor. »Er heißt Henry, Lattice. Wie der Herzog von Burgund. Aber ein braver Lichtling und kein Nächtling, stimmts?«

 »Der Herzog von Burgund heißt nicht Henry«, sagte Lattice.

 Umber runzelte die Stirn. »Heißt er wohl. Henry Lucina.«

 »Nein, heißt er nicht. Er heißt Hamearis. Du heißt doch nicht Hamearis, oder?« Die Frage war an Henry gerichtet.

 Henry schüttelte den Kopf. »Nein, Maam Henry.«

 Lattice Brown grinste erfreut. »Hast du das gehört, Vorsteherin? Maam! Was für ein netter, höflicher junger Mann. Lass ihn nur ruhig hier, ich werd ihn schon satt kriegen. Aber vielleicht kümmern sich auch ein paar Küchenmädchen um ihn, wo er doch so ein hübscher Bursche ist.« Sie zwinkerte Henry zu, der rot anlief.

 Wenig später saß er an einem der Holztische und löffelte Eintopf aus einer Schale, mit einer dicken Scheibe Brot auf einem Teller daneben »zum Stippen«, hatte Köchin Lattice gesagt. Zu seiner Erleichterung hatte sich kein einziges Küchenmädchen zu ihm gesetzt, und nach ein paar neugierigen Blicken hatten alle rasch ihre Tätigkeit wieder aufgenommen, Klatschen zumeist. Henry hielt den Kopf gesenkt und hörte zu. Wie zu erwarten war, ging es vor allem um die Ermordung des Kaisers.

 »Der Kopf völlig weg «

 »Wie, ganz und gar?«

 »Hat Bert mir erzählt, und der ist Wachsoldat. Nur der Halsstumpf war noch da, aber ohne zu bluten. Der Torhüter hat gemeint, es war ein Schneidstrahl gewesen nur der schließt die Wunde gleich beim Schneiden.«

 »Da hab ich aber ganz was anderes gehört. Der Kopf war nicht abgeschnitten, nur irgendwie eingeschlagen. Soll irgendeine neue Waffe der Nächtlinge gewesen sein.«

 »Klar waren es die Nächtlinge, wer denn sonst. Verfluchtes Pack.«

 »Das waren keine Nächtlinge. Weißt du doch selbst, dass es keine Nächtlinge waren.«

 »Wer regiert jetzt das Reich, das möcht ich mal wissen. Der Kaiser tot, der Kronprinz vermisst…«

 »Könnte das Ende des Hauses Iris sein«, kam es von einem alten Mann, der trübsinnig in einen Tonbecher starrte. Zwei Küchenmädchen und Köchin Lattice drehten sich zu ihm um.

 »Pass auf, was du sagst, Luigi.«

 »Ist das Haus Iris, das dir Lohn und Arbeit gibt. Und uns auch.«

 »Gibt ja immer noch Prinz Comma «

 »Dieser Heimtücker!«

 »Wo bleiben deine Manieren, Mädchen.« Das kam von Lattice. »Er ist vielleicht ein kleiner Heimlichtuer, aber ein Kaiserssohn bleibt er trotzdem.«

 »Genau! Und bei der Mutter ist es doch kein Wunder «

 »Pst!« Köchin Lattice sah sich um, als könnten die Wände Ohren haben.

 »Warum darf ich das nicht sagen? Wissen doch alle Bescheid. Kein Wunder, dass der arme kleine Comma so ist das liegt im Blut, sag ich immer.«

 »Zum Kaiser können sie ihn jedenfalls nicht machen er ist zu jung«, sagte eine Frau, die Nell hieß, wenn Henry es richtig mitbekommen hatte.

 »Prinz Pyrgus wird bald wieder auftauchen«, sagte Lattice zuversichtlich. »Aber wenn nicht, rückt Comma auf. Der Torhüter wird sein Reichsverweser, bis er alt genug ist. So machen sie das immer. Aber Pyrgus kommt wieder, verlasst euch darauf.«

 »Was ist denn mit Prinz Pyrgus passiert?«, fragte Henry. Er wollte eigentlich nicht groß Aufmerksamkeit auf sich ziehen, aber wenn er irgendetwas herauskriegen wollte, dann musste er Fragen stellen.

 »Das weiß keiner«, sagte Lattice. »Sie haben ihn durch eines dieser komischen Portale geschickt, und er ist nicht wieder zurückgekommen. Oder wenn er zurückgekommen ist, dann haben sie keine Ahnung, wo er steckt. Ich persönlich würde ja nie durch so ein Ding spazieren, um in irgendeiner grässlichen Welt rauszukommen, die von Irren und Riesen und solchem Kroppzeug nur so wimmelt. Die Leute drüben haben sechs Finger und hellblaue Schuppenhaut, wusstest du das?«

 »Nein«, sagte Henry.

 »Hat Larry mir erzählt«, sagte Köchin Lattice, ohne zu erklären, wer Larry war.

 Nell sagte: »Der, der den Kaiser ermordet hat, hat keine blaue Haut.« Sie grinste selbstgefällig. »Hat mein Tom mir erzählt, und der ist dabei gewesen.«

 »Wenn er dabei gewesen ist, warum hat er ihn dann nicht davon abgehalten?«, fragte Luigi verdrießlich.

 »Na, er war ja nicht dabei, als es passiert ist«, sagte Nell. »Da waren überhaupt keine Wachen dabei, als es passiert ist. Aber Tom war der Erste, der anschließend rein ist. Oder jedenfalls einer der Ersten. Er meint, der Alte sieht aus wie du und ich. Fünf Finger, ganz normale Haut, keine Schuppen. Aber mit Glatze.«

 Auf einmal war es ganz eng um Henrys Brust herum. »Ihr meint, es war jemand von « Wie hatte Pyrgus es bloß gleich genannt? » von der Gegenwelt, der den Kaiser ermordet hat?«

 »Wusstest du das nicht? Ein alter Knabe, der irgendwas mit Get heißt, Getty oder so. Der Kaiser ist in die andere Welt rüber, Prinz Pyrgus suchen, und hat diesen alten Knaben mit hierher gebracht, keine Ahnung, warum. Köchin Lattice hat Recht von da drüben ist noch nie was Gutes gekommen. Da sind ja die Dämonen noch besser, wenn ihr mich fragt.«

 »Der heißt nicht Getty, der heißt Gary; Fogary«, sagte Luigi. »Hatte irgendeine üble Waffe bei sich. Da fragt man sich natürlich, was sie sich dabei gedacht haben, dass er die überhaupt mitbringen durfte.«

 »Viel zu vertrauensselig, der Kaiser. Viel zu weichherzig.«

 »Jetzt nicht mehr, Gott hab ihn selig.«

 »Gott hab ihn selig!«, wiederholten alle und verfielen in Schweigen.

 Einen Moment darauf fragte Henry mit belegter Stimme: »Fogary oder Fogarty?«

 »Ja, stimmt«, sagte Luigi. »Fogarty. Der, der den Kaiser ermordet hat. Er heißt Fogarty. Sie haben ihn ins Verlies gesperrt.«

 »Wo ist eigentlich dieses Verlies?«, fragte Henry betont beiläufig.

 Das letzte Mal hatte Henry solche Angst gehabt, als Mr Fogarty ihn losgeschickt hatte, um in seine Schule einzubrechen. Nur: diesmal war es noch schlimmer. Sein Herz klopfte wie eine Militärtrommel. Seine Knie waren weich, und er schien nicht genug Luft zu bekommen. Er musste sich richtig dazu zwingen, die steilen Stufen zum Verlies hinunterzusteigen.

 Als er unten ankam, erlebte er eine Überraschung. Er hatte etwas Altmodisches wie die Küche erwartet dunkle, in den Fels gehauene Zellen, in denen die Gefangenen an der Kette lagen und Feuchtigkeit die Wände hinunterlief. Aber in Wirklichkeit war alles ganz anders. Die Treppe endete in einem hell erleuchteten Eingangsbereich, der sogar mit hellblauem Teppichboden ausgelegt war. Von dort aus ging ein Flur ab, in dem Henry ein paar Zellentüren sehen konnte. Eine stand offen. In der leeren Zelle standen Etagenbetten, ein Tisch und Stühle wie in den modernen Gefängniszellen, die er in Polizeiserien gesehen hatte.

 Ein stämmiger Wärter stand von seinem Schreibtisch auf und kam nach vorn zum Tresen. »Kann ich was für Sie tun?«, fragte er.

 Henry schickte ein stilles Stoßgebet zum Himmel und holte tief Luft, aber immer noch nicht tief genug. »Haben Sie hier einen Gefangenen namens Fogarty?«

 »Und wenn ja?« fragte der Wärter unwirsch.

 Ich lass mich nicht einschüchtern, dachte Henry. Der Mann hatte keinen Verdacht geschöpft das war einfach nur seine Art. Als Gefängniswärter hatte man eben ein bisschen muffelig zu sein. Der Trick, dachte Henry, war, selbstbewusst aufzutreten. »Einen Gefangenen aus der Gegenwelt? Der Mann, dem vorgew… der Seine Majestät, den Kaiser, ermordet hat?«

 Der Wärter musterte ihn von Kopf bis Fuß, aber das selbstbewusste Auftreten schien zu wirken. »Haben wir tatsächlich. Bist du mit ihm verwandt?« Henrys Herz setzte einen Schlag aus, da lachte der Wärter schallend los. »Bist du doch, stimmts? Willst bloß mal deinen lieben alten Opa besuchen, stimmts?«

 Henry lächelte müde zurück. »Nein, aber ich muss mit dem Gefangenen reden.« Jetzt kam der kniffelige Teil. »Auf Anweisung von Prinzessin Holly Blue.«

 »Hast du einen Wisch?«, fragte der Wärter.

 Henry starrte ihn an. »Nein«, sagte er schließlich. Ein kleiner brauner Wollteppich, der achtlos über das eine Ende des Tresens geworfen worden war, bewegte sich plötzlich, und Henry machte einen Satz.

 »Ohne Wisch kann ich dich zu keinem Gefangenen lassen«, sagte der Wärter. »Und wenn du vom Kaiser persönlich kommst, Gott hab ihn selig.«

 Henry beschloss, auf Mitgefühl zu setzen. »Hören Sie, ich bin neu hier. Niemand hat mir gesagt, dass ich einen Wisch brauche. Können Sie keine Ausnahme machen?«

 »Könnte mich meinen Job kosten«, sagte der Wärter berechtigterweise. »Warum gehst du nicht noch mal hoch zur Prinzessin und lässt dir einen geben?«

 Gute Frage. Henry konnte den Teppich aus dem Augenwinkel sehen. Das Ding schien den Tresen entlang auf ihn zuzukriechen. »Die Sache ist die«, sagte er zu dem Wärter, »Prinzessin Blue ist momentan indisponiert der Schock. Sie hat ihren Vater gesehen und… na, Sie können es sich vorstellen. Darum darf sie gerade wirklich nicht gestört werden. Sie können das überprüfen, wenn Sie wollen.« Er riss den Kopf zu dem Teppich herum und das Ding blieb liegen. Zwei kleine, runde, glänzende braune Augen schauten aus dem zotteligen Pelz zu ihm herauf.

 Der Wärter sah ihn an und biss sich auf die Lippe. »Ohne Wisch soll ich hier keinen reinlassen«, sagte er unsicher.

 »Ja, ich verstehe das«, sagte Henry. »Aber vielleicht kann ich irgendwo unterschreiben, dass ich die Verantwortung übernehme, und dann bringe ich Ihnen den Wisch später, wenn es Prinzessin Blue ein bisschen besser geht. Es ist wirklich ziemlich dringend.« Das Teppichding mit den braunen Augen glitt vom Tresen auf den Boden. Henry ertappte sich dabei, wie er immer wieder nervös zu dem Ding schaute, während es langsam näher kroch. Der Wärter beachtete es gar nicht weiter.

 »Vielleicht kannst du mir ja erst mal erzählen, worum es überhaupt geht…«, sagte der Wärter nachdenklich. »Ich meine, ich helf der Prinzessin wirklich gern, aber « Er spitzte die Lippen und zuckte die Schultern.

 Damit immerhin hatte Henry gerechnet. »Die Prinzessin möchte gern herausfinden, warum dieser Mann ihren Vater ermordet hat. Weil noch weitere Attentate geplant sein könnten.«

 »Bist du nicht ein bisschen zu jung, um Gefangene zu so was zu befragen?«

 Damit hatte Henry ebenfalls gerechnet. »Die Prinzessin dachte, er könnte bei jemandem in meinem Alter vielleicht weniger auf der Hut sein.« Er wartete. Er hatte gelernt, dass es immer schlecht war, zu viel zu sagen, wenn man auf Risiko spielte. Das Wollteppichwesen es musste irgendeine Art Tier sein war inzwischen bei seinen Füßen angekommen und schnupperte an seinen Knöcheln.

 Der Wärter lehnte sich über den Tresen und sah zu dem Teppich hinunter. »Was meinst du?«, fragte er.

 »Alles erstunken und erlogen«, sagte der Endolg. »Der Bursche würde die Wahrheit nicht einmal erkennen, wenn man sie ihm auf dem Silbertablett servierte.«

 Henry trat wild um sich, aber die Wärter waren im Umgang mit schwierigen Gefangenen geübt und wichen seinen Füßen aus. Halb zerrten, halb trugen sie ihn den Korridor entlang, dann hielten sie ihn fest, während einer die hinterste Zellentür aufschloss.

 »Möcht mal wissen, warum du so ein Theater machst«, sagte einer. »Du hast den alten Trottel sprechen wollen, der unseren Kaiser ermordet hat. Jetzt hast du Gelegenheit dazu.«

 Sie schubsten ihn in die Zelle und knallten die Tür zu. Henry sprang auf und warf sich gegen die Tür, aber da hatte sich der Schlüssel schon im Schloss gedreht.

 »Heb dir deine Kräfte auf«, sagte eine vertraute Stimme.

 Henry fuhr herum. Mr Fogarty saß auf dem oberen Bett und schaukelte mit den Füßen. »Diese Burschen wissen, was ein gutes Schloss ist. Ich versuch das schon aufzukriegen, seit sie mich hier reingeworfen haben.« Er glitt vom Bett. »Mit dir hab ich gar nicht gerechnet, Henry.« Er rümpfte die Nase und musterte ihn von Kopf bis Fuß. »Erst recht nicht damit, dass du wie ein Kobold angezogen bist.«

 »Mr Fogarty, was ist passiert? Was «

 Fogarty hielt sich einen Finger an die Lippen. »Schönes Wetter für diese Jahreszeit«, sagte er. Er ging zu den Betten hinüber und zog einen Block und einen Stift unter der Matratze hervor. Er schrieb etwas und gab Henry den Block.

 Zelle könnte verwanzt sein, stand dort. Alles Wichtige am Besten schriftlich. Das Papier können wir später essen. Dabei ein bisschen plaudern.

 Henry ächzte im Stillen, nahm aber den Stift. Er dachte kurz nach, dann schrieb er: Was ist mit Pyrgus passiert?

 »Wofür haben sie dich eingebuchtet?«, fragte Fogarty laut. Er nahm den Stift und schrieb: Das kleine Wiesel hat mein Portal benutzt, bevor ich es testen konnte.

 »Irgend so ein Teppich hat gegen mich ausgesagt«, sagte Henry. Er nahm wieder den Stift und drang zum Kern der Sache vor: Warum haben Sie den Kaiser ermordet?

 Bin mir nicht sicher, dass ich das wirklich getan habe.

 »Nicht sicher?«, explodierte Henry. »Sie sind hier wegen Mordverdacht eingesperrt und sind sich nicht sicher, ob Sie es getan haben ?«

 »Still!«, fauchte Fogarty. Er sah sich unruhig um und drückte Henry den Block in die Hand.

 »Ich schreib das nicht auf«, sagte Henry wütend. »Das ist zu wichtig. Ich muss wissen, was los ist. Das kann man nicht auf ein paar Zettelchen schreiben.« Wie die Sache momentan aussah, war nicht einmal sicher, ob die Geschichte in einem dicken Roman Platz fände.

 »Na schön«, sagte Fogarty. »Aber dass du mir leise sprichst. Wenn wir uns nebeneinander aufs Bett setzen, können wir flüstern.« Er setzte sich und zeigte auf die freie Fläche neben sich.

 Diesmal ächzte Henry laut, aber er setzte sich brav. Alles war besser, als Zettelchen auszutauschen. »Haben Sie den Kaiser ermordet?«, fragte er schonungslos, aber leise.

 »Nein«, flüsterte Fogarty.

 »Sie haben ihn nicht mit Ihrer Schrotflinte erschossen?«

 »Nein.«

 »Wer dann?«

 »Ein Dämon«, sagte Fogarty.

 Henry hätte ihn erwürgen können. Das Letzte, was er gerade gebrauchen konnte, war ein Vortrag des alten Knaben über irgendwelchen Quatsch, an den er glaubte. »Mr Fogarty«, sagte er geduldig, »so etwas wie Dämonen gibt es ni-«

 Aber Fogarty fuhr ihm flüsternd dazwischen. »Jetzt pass mal auf, Henry. Ich weiß, du denkst, ich hätte nicht alle Tassen im Schrank, aber du musst langsam mal in deinen Dickkopf kriegen, dass es mehr Dinge auf der großen, weiten Welt gibt, als sie dir in der Schule beibringen. Du hast auch nicht an Elfen geglaubt, bis du einen in ein Marmeladenglas gesteckt hast, stimmts? Du hast auch nicht geglaubt, dass man ein Loch im Raum öffnen und in ein völlig anderes Universum hinübertreten kann, stimmts? Was glaubst du eigentlich, wo du hier bist in Brighton? Weißt du, was ich gewesen bin, bevor ich angefangen habe, Banken auszurauben?«

 Henry sah ihn ausdruckslos an. Einen Moment später schüttelte er den Kopf. »Nein.«

 »Teilchenphysiker«, sagte Fogarty. »Und zwar ein verdammt guter. Meinst du, das macht mich zu einem Vollidioten?«

 Henry schüttelte erneut den Kopf, nachdrücklicher diesmal. »Nein, aber «

 »Weißt du, warum ich als Teilchenphysiker aufgehört habe?«

 »Nein, aber «

 »Weil sie mir siebentausend im Jahr gezahlt haben. Siebentausend! Das war selbst damals nur ein Taschengeld. Da hätte ich mit dem Verkauf von Seifenflocken mehr verdient, und dafür braucht man keinen Abschluss, geschweige denn einen Doktortitel.«

 Henry starrte ihn verblüfft an. »Sie sind ein Doktor der Physik?«

 Aber Fogarty war voll in Schwung. »Also habe ich getan, was jeder vernünftige Mensch getan hätte, und bin Bankräuber geworden. Aber meine Physik habe ich nie vergessen. Es gibt haufenweise alternative Realitäten das ist sogar diesem alten Trottel Einstein klar gewesen. Und zu einer dieser Realitäten haben die Menschen früher ›Hölle‹ gesagt. Dort wimmelt es von Dämonen und ihren Ufos. Pyrgus hängt da gerade fest, der arme Kerl.«

 Henry hatte etwas anderes sagen wollen, aber nun fragte er: »Pyrgus ist in der Hölle?«

 »Sprich bitte leise«, fauchte Fogarty ihn an. »Ja, Pyrgus ist in der Hölle.«

 »Woher wissen Sie das? Woher wollen Sie das wissen?«

 »Von dem Dämon«, sagte Fogarty.

 Das wurde immer verrückter. Und doch war da etwas an Mr Fogartys absoluter Gewissheit, das zu Henry durchdrang. Trotzdem fragte er: »Von dem Dämon?«

 »Hör zu«, flüsterte Fogarty. »Halt den Mund, schieb deine Vorurteile beiseite und hör einfach bloß zu! Dämonen, außerirdische Ufonauten, das ist ein und dasselbe. Früher hat man Dämonen dazu gesagt, heute sind es Außerirdische, aber ihr Unwesen treiben sie immer noch. Keine Ahnung, wie er dorthin gekommen ist, aber ich weiß, dass Pyrgus in der Welt der Außerirdischen ist. Und zwar jetzt, in diesem Moment. Wenn du es gerne altmodisch hast, er ist in der Hölle. Ich weiß das, weil sich ein Dämon im Palast versteckt hält. Das hast du nicht gewusst, stimmts? Weiß außer mir niemand.«

 »Woher wissen Sie es?«, fragte Henry misstrauisch.

 »Weil er mich übernommen hat. Dämonen sind gut im Übernehmen von Menschen«, sagte Fogarty. »Das tun sie schon seit Jahren. Lies die Ufo-Berichte. Du machst einfach deinen Kram, ohne dir was zu denken, da hält plötzlich dein Auto an, die fliegende Untertasse landet und so ein Waldschrat mit einem großen Kopf packt dich beim Ohr. Als Nächstes kriegst du mit, dass du dermaßen durcheinander bist, dass du nicht mehr weißt, wo du bist. So machen die Dämonen das. Sieh ihnen in die Augen und du bist erledigt. Sie schieben dein Gehirn rüber auf die Seite und übernehmen deinen Körper. Ein geschickter Dämon kann dir sogar vorschreiben, was du denkst.«

 »Was ist passiert?«, fragte Henry beeindruckt, obwohl er wusste, dass Mr Fogarty ständig solche Geschichten erzählte.

 Fogarty sagte mürrisch: »Ich hab nicht damit gerechnet, weißt du. Der Dämon kam durch die Wand und zack, hab ich ihm in die Augen gesehen. Dann hieß es Wille gegen Wille. Er hat mich den ganzen Weg bis zu den Gemächern des Kaisers gehen lassen. Aus irgendeinem Grund waren nirgendwo Wachleute zu sehen. Ich sollte den Kaiser ermorden. Was kein Problem war ich hatte ja meine Schrotflinte dabei. Ich hab mich natürlich gewehrt, aber als ich bei Tithonus und dem Kaiser ankam, hatte der Dämon bereits die Oberhand. Ich hab versucht, ihn aus meinem Kopf zu drängen aber ich habs einfach nicht geschafft.«

 »Sie meinen, er ist da immer noch drin?«, fragte Henry bestürzt.

 »Sei nicht blöd«, sagte Fogarty knapp. »Anschließend hatte ich eine Art Filmriss. Dabei hab ich erfahren, dass Pyrgus in der Hölle ist.«

 »Das verstehe ich nicht«, sagte Henry.

 »Das funktioniert in beide Richtungen, wenn ein Dämon dich übernimmt. Er dringt in dein Bewusstsein ein, aber wenn du dich anstrengst, kannst du auch in seines eindringen. Bis zu einem gewissen Punkt. Ich bin an ein paar seiner Erinnerungen rangekommen. Pyrgus ist zu dem Oberdämon gebracht worden, einem gewissen Beleth. Keine Ahnung, was dann passiert ist.«

 »Na schön«, sagte Henry vorsichtig. »Und was ist dann mit Ihnen passiert?« Er wusste immer noch nicht recht, ob er die Geschichte mit den Dämonen glaubte, aber er merkte, dass er sie auch nicht mehr einfach als Spinnerei abtun konnte. Fogarty hatte mit seiner Bemerkung über den Elf im Marmeladenglas ins Schwarze getroffen. Vielleicht gab es ja wirklich Dämonen. Vielleicht düsten sie ja in fliegenden Untertassen herum.

 »Als ich wieder zu mir kam, sah ich, dass ich den Kaiser erschossen hatte. Aus nächster Entfernung. Hat ihm den halben Kopf weggerissen. Dann war der Dämon verschwunden. Sein Job war erledigt er hat es mich tun lassen, hat es jedenfalls meinen Körper tun lassen. Und jetzt ist er weg und ich darf den Kopf dafür hinhalten. Jetzt weißt du, warum ich hier bin.«

 »Keine Sorge«, sagte Henry. »Wenn ich Prinzessin Blue erzähle, was passiert ist, holt sie Sie hier raus.« Er hoffte inständig, dass das stimmte.

 »Dann beeil dich besser«, sagte Fogarty. »Die wollen mich morgen früh hinrichten.«

 Einunddreissig

 Blue schob die Hände des Arztes weg und setzte sich auf. »Ich bin absolut wiederhergestellt«, sagte sie ruhig. Sie sah sich um. Jemand hatte sie ausgezogen und in ihren eigenen Gemächern ins Bett gesteckt. Es befanden sich drei Hofärzte im Zimmer und mehrere Dienstmädchen. Alle sahen sie besorgt an.

 »Durchlaucht«, sagte der Arzt neben ihr, der versucht hatte, sie in Liegestellung zu halten, »es erscheint uns dringend angeraten, dass Ihr im Bett bleibt. Die Symptome eines Schocks und Ihr habt einen schweren Schock erlitten sind solcherart, dass…«

 Ein schwerer Schock. So nennen sie es immer, dachte sie, während der Arzt seinen Vortrag herunterleierte. Ein schwerer Schock. Papa war tot und alles war anders geworden. Ein schwerer Schock. Ihr war schlecht und ihr tat jeder Muskel im Leib weh vor Anspannung. Aber am merkwürdigsten war, dass ihr Kopf sich anfühlte, als schwebe er ein oder zwei Fuß höher, als sei er losgelöst vom Körper. Die Folge eines schweren Schocks, zweifelsohne. Aber auch wenn ihr Kopf sich jetzt so anfühlte, sie kam damit zurecht.

 »Wenn die Herren mich jetzt bitte verlassen würden«, sagte sie bestimmt. »Ich möchte mich ankleiden.«

 »Durchlaucht « Der Arzt sah ihr ins Gesicht und verzichtete auf eine Diskussion. Seine Kollegen und er zogen sich umständlich und unter zahlreichen Verbeugungen zurück. Der Letzte sagte: »Durchlaucht, auf dem Nachttisch steht ein Schlummertrunk, falls Ihr einen benötigt. Und ein Relaxans in der blauen Phiole je nach Bedarf einfach zwei Tropfen auf die Zunge, aber nicht mehr als zwölf Tropfen in einem Zeitraum von vierundzwanzig Stunden. Und ein Stimulans in der roten Phiole, falls Ihr die Wirkung des Relaxans neutralisieren wollt ein Tropfen auf die Zunge dürfte genügen. Und die Zauberkerze ist eine Lethe. Einmal angezündet, wird sie Euch Vergessen schenken, bis sie gelöscht wird oder abgebrannt ist. In der Schublade sind noch weitere Lethekerzen. Und-«

 »Vielen Dank, Argus«, sagte Blue höflich. »Sie sind Ihren Pflichten auf das Vortrefflichste nachgekommen.«

 »Vielen Dank, Durchlaucht«, sagte der Arzt Argus und zog sich endlich zurück.

 »Bitte legt mir etwas zum Anziehen zurecht.« Blue schob die Bettdecken beiseite und schwang die Füße auf den Boden. Ihr Körper fühlte sich ebenso leicht an wie ihr Kopf, aber das spielte keine Rolle. Sie musste herausfinden, warum ihr Vater gestorben war, warum dieses Wesen aus der Gegenwelt beschlossen hatte, ihn zu ermorden. Und sie musste absolut sicherstellen, dass der Mörder bestraft wurde wenngleich sie vermutete, dass Tithonus sich darum längst gekümmert hatte. Und Pyrgus wurde noch immer vermisst.

 Auf ein Klopfen an der Tür wandte sie den Kopf. »Ja?«

 Anna trat zögernd ein. Sie hatte etwas in der Hand. »Geht es Euch gut, Herrin? Man hat mir gesagt, dass Ihr aufgewacht seid.«

 »Es geht mir gut«, sagte Blue. Anna war es gewesen, die ihr die Nachricht gebracht hatte. Blue wusste, dass sie das niemals vergessen konnte. »Was gibts?«

 »Ich weiß nicht, ob ich Euch damit wirklich belästigen soll«, sagte Anna unsicher, »aber es scheint dringend zu sein, und ich weiß, dass Ihr gern auf dem Laufenden « Sie brach ab und hielt ihr ein Stück Papier hin. »Dieser junge Bursche, der Euch im Bad beobachtet hat. Er hat sich noch tiefer hineingeritten, wie es scheint. Jedenfalls lässt er Euch das hier durch einen Wärter schicken.«

 Blue nahm das Papier und faltete es auf.

 Beleth war gegangen, aber seine Dämonen blieben in der heißen, schwefeligen Höhle und verbolzten die glänzende Metallverkleidung der Weltenbrandbombe. Sie warfen ab und zu einen Blick nach oben, als seien sie neugierig, was Pyrgus unternehmen würde.

 Pyrgus unternahm gar nichts, denn er konnte nichts unternehmen. Von der Kauerstellung im Käfig schmerzte ihn der Rücken, von den Beinen ganz zu schweigen; aber der Schmerz, der eine Zeit lang immer stärker geworden war, wurde allmählich von einem zunehmenden tauben Gefühl ausgeglichen, so dass er die unbequeme Haltung einigermaßen ertragen konnte. Der beständig schlimmer werdende Druck in seinem Kopf dagegen ließ sich nicht so gut verdrängen. Er schob es auf seine insgesamt eher aussichtslose Situation.

 Trotz der Kopfschmerzen dachte er fieberhaft nach. Er fragte sich, ob sein Vater schon tot war, ob Beleths Dämonenheer schon angegriffen hatte. Er fragte sich, ob seine Schwester noch am Leben war. Er musste handeln, musste ausbrechen, musste aus Hael fliehen und sich dem Kampf gegen die Mächte des Bösen anschließen. Aber sein Käfig war stabil, die Tür fest verschlossen und er so hilflos wie die Kätzchen, bevor er sie aus der Leimfabrik gerettet hatte. Diese Rettungsaktion schien lange her zu sein.

 Beleth hatte Recht gehabt: Man konnte die Abwärtsbewegung des Käfigs kaum wahrnehmen. Der Mechanismus »echte Mechanik« hatte der Dämonenfürst es genannt gab bis auf ein gelegentliches, zufälliges Quietschen kein Geräusch von sich. Aber als Pyrgus seine Entfernung vom Dach damit verglich, wie weit es bei Beleths Gehen entfernt gewesen war, konnte er den Unterschied durchaus sehen. Der Käfig senkte sich eindeutig ab. Er senkte sich langsam ab, in winzigsten Schritten, aber er senkte sich zweifelsfrei ab. Unter Pyrgus wallte und blubberte der Schwefel. Die Situation belastete ihn so sehr, dass er das Gefühl hatte, ihm würde gleich der Kopf zerspringen.

 »Was ist das?«, fragte Henry.

 »Dein Anteil Zettel«, erklärte Fogarty. »Da kommt jemand.«

 Henry sah ihn ausdruckslos an und dann auf die zerknüllte Kugel in seiner Hand. Er sah wieder zu Fogarty.

 »Wir müssen sie aufessen«, sagte Fogarty.

 Henry faltete das Papier auf und stellte fest, dass es sich um zwei zerrissene Zettel handelte. Auf dem einen stand in seiner eigenen Handschrift geschrieben: Was ist mit Pyrgus passiert? Auf dem anderen standen, ebenfalls in seiner Handschrift, die Worte: Warum haben Sie den Kaiser ermordet? Nicht gerade das eindeutigste Belastungsmaterial der Welt. »Ich ess die nicht auf«, sagte er.

 Fogarty sah ihn an, als hätte er große Lust, das auszudiskutieren, aber er hatte den Mund voll, und die Fußschritte draußen näherten sich rasch der Zellentür. Ein Schlüssel drehte sich im Schloss und die Tür schwang auf. Zwei stämmige Wärter kamen hereinmarschiert und bauten sich links und rechts davon auf. Dann betrat eine kleinere Gestalt in Schwarz die Zelle.

 »Blue!«, rief Henry aus. Erleichterung durchflutete ihn.

 Sie sah ihn kühl an. »Mitkommen«, sagte sie.

 »Kommen Sie, Mr Fogarty«, sagte Henry froh. »Das ist Prinzessin Holly Blue. Ich hab Ihnen doch gesagt, dass sie uns hier rausholt.«

 Aber Blues Gesicht war ernst. »Nur du«, sagte sie zu Henry. »Das Monstrum, das meinen Vater ermordet hat, bleibt hier bis zu seiner Hinrichtung.«

 »Ist das wahr?«, fragte Blue und durchbohrte ihn mit ihrem zornigen Blick. Sie hielt ein Stück Papier in der Hand. Er nahm an, dass es sich um die Nachricht handelte, die er ihr geschickt hatte. »Du weißt, wo Pyrgus ist?«

 Henry holte tief Luft. »Es ist etwas kompliziert«, sagte er.

 »Dann drück es für mich am besten ein bisschen einfacher aus«, entgegnete Blue kühl. Sie wartete und ließ ihn nicht aus den Augen.

 Henry wiederholte die Geschichte, die Fogarty ihm über den Dämon erzählt hatte.

 Je länger er redete, desto weniger schien sie ihm zu glauben. Er konnte es ihr nicht verdenken er wusste ja selbst nicht, was er von Fogartys Geschichte halten sollte. Dann änderte sich ihr Gesichtsausdruck plötzlich. »Hast du Beleth gesagt?«, hakte sie nach.

 »Ja, genau«, sagte Henry. »Er muss so eine Art König der Dämonen sein.« Er bereute seine Wortwahl sofort: Das klang wie aus einem Weihnachtsspiel. »Hör mal, ich weiß, wie bescheuert das klingt, aber ich kenne Mr Fogarty seit einer halben Ewigkeit, und er würde nie «

 Aber sie schnitt ihm das Wort ab. »Beleth hieß der Dämon, den Brimstone heraufbeschworen hat der Pyrgus beinahe umgebracht hat. Woher sollte Fogarty diesen Namen wissen? Woher sollte irgendwer diesen Namen wissen? Pyrgus hat es niemandem erzählt. Auch ich weiß ihn nur, weil ich ihn in Brimstones magischem Tagebuch gelesen habe. Und dieses andere Buch, das hatte auch etwas mit Beleth zu tun…« Sie brach ab und runzelte die Stirn.

 »Dann glaubst du mir also?«, fragte Henry erleichtert.

 »Ich bin mir nicht sicher«, sagte Blue. »Wer gerade jemanden umgebracht hat, redet sich gern damit heraus, dass er von einem Dämon besessen war. Andererseits…«

 Henry wusste, was sie meinte. Wenn Dämonen wirklich existierten und Blue schien das durchaus zu akzeptieren , warum sollten sie dann nicht auch die Macht über Menschen und andere Wesen übernehmen können? Ihm kam der Gedanke, dass sie das lieber klarstellen sollten. »Dann glaubst du an Dämonen, ja?«

 Blue blinzelte überrascht. »Niemand glaubt an Dämonen«, sagte sie knapp. »Die sind einfach da.« Sie sah Henrys Gesichtsausdruck und fügte hinzu: »In ihrer Welt, versteht sich. Sie versuchen aber ständig, hier herüberzukommen. Die Nächtlinge arbeiten viel mit ihnen.«

 »Können sie Leute in Besitz nehmen?«, fragte Henry. »Also ihr Bewusstsein beherrschen?«

 »Ja, natürlich«, sagte Blue. »Jeder weiß, dass man einem Dämon nicht in die Augen schauen darf.« Sie begriff, in welche Richtung das ging, und fügte rasch hinzu: »Das heißt aber noch lange nicht, dass ich glaube, ein Dämon liefe frei im Palast herum oder hätte Mr Fogarty dazu gebracht, meinen Vater zu ermorden.«

 »Nein, aber möglich wäre es, oder?«

 Eine ganze Weile stand sie gedankenverloren da, bevor sie sagte: »Ja, möglich wäre es.«

 »Wir brauchen weitere Informationen«, sagte Blue. »Ich muss mir diese beiden Bücher noch einmal ansehen.« Sie sah Henrys verständnislosen Blick. »Ich habe keine Ahnung, ob er dir davon erzählt hat, aber Pyrgus ist an einen Zauberer der Nachtseite namens Brimstone geraten, der ihn diesem Dämon zu opfern versucht hat. Ich habe das herausgefunden, als ich Brimstones magisches Tagebuch und noch ein anderes Buch über Beleth gestohlen habe. Nur fand mein Vater«, sie blinzelte, redete aber gleich weiter, »das nicht gut und hat angeordnet, die Bücher zurückbringen zu lassen. Ich habe nur kurz einen Blick hineinwerfen können.«

 »Wo sind diese Bücher jetzt?«

 »Vielleicht hat Tithonus sie noch«, sagte Holly.

 »Kannst du Tithonus nicht bitten, sie dir zurückzugeben? Ich meine, wenn du ihm erklärst, dass sie wichtig sein könnten…«

 Blue nickte unsicher. »Ich denke schon. Ich werde einen Dienstboten schicken.«

 Minuten später machte Tithonus Diener, ein wortkarges Individuum namens Atolmis, seine Aufwartung. Er trug die Arbeitskleidung eines Lakaien und hatte einen Sack aus Segeltuch über der Schulter hängen. »Schlechte Neuigkeiten, durchlauchtigste Hoheit«, sagte er förmlich.

 »Was ist denn, Atolmis?«, fragte Blue scharf.

 »Der Torhüter hat mir aufgetragen, Euch zu bitten, vorläufig in Euren Gemächern zu bleiben, Durchlaucht. Er ist in der Kommandozentrale. Wir haben Informationen, dass die Nachtseite eine Großoffensive gestartet hat.«

 Blue war ohnehin schon ganz blass, aber nun schwand auch noch die restliche Farbe aus ihrem Gesicht. »Dann gehe ich besser in die Kommandozentrale«, sagte sie. »Vielleicht kann ich behilflich sein.«

 »Der Torhüter würde es vorziehen, wenn Ihr in Euren Gemächern bleibt, Durchlaucht. Er fürchtet um Eure Sicherheit«, sagte Atolmis hölzern.

 »Meine Sicherheit? Warum sollte denn meine Sicherheit bedroht sein?«

 Atolmis hatte große dunkle Augen, die nie zu blinzeln schienen. Nun sah er Blue durchdringend an. »Mit dem Tod Eures erlauchten Vaters ist mein Herr bis zur Rückkehr des Kronprinzen als Reichsverweser eingesetzt. Als Reichsverweser obliegt ihm auch die Verteidigung des Reiches. Ich war bis eben an seiner Seite. Wir haben « Er zögerte, als wähle er seine Worte sorgfältig. »Wir haben einige Schwierigkeiten, dem Angriff der Nachtseite zu begegnen.«

 »Aber ihre Mannstärke reicht nicht aus!«, protestierte Blue. »Meine « Sie brach ab. Ihre Kontakte beim Geheimdienst hatten sie über die Heeresstärke der Nachtseite informiert, aber das behielt sie lieber für sich.

 Atolmis sagte dumpf: »Die Nachtseite hat Verstärkung durch die Streitkräfte der Dämonen bekommen.«

 Blue blinzelte. »Wie das? Wie kommen denn all die Dämonen gleichzeitig durch?« Ein paar Dämonen hielten sich immer im Elfenreich auf, eingeladen durch Zauberer, Nekromanten und dergleichen, aber der Durchbruch eines vollständigen Dämonenheers war ein Ding der Unmöglichkeit.

 »Ich fürchte, das wissen wir nicht, Durchlaucht. Aber sie haben das Teetion Valley bereits durchschritten, und auf der Ebene von Lilk finden heftige Gefechte statt. Verstärkungstrupps der Dämonen sind dabei, sich der Vorhut anzuschließen.« Er holte tief und hörbar Luft. »Durchlaucht, es ist vielleicht nur noch eine Frage von Stunden, bis sie vor der Hauptstadt stehen. Die erste Sorge meines Herrn gilt der Sicherheit der Kaiserlichen Familie. Darf ich ihm ausrichten, dass Ihr in Euren Gemächern bleiben werdet?«

 Blue nickte ernst. »Ja, Atolmis. Ja, dürfen Sie.«

 »Vielen Dank, Durchlaucht«, sagte Atolmis. Er wandte sich zum Gehen, dann drehte er sich noch einmal um und holte ein in ein Tuch geschlagenes Bündel aus seinem Sack. Er hielt es Blue hin. »Die gewünschten Bücher, Durchlaucht.«

 »Das klingt ernst«, sagte Henry, als Atolmis gegangen war.

 Blue warf ihm einen Blick zu. »Erzähl mir zur Abwechslung mal was anderes«, sagte sie schnippisch. Sie sah Henrys verletztes Gesicht und fügte rasch hinzu: »Aber wir können da ohnehin nichts tun, umso wichtiger ist es, Pyrgus endlich zu finden.« Sie zog das Gummiband von dem Päckchen. »Komm du kannst mir helfen, diese Bücher durchzugehen.«

 Zweiunddreissig

 Das Buch fühlte sich sofort unangenehm an, als er es in die Hand nahm. Es war in schwere Deckel gebunden und mit einer Art Tierhaut bezogen, die zart und rosig und haarlos war, ein bisschen wie… ein bisschen wie…

 Das war doch nicht etwa die Haut eines Babys? Henry hätte das Buch vor Schreck beinahe fallen gelassen. Nur der Gedanke an Blues verächtlichen Blick bewahrte ihn davor. Aber je genauer er sich den Bezug ansah, je mehr er ihn befühlte, desto mehr war er davon überzeugt, dass es sich um die Haut eines Babys handelte: die Struktur, die Farbe und wenn man ganz genau hinsah, konnte man sogar die kleinen Poren sehen. Darauf waren Worte eingeprägt und mit altem Blattgold belegt: Das Buch Beleth. Henry überlief ein Schaudern.

 Trotzdem schlug er das Buch auf.

 So eine Art Buch hatte er noch nie gesehen. Schon das Papier war komisch. Es war dicker als normales Papier und roch seltsam. Die Oberfläche war rau und leicht porös. Und das Buch war nicht gedruckt. Irgendjemand hatte jedes Wort mit der Hand geschrieben, jede Illustration war von Hand gezeichnet. Es waren verschiedene Tinten benutzt worden, darunter eine, die verdächtig nach getrocknetem Blut aussah. Auf der Seite, die er aufgeschlagen hatte, waren plumpe Zeichnungen eines Auges, einer Hand, eines Fußes, einer Krone, einer Federhaube und eines langen, gewundenen Hörnerpaars. Daneben befanden sich eigenartige Siegel. Eines, das aussah wie der nach vorn umkippende römische Buchstabe I, war mit dem Wort »Irrung« versehen. Ein anderes, das aus sechs gekreuzten Linien bestand, hieß »Mannigfaltigkeit«. Nichts davon ergab für Henry einen Sinn.

 Er klappte das Buch zu und schlug es vorn wieder auf. Auf der ersten Seite war mit schwarzer Tinte ein Siegel gemalt, das nur aus Kurven und Spiralen bestand, so dass jeder es auf den ersten Blick für reines Gekritzel gehalten hätte. Doch es war bei genauerer Betrachtung ganz langsam und sorgfältig gezeichnet worden.

 Unter dem Siegel standen sechs Wörter, die dafür sorgten, dass sich Henry die Nackenhaare aufstellten: BELETH IST DER SCHLÜSSEL ZUR HÖLLE.

 Henry fand sich in der merkwürdigen Situation wieder, ein Buch in den Händen zu halten, das ihm Angst einjagte. Diese Situation hätte aus einem Horrorfilm stammen können. Er sah den unschuldigen jungen Helden richtig vor sich, wie er in der Gruft irgendeines Vampirs über diesen Wälzer stolperte. In solchen Filmen schlug man das Buch auf und sobald man ihm den Rücken zukehrte, fing es zu glühen an. Und kurz danach stieg Rauch daraus auf und verdichtete sich zu einer Gestalt mit spitzen Zähnen und langen Krallenhänden.

 Henry sah verstohlen zu Blue. Sie hatte das andere Buch aufgeschlagen auf dem Schoß liegen. Es war viel kleiner als Henrys und bei weitem nicht so furchterregend. Er fragte sich, was sie von einem Tausch halten würde, schämte sich aber sofort für diesen Gedanken. Er schaute wieder auf das Ding in seinen Händen hinab. Wenigstens glühte es nicht.

 Henry blätterte um und stieß auf ein Inhaltsverzeichnis. In einer verschnörkelten Handschrift stand dort aufgelistet:

 Über Werke des Hasses und der Zerstörung 5

 Über die Totenhand 22

 Über den Spiegel des Salomon und die ehernen Gefässe 30

 Über dass Sanctum Rregnum und verbindliche Pakte 36

 Über das Ritual der Beschwörung 39

 Über das Almadel 55

 Über das Arbatel 61

 Über das Enchirdion 70

 Über die sieben geheimen Gebete 80

 Über innere Kraft 93

 Über Jungfrauen 100

 Über das seidene Gewand und verschiedene Zäuberstäbe 109

 Über das Geheimnis der Bücher 120

 Das alles kam Henry sehr unheimlich vor. Die meisten Überschriften klangen so, als ob man die Kapitel auf keinen Fall lesen sollte. Und nicht eines schien etwas mit Pyrgus zu tun zu haben. Henry beschloss, das Buch von Anfang an durchzugehen und alles Unwichtige zu überblättern. Er schlug Seite fünf auf, ÜBER WERKE DES HASSES UND DER ZERSTÖRUNG.

 Es war ein ekelhaftes Kapitel, und trotz seiner Entschlossenheit, alles sorgfältig anzuschauen, konnte Henry es nur überfliegen. Aber als er das Ende erreicht hatte, war er sich ziemlich sicher, dass nichts über Beleth und schon gar nichts über Pyrgus darin stand.

 Die im nächsten Kapitel beschriebene Totenhand erwies sich als auf beängstigende Weise faszinierend. Um eine solche herzustellen, musste man warten, bis an einem Kreuzweg ein Mörder gehängt wurde, der Leiche dann die rechte Hand abtrennen, sie in ein Stück Leichentuch einschlagen und fest auswringen, bis kein Tropfen Blut mehr darin war. Dann gab man sie in einen irdenen Krug und tat Salpeter, Salz, lange Pfefferschoten und Zimmet hinzu.

 »Was ist Zimmet?«, fragte Henry stirnrunzelnd.

 »Pst!«, machte Blue.

 Nach zwei Wochen nahm man die Hand heraus und setzte sie entweder an den Hundstagen der Sonne aus oder trocknete sie in einem Holzofen, der mit Farn- und Eisenkraut befeuert war.

 »Wann sind die Hundstage?«, murmelte Henry.

 »Jetzt sei doch mal still!«, fauchte Blue ihn gereizt an.

 Während die Hand trocknete, stellte man eine Kerze her, und zwar aus dem Fett eines Gehängten, unter das man Bienenwachs, Pferdemist und Sessensamen mischte.

 »Was sind Sess-?« Henry bremste sich und las weiter. Man zwängte die Kerze zwischen die Finger der getrockneten Hand und die Totenhand war fertig. Nun musste man nur noch die Kerze anzünden, und dann konnten alle, die in dem betreffenden Haus gerade schliefen, erst wieder aufwachen, wenn man die Kerze auspustete.

 Wie? Das war alles, was dabei herauskam? Ein Schlafmittel? Ganz schön viel Aufwand, fand Henry. Aber das Buch führte weiter aus, dass die Totenhand, wenn man sie ein paar Mal benutzt hatte, zum Leben erwachte und herumzukrabbeln begann auf der Suche nach jemandem, den sie erwürgen konnte. Man musste sie nachts zu seinem eigenen Schutz in eine Schublade einschließen.

 Die nächsten beiden Kapitel überflog er, dann machte er sich an eine Beschreibung des Rituals der Dämonenbeschwörung. Er merkte sofort, dass es in einer völlig anderen Sprache geschrieben war als der abergläubische Unfug davor. Es las sich wie eine Bedienungsanleitung und erklärte Schritt für Schritt, wie man Wesen der Hölle heraufbeschwor. Es beschrieb Geräte, die man aufstellen konnte, Vorsichtsmaßnahmen, die zu treffen waren, alles

 Henry erstarrte. Ihm war gerade eine geniale Idee gekommen. Die genialste Idee seines Lebens. »Blue «, sagte er aufgeregt.

 Blue klappte ihr Buch zu, dass es knallte. »Das bringt nichts!«, sagte sie wütend. »Er erwähnt Pyrgus. Das wusste ich schon. Dann steht hier irgendwas über einen blöden Pakt mit Beleth drin und wie sie versucht haben, Pyrgus zu ermorden, und wie er entkommen ist. Aber da steht kein einziges Wort darüber, was sie mit Pyrgus vorhaben. Das bringt nichts! Überhaupt gar nichts!« Sie schlug frustriert mit ihren kleinen Fäusten auf das Buch.

 »Ich weiß vielleicht, wie wir Pyrgus retten können«, sagte Henry.

 Als Blue ihn ansah, fiel Henrys Selbstvertrauen in sich zusammen. Er zögerte.

 »Und?«, fragte Blue ungeduldig.

 Er musste etwas sagen. Aber er konnte doch nicht sagen, was er gerade hatte sagen wollen es war einfach zu blöd. Das Problem war, dass ihm nichts anderes einfiel.

 »Und?«, fragte Blue erneut.

 Er konnte jetzt keinen Rückzieher mehr machen. Henry sagte: »Die Sache ist die: Das Ritual der Beschwörung ist so eine Art allgemeine Anleitung dafür, etwas aus der Hölle heraufzubeschwören. Glaube ich jedenfalls. Hier heißt es immer nur Beleth, weil es Das Buch Beleth ist, aber eigentlich müsste man damit, na ja, alles heraufbeschwören können. Ich hab gedacht, wenn Mr Fogarty Recht hat und Pyrgus wirklich in der Hölle ist, dann müssten wir doch eigentlich auch ihn heraufbeschwören können.« Er zögerte, dann fügte er zögernd hinzu: »Dann wäre er wieder draußen.«

 Blue starrte ihn an, ihrem Gesichtsausdruck war nichts zu entnehmen. Dann sagte sie energisch: »Wäre einen Versuch wert.«

 Blue führte Henry eine steile Treppenflucht zu einem leeren Turmzimmer hinauf, dessen Tür sich abschließen ließ. »Wenn wir das in meinen Gemächern ausprobieren, könnten wir unterbrochen werden«, erklärte sie. »Aber hier kommt nie jemand rauf und wenn sie nach mir gucken kommen, werden sie nicht wissen, wohin ich gegangen bin. Jetzt sag mir, was wir brauchen, ich besorge alles.«

 Henry studierte noch einmal Das Buch Beleth. »Hier steht was von einer Anlage für gebundene Blitze, aber die braucht man nur, wenn man Beleth selbst beschwören will. Und hier… oh « Er brach ab.

 »Was ist los?«

 »Für den Kreis muss man ein Tier töten und häuten. Ich weiß nicht, ob ich das kann ach, warte mal: das ist optional.«

 »Und was brauchen wir nun wirklich?«, fragte Blue ihn geduldig.

 Henry sah sich den Fußboden an, der aus nackten Holzbrettern bestand, ohne Teppich oder sonst einen Belag darauf. »Wir brauchen etwas, mit dem wir hier einen Kreis zeichnen können. Und ein Dreieck. Ich glaube, Kreide müsste gehen oder etwas in der Art. Und wir brauchen Holzkohle und Weihrauch «

 »Was für eine Sorte Weihrauch?«

 »Steht hier nicht. Doch, warte mal. Ich glaube, der Kampfer soll als Weihrauch benutzt werden. Kampfer. Ja, Kampfer.«

 »Gut.«

 »Und etwas, worin man ihn verbrennen kann. Ein Räucherfass oder eine Kohlenpfanne oder so?«

 »Gut.«

 »Und wir brauchen Eisenkrautkränze «

 »Wie viele?«

 Henry konsultierte das Buch. »Zwei.«

 »Gut.«

 »Und zwei große Kerzen in Ständern. Hier steht schwarze, aber ich glaube, weiße, weil wir ja bloß Pyrgus holen wollen schwarze sind doch eher hexen- und dämonenmäßig, oder? Wie irgendwas aus diesen alten Hammer-Horrorfilmen im Fernsehen.« Er bemerkte ihren Gesichtsausdruck. »Aber woher sollst du die kennen? Also einfach zwei große Kerzen. Mit Ständern.« Er runzelte die Stirn. »Weißt du, was rutanischer Weinbrand ist?«

 Blue nickte. »Ja.«

 »Wir brauchen eine kleine Flasche. Und etwas, das sich Hämatit nennt sagt dir Hämatit was?«

 »Blutstein«, sagte Blue. »Ich kann uns ein Stück besorgen. Ist das alles?«

 Henry konsultierte das Buch erneut. »Hier steht, man braucht einen Zauberstab, aber wenn man weiterliest, wird klar, dass man damit bloß den Dämon unter Kontrolle behalten soll. Ich glaube nicht, dass Pyrgus uns viel Ärger machen wird.«

 »Wenn alles funktioniert.«

 Henry sah sie an. »Was soll das heißen?«

 »Wenn alles funktioniert«, wiederholte Blue. »Wenn du richtig liegst und wir Pyrgus holen. Und nicht aus Versehen plötzlich Beleth oder sonst einen Dämon.«

 Henry spürte, wie sich alles in ihm zusammenzog. »Du meinst, das könnte passieren?«

 »Möglich wäre es.«

 »Dann brauchen wir also doch einen Zauberstab, nur zur Sicherheit?«

 Blue leckte sich die Lippen. »Besser wäre es.«

 »Weißt du, wo wir einen herbekommen?«, fragte Henry.

 »Nein.« Sie starrte ihn an. »Ich meine, wenn wir mehr Zeit hätten, könnte ich wahrscheinlich einen Dienstboten schicken… aber nicht, wenn wir das jetzt gleich machen wollen bald, meine ich. Nein.«

 Einen Moment später sagte Henry: »Dann müssen wir eben ohne Zauberstab auskommen. Wird schon schief gehen.« Er schaute wieder ins Buch. »Dann fehlt nur noch etwas namens…« Er stolperte über die Aussprache. »Asa foe-? Asa foetida? Weißt du, was das ist?«

 »Ja klar«, sagte Blue. »Steckenkraut. Das ist ein Gewürz. Man kann auch ein Beruhigungsmittel daraus herstellen, Teufelsdreck. Ich kann uns in der Küche welches besorgen.«

 »Ach nein, warte«, sagte Henry. »Das verbrennt man, um den Dämon, den man heraufbeschworen hat, wieder fortzuschicken. Aber Pyrgus soll ja hier bleiben.«

 »Vielleicht sollte ich uns trotzdem welches besorgen«, sagte Blue. »Wo wir doch keinen Zauberstab haben.«

 »Gute Idee. Ja, besorg uns Steckenkraut. Besorg uns viel Steckenkraut.«

 Blue brauchte nur fünfzehn Minuten, um die benötigten Sachen zu holen, aber es waren die längsten fünfzehn Minuten seines Leben.

 Henry hielt das Buch und las die Anweisungen vor, während Blue sorgfältig den Kreis und das Dreieck zeichnete. »So?«, fragte sie, als sie die Kerzen aufstellte.

 »Ein bisschen näher, glaube ich«, sagte Henry.

 »So?«

 Henry sagte: »Sie müssen noch dichter beim Dreieck stehen.«

 »Noch ein Stück dichter und sie stehen im Dreieck«, bemerkte Blue schnippisch. Sie sah gerade so aus, als hätte sie ihm die Kerzen am liebsten an den Kopf geworfen.

 »Gut«, sagte Henry.

 Sie bereiteten alles vor und traten zurück, um ihr Werk zu betrachten. »Oh«, sagte Henry.

 »Oh? Warum sagst du Oh?. Stimmt etwas nicht? Habe ich es trotz deiner präzisen Anweisungen irgendwie hingekriegt, alles falsch zu machen?«

 Henry leckte sich die Lippen. »Es ist nur so, dass du einen vollen Kreis gezeichnet hast.«

 »Ja, Henry«, sagte Blue. »Ich habe einen vollen Kreis gezeichnet. Du hast gesagt, ich soll einen Kreis zeichnen, also habe ich einen Kreis gezeichnet. Weiß auch nicht, wie ich darauf gekommen bin, aber da ist er nun.«

 »Es ist nur so, dass man den Kreis erst schließen soll, wenn man drinsteht.«

 Einen Moment lang glaubte er, sie würde ihn schlagen, aber sie blieb erstaunlich gelassen: »Ich sag dir was. Ich wisch ein bisschen was mit dem Taschentuch weg ist ja nur Kreide. Dann gehen wir rein und ich mach den Kreis wieder zu. Haut das hin?«

 »Ja«, sagte Henry rasch, obwohl er keine Ahnung hatte, ob das wirklich so gedacht war.

 Wenig später standen sie beide in dem Kreis, der gewissenhaft nachgezogen worden war, wo Blue ihn zuvor unterbrochen hatte. Henry leckte sich die Lippen. »Wer von uns beiden macht sie?«

 »Die Zeremonie? Du.«

 »Wieso ich?«

 »Weil du das Buch hast«, sagte Blue.

 Henry konnte nicht fassen, dass er das wirklich tat. Er war wirklich dabei, den Versuch zu unternehmen, seinen Freund mit Hilfe eines Rituals der Schwarzen Magie aus der Hölle zu retten. Das war lächerlich. Und noch lächerlicher war, dass es richtig schief gehen konnte und dann vor ihnen irgendein fieses Viech auftauchen konnte. Ein richtig fieses Viech. Er wollte das nicht machen. Aber er wollte auch kein Feigling sein, nicht vor Blue. Er musste versuchen, seine Riesenangst einfach beiseite zu schieben und anzufangen. Er holte tief Luft. »Gut, du oh…«

 »Wenn du noch ein einziges Mal oh sagst…«, fing Blue an. Sie schloss kurz die Augen, dann machte sie sie wieder auf. »Was ist los? Was stimmt jetzt schon wieder nicht?«

 »Wir sollen die Holzkohle anzünden und etwas Kampfer verbrennen, aber ich hab vergessen, dir zu sagen, dass du Streichhölzer mitbringen sollst. Oder ein Feuerzeug.« Oder eine Zunderbüchse oder womit sie in dieser Welt sonst Feuer machten; ihm ging auf, dass er es gar nicht wusste.

 »Zum Glück bin ich manchmal durchaus in der Lage mitzudenken«, sagte Blue. Sie berührte die Holzkohle mit einem schmalen Stab, der ungefähr so lang war wie ein Bleistift, und eine blaue Flamme loderte kurz auf, dann fing die Holzkohle rot zu glühen an. Blue fügte wortlos Kampfer hinzu.

 Henry schlug Das Buch Beleth auf, drehte sich mit dem Gesicht zum Dreieck, ballte seine Angst zu einem winzigen Knäuel zusammen und fing an, die einleitenden Beschwörungsformeln laut vorzulesen.

 Als er zu dem Namen Beleth kam, ersetzte er ihn sorgfältig durch Pyrgus. Er betete zum Himmel, dass es funktionierte.

 Es konnte gar nicht funktionieren. Das war total lächerlich. In einem Kreis stehen und etwas aus der Hölle heraufbeschwören? Wie durchgeknallt konnte man denn sein? Wer sollte an so etwas glauben? Seit dem Mittelalter hatte doch niemand mehr an so etwas geglaubt.

 Genau so, wie niemand an Elfen oder an Portale zu anderen Welten glaubt, wisperte eine Stimme in seinem Kopf.

 Henry schloss die Augen. »Ich beschwöre Euch, Be-… Pyrgus ich beschwöre Euch, Pyrgus, in dem Dreieck zu erscheinen, schön von Gestalt und mit einem Antlitz, das mich ergötzen wird, auf dass wir « Und so weiter, endlose Absätze lang, voll von wörtlichen Wiederholungen.

 Nach einer Weile merkte er, dass ihm der Kampfer zu Kopf stieg. Blue hatte eine ordentliche Menge auf die Kohlen geworfen, und ihm wurde ein wenig schwindelig. Jedenfalls hoffte er, dass es am Kampfer lag, denn als er den Blick hob, sah der ganze Raum merkwürdig aus. Alles hatte weiche Kanten und wabbelte herum und wellte sich, als befänden sie sich unter Wasser.

 Es musste am Kampfer liegen, denn nun wurde Henry schlecht und er hatte ein Klingeln in den Ohren. Er hatte das Gefühl, auf einer schiefen Ebene zu stehen, aber als er das überprüfte, stand er kerzengerade. So sah es jedenfalls aus. Braute sich dort draußen ein Gewitter zusammen? Irgendetwas grummelte in der Ferne. Es klang wie Donnergrollen.

 Da war jede Menge Rauch im Zimmer. Henry versuchte Blue ein Zeichen zu geben, dass sie damit aufhören sollte, Kampfer zu verbrennen, aber aus irgendeinem Grunde wollte sich sein Arm nicht bewegen. Er leierte immer noch die rituellen Worte aus dem Buch herunter. Oder besser: seine Kehle und sein Mund leierten immer noch die rituellen Worte aus dem Buch herunter, denn ansonsten fühlte es sich nicht so an, als ob er damit noch irgendetwas zu tun hätte. Ihm war, als würde er jeden Moment ohnmächtig umfallen oder erblinden von dem Kampfer in den Augen.

 Der Weihrauch bildete einen kegelförmigen Wirbel über dem Dreieck. Dann wurde aus dem Wirbel eine menschliche Gestalt.

 Dreiunddreissig

 Das Würgen in seinem Hals war so schlimm, dass Pyrgus kaum noch Luft bekam. Sein Kopf fühlte sich an, als könnte er jeden Moment platzen. Schweiß troff ihm von Gesicht und Körper. Der geschmolzene Schwefel war kaum noch einen Fingerbreit von seinen Füßen entfernt und die Hitze so gewaltig, dass die Sohlen seiner Stiefel zu rauchen begonnen hatten. Es konnte gut sein, dass sie in Flammen aufgingen, noch bevor der Käfig einen Ruck machte und ihn in den Schwefel tauchte. Pyrgus war sicher, dass es einen Ruck geben würde. Trotz Beleths Prahlerei über sein langsames, qualvolles Sterben war der Käfig in den letzten fünfzehn Minuten zweimal um mehr als einen halben Meter gefallen. Noch so ein Ruck und Pyrgus würde verbrennen.

 Durch die Dämpfe und den Rauch konnte er sehen, dass Beleth wieder da war. Der wollte sich das Schauspiel wahrscheinlich nicht entgehen lassen. Der Prinz der Finsternis sah nur zu gern zu, wie Leute Todesqualen litten, er lauschte genussvoll ihren Schreien und ihrem Flehen. Aber Pyrgus war fest entschlossen, ihm diesen Gefallen nicht zu tun. Wenn er es schaffte, würde er geschmolzenen Schwefel schlucken und sich damit einen schnellen Tod verschaffen.

 »Hofft Ihr darauf, dass er noch einen Ruck macht?«, rief Beleth. Er hatte wieder seine gehörnte Gestalt angenommen, so dass seine Stimme rollte wie ferner Donner. »Hofft Ihr auf einen schnelleren Tod?« Er lächelte breit. »Ich fürchte, Kronprinz, Ihr werdet enttäuscht sein. Ich habe Euren Käfig schneller absenken lassen, damit ich mir Euer Hinscheiden noch ansehen kann, bevor ich «

 Beleth brach ab. Im Inneren des Metallkäfigs begann Pyrgus Gestalt wie eine Kerze im Wind zu flackern. Kurz sah man seine feste Gestalt, schon wirkte er wieder wie ein Gespenst. Beleth fiel die Kinnlade herunter. Pyrgus war nicht mehr da. Doch, war er. Nein, war er nicht. Doch Pyrgus war vollständig verschwunden. Er hatte doch gerade noch dort gekauert, eingehüllt von Gasen und Rauch, und jetzt war der Käfig leer. Eindeutig leer.

 Beleth brüllte auf. Er irrte sich nicht. Pyrgus war fort! Der Dämonenprinz fuhr herum und starrte seine Untertanen an, als hätten sie das zu verantworten. Aber die Dämonen, die in der Schwefelhöhle arbeiteten, waren genauso verdutzt wie er.

 »Wo steckt er?« Beleth griff sich den nächstbesten Dämon und schüttelte ihn, bis dessen Genick brach. Den Toten warf er beiseite. »Wo steckt Prinz Pyrgus?«, donnerte Beleth.

 Ihm kam ein Gedanke. Unsichtbarkeit! Der Bursche hatte sich in einem Kegel der Unsichtbarkeit versteckt. Er war nicht entkommen. Natürlich war er nicht entkommen. Ein Entkommen war so gut wie unmöglich. Pyrgus war noch immer in dem Käfig! Er konnte immer noch ertastet werden, konnte immer noch verbrannt, immer noch zerquetscht werden…

 Beleth trat in den Schwefeltümpel. Die geschmolzene Lava schwappte über seine Füße hinweg wie lauwarmes Wasser. Als er auf den Käfig zuwatete, blieb sein Fuß an irgendetwas dicht unter der Oberfläche hängen und er geriet ins Stolpern. Er ruderte mit den riesigen Armen und erwischte die Weltenbrandbombe, die von ihrem Gestell fiel und ins Rollen kam. »Neeeiiiiiiiiin!«, heulte Beleth plötzlich in heller Panik.

 Alles schien sich zu verlangsamen. Die Weltenbrandbombe rollte zentimeterweise auf den Tümpel zu. Einer der Arbeiter versuchte sie festzuhalten, aber sie war zu schwer. Beleth warf sich nach vorn, verfehlte sie aber ebenfalls. Langsam, ganz langsam glitt sie in die geschmolzene Lava.

 Beleths Schrei dröhnte durch die Höhle. Eine Blase stieg zur Oberfläche des Tümpels auf und zerplatzte in einer Riesenfontäne. Gewaltige Blitzstrahlen von elementarer Kraft fuhren über den geschmolzenen Schwefel. Von irgendwo tief unten kam ein Dröhnen, das rasch zu einem Donnern wurde. Beleth rannte nicht schnell genug. Der Schwefeltümpel brach in einer ungeheuren Explosion hervor und riss den Dämonenfürst in Stücke. Einen Sekundenbruchteil später stürzte die Höhle ein und begrub alles unter sich, alles, was kurz zuvor noch tot oder lebendig gewesen war.

 Viel weiter oben dröhnte die große Stadt aus Metall wie eine Glocke, dann knickten die Gebäude um und versanken im Nichts.

 Auf einmal waren Henrys Zweifel verschwunden. Auf einmal verließ ihn alle Unsicherheit, und eine Woge der Zuversicht brandete über ihn hinweg. Er spürte, dass er ein bisschen gerader stand, dass seine Stimme kräftiger wurde, er spürte jawohl, spürte , wie Energie ihn durchströmte und die Worte, die er sprach, ihn durch Raum und Zeit und fremde Dimensionen trug. Das Buch Beleth bebte in seinen Händen. »Komm zu uns, Pyrgus, komm!« Der Raum vibrierte vor Kraft. »Komm, Pyrgus, komm!«

 Aber das Wesen war nicht Pyrgus. Dieses Wesen war auch nicht in dem Dreieck gefangen. Durch den wirbelnden Weihrauch konnte Henry etwas kommen sehen, das einem Alptraum entstammte. Es war von Menschengestalt zwei Arme, zwei Beine, ein Rumpf und ein Kopf , aber nie hatte eine Menschenmutter so etwas geboren. Das Wesen war klein und dünn und bleich und grau mit riesigen schwarzen Augen und dürren Insektengliedmaßen.

 »Nicht in die Augen gucken!«, schrie Holly Blue. Ihre Stimme schien von weit weg zu ihm zu dringen.

 Es war ein verschwommenes Foto in der Sensationspresse. Es war die Umschlagillustration eines Buches über fliegende Untertassen. Es sah aus wie das Ding, das sie nach dem Ufo-Vorfall bei Roswell aufgeschnitten hatten und von dem alle sagten, dass es nur eine Gummipuppe gewesen sei. Es war einer von diesen Außerirdischen, die in Ufos angeflogen kamen. Aber Blue dachte, es wäre ein Dämon. Und er hatte es mit einem magischen Ritual herbeigeholt, das dazu da war, Dämonen heraufzubeschwören. Mr Fogarty hatte Recht. Er hatte die ganze Zeit über Recht gehabt. Ufo-Außerirdische und Dämonen waren ein und dasselbe!

 »Nicht in die Augen gucken!«

 Das Wesen wirkte verwirrt. Es ging im Zickzack durch das Zimmer, blieb stehen, machte kehrt, ging sogar ein, zwei Schritte rückwärts. »Töte den Kaiser!«, sagte es im Kommandoton, dann fügte es mit dünner, sich überschlagender Stimme hinzu: »Die wollen mich einkassieren! Die wollen mich alle einkassieren!«

 Vielleicht war es ja blind.

 Das Wesen streckte die Hände aus wie ein Kind, das um etwas zu essen bettelte. »Du sollst den Kaiser töten«, jammerte es. »Sonst bestraft Beleth mich.« Es blinzelte mit seinen blinden, schwarzen Augen. »Aber bleib aus meinen Gedanken draußen, alter Mann! Ich halte dich nicht aus in meinen Gedanken!« Es riss den Kopf zur Seite und sah über die Schulter nach hinten. »Dahinter steckt die Regierung, versteht ihr. Die und die CIA. Die haben all diese Geheimtechnologien zur Gedankenkontrolle.«

 Das klang aber schrecklich vertraut. Besonders das mit der CIA. Woher sollte ein Dämon im Elfenreich etwas über die CIA wissen? Henry machte einen geistigen Purzelbaum und begriff! »Blue«, rief er, »das ist der Dämon, der Mr Fogarty übernommen hat!«

 Bei der Nennung dieses Namens drehte sich das Wesen zu Henry um. »Es tut mir Leid, Beleth«, sagte es jämmerlich. »Er wollte nicht tun, was ich ihm gesagt habe. Seine Gedanken sind mir immer wieder entronnen. Er wollte es einfach nicht tun. Ich hatte die komplette CIA gegen mich.« Es stolperte mit ausgestreckten Armen auf Henry zu. Blue kreischte. Es erreichte den Rand des Schutzkreises und war so plötzlich nicht mehr da, als hätte jemand eine Lampe abgeschaltet.

 Vom Dreieck kam ein lautes Stöhnen. Henry fuhr herum und wusste, dass er dort Beleth erblicken würde. Seine Eingeweide zerflossen zu Wasser. Dort kroch etwas über den Boden.

 »Pyrgus!«, kreischte Blue.

 »Nicht aus dem Kreis geh-«, rief Henry. Aber es war schon zu spät. Blue lief durchs Zimmer.

 Pyrgus krümmte sich in dem Dreieck, den Kopf in beiden Armen geborgen. Aus irgendeinem Grunde stieg Rauch von seinen Stiefelsohlen auf. Er stöhnte wieder.

 Blue erreichte ihn und warf ihm die Arme um den Hals. »Pyrgus! Oh, Pyrgus!« Sie hielt ihn fest und sah sich um. »Es hat funktioniert, Henry! Es hat funktioniert!«

 Ach, was solls, dachte Henry und trat aus dem Kreis. Das Dämonenvieh tauchte nicht wieder auf. Er ging auf die Umrisse in dem Dreieck zu.

 »Mein Kopf!«, stöhnte Pyrgus.

 Blue ließ ihn los und suchte hektisch in ihrer Tasche. »Warte, ich habs gleich!« Sie zog eine Spritze aus der Tasche, nahm die Schutzkappe ab und stieß Pyrgus die Nadel in den Oberschenkel. »So«, sagte sie. »Die schleppe ich mit mir herum, seit ich erfahren habe, dass man dich vergiftet hat. Es ist das Gegengift gleich gehts dir besser.« Sie nahm ihn wieder in die Arme.

 Und sie hatte Recht. Vor Henrys Augen hörte Pyrgus langsam auf, hin und her zu schaukeln, und nahm einen Moment später sogar die Arme vom Kopf weg. Blue ließ ihn los und trat erleichtert zurück. Pyrgus richtete sich auf und sah sich um. »Hallo, Henry. Was machst du denn hier?« Dann fing er auf einmal zu hüpfen an und riss sich die Stiefel von den Füßen. »Verdammtes Schwefelzeug!«, zischte er.

 Blue sprudelte los: »Pyrgus, pass auf. Das ist jetzt alles etwas viel, aber hör zu: Vater ist tot man hat ihn ermordet! Du bist jetzt der Purpurkaiser. Die Nachtseite greift unser Reich an und wird durch Dämonentruppen verstärkt.«

 Pyrgus sagte nur: »Zerstör das Buch!«

 Er zeigt keine Reaktion auf den Tod seines Vaters, dachte Henry. Fast so, als ob er es längst wusste.

 »Du sollst das Buch zerstören!«

 Henry ging auf, dass Pyrgus ihn meinte. »Was?«

 »Das ist Das Buch Beleth, das du da hast, oder?«

 Henry sah auf das Buch in seinen Händen hinab. »Ja…«, sagte er unsicher. Dann, bestimmter: »Ja, das ist es.«

 »Zerstör es!«, herrschte Pyrgus ihn an und riss Henry den Wälzer aus den Händen. »Schau!« Er riss die unheimliche Lederhülle von den Einbanddeckeln. Darunter wanden sich dünne Würmer aus blauem Licht auf etwas, das wie ein seltsamer Schaltkreis oder eine Steuerung aussah. Pyrgus schleuderte das Buch zu Boden. »Zertrampel es!«, befahl er. »Mach es zu Kleinholz!«

 Henry sah ihn blinzelnd an.

 »Nun mach schon, Henry!«, brüllte Pyrgus. »Ich hab keine Stiefel an!«

 Die Starre fiel von Henry ab und er rammte einen Fuß auf das Buch. Der Schaltkreis ging ganz leicht kaputt und jagte ihm einen schwachen Stromstoß durch die Zehen. Er nahm die Überreste des Buches und warf sie in die Kohlenpfanne. Sie flammten hell auf, erfüllten den Raum mit einem fremdartigen grünen Licht. Er wandte sich um und sah Pyrgus an. Sein Freund kam ihm jetzt größer vor, richtig Ehrfurcht gebietend.

 »Und nun muss ich Tithonus sprechen«, sagte Pyrgus.

 Auch Blue sah ihren Bruder plötzlich mit großer Ehrfurcht an. »Er wird in der Kommandozentrale sein«, sagte sie. »Er regiert an Commas statt, jetzt wo Papa tot ist. Niemand hat gewusst, wo du… na ja, du weißt schon « Sie zuckte die Achseln. »Comma war der Nächste in der Erbfolge. Also hat Tithonus sich um alles gekümmert, während du weg warst.«

 »Jetzt bin ich wieder da«, sagte Pyrgus grimmig. Dann wurde sein Gesicht kurz weich und er schenkte ihnen ein winziges Lächeln. »Dank euch zweien.« Das Lächeln verschwand. »Und jetzt kommt wir haben eine Menge zu tun.«

 Die Wachsoldaten rissen verblüfft die Augen auf, als Pyrgus, Henry und Blue aus dem Schwebeschacht traten, nahmen aber sofort Haltung an. »Kronprinz Pyrgus!«, rief einer.

 »Sie stehen vor Ihrem Kaiser«, sagte Pyrgus ruhig.

 »Majestät«, sagte der Wachsoldat.

 Pyrgus voran, wurden sie den Korridor zur Kommandozentrale hinunter eskortiert. Die Wachen vor der Tür nahmen sofort Haltung an. Pyrgus wirkte auf Henry überaus selbstbewusst, jeder Zoll ein Kaiser. Die Türen schwangen auf und sie marschierten hindurch.

 Henry war kurz irritiert von seltsamen Kristallkugeln, in deren Tiefen bewegte Bilder flackerten, und von einem riesigen Tisch, auf dem so etwas wie eine Modell-Landschaft aufgebaut war.

 »Sie haben eindeutig angehalten«, sagte jemand. Es handelte sich um einen breitschultrigen Uniformierten, den Henry nicht kannte. »Die Dämonen sind nicht mehr auf dem Vormarsch.«

 »Sie können nicht angehalten haben!«, rief jemand anders aus.

 »Sie haben angehalten, Tithonus, verlass dich drauf«, sagte Pyrgus.

 Tithonus fuhr herum und machte große Augen. »Pyrgus!« Er fing sich und fügte förmlicher hinzu: »Kronprinz. Wie gut, Euch «

 »Nicht länger Kronprinz«, sagte Pyrgus kalt. »Erkennst du deinen neuen Kaiser an?«

 »Ich Pyrgus, natürlich Majestät, ich «

 Pyrgus schnitt ihm das Wort ab, indem er sich zu einem der Uniformierten umdrehte. »General Ovard, erkennen Sie Ihren neuen Kaiser an?«

 »Selbstverständlich, Purpurkaiser«, sagte Ovard prompt.

 Pyrgus sagte: »General Ovard, stellen Sie Torhüter Tithonus unter Arrest.«

 »Pyrgus!«, rief Blue.

 Ovard nickte, das Gesicht ausdruckslos. »Zu Befehl, Purpurkaiser.« Er machte eine Geste zu den Wachsoldaten, die Tithonus umstellten.

 »Pyrgus!«, stotterte Tithonus. »Majestät, was hat das zu bedeuten?«

 Pyrgus schritt voran, bis er keinen halben Meter mehr von Tithonus entfernt war. »Du bist ein Verräter, Torhüter«, sagte er leise.

 Blue sagte: »Pyrgus, das ist Titho!«

 Tithonus sagte: »Es war zwingend notwendig, dass ich den Titel des Reichsverwesers angenommen habe, Majestät. Ihr wart vermisst. Comma ist zu jung. Das Reich wurde angegriffen. Jemand musste den Oberbefehl haben.«

 Ein frostiges Lächeln umspielte Pyrgus Mundwinkel. »Beleth hat alles ausgeplaudert, als er mich in diesem Käfig gefangen zu haben glaubte«, sagte er. »Auch deinen Verrat.«

 »Verrat?«, wiederholte Tithonus. Er wandte sich an General Ovard. »Sie werden das doch nicht glauben!« Sein Blick flatterte zu den anderen Militärs hinüber. »Creerful, Vanelke Sie müssen doch wissen, dass das Unsinn ist.« Sie starrten ihn wortlos an.

 »Abführen«, befahl Pyrgus.

 Die Soldaten zerrten den sich wehrenden Tithonus aus dem Raum. Sie hätten beinahe Comma umgeworfen, der gerade hereinkam.

 Comma sah von Pyrgus zu Blue, dann kurz zu Henry und wieder zu Pyrgus. »Was ist los? Was machen sie mit Tithonus?«

 »Er ist ein Verräter«, sagte Pyrgus schlicht. »Er ist es, der mich zu töten versucht hat. Er ist es, der den Tod unseres Vaters arrangiert hat.«

 Commas Blick flatterte zur Tür. Er schaffte es, schuldbewusst und verängstigt zugleich auszusehen. »Woher weißt du das?«

 Pyrgus sagte nüchtern: »Beleth hat es mir erzählt. Als er dachte, dass ich nicht mehr würde entkommen können, hat er mir alles erzählt, um mich damit zu quälen.«

 »Was hat er über mich erzählt?«, fragte Comma rasch.

 Pyrgus sah ihn scharf an. »Nichts, Bruder. Gibt es denn etwas über dich zu erzählen?«

 Comma schüttelte heftig den Kopf. »Nein. Nein, natürlich nicht. Ich ich war bloß…«

 »Neugierig?«, beendete Pyrgus den Satz für ihn.

 Comma sah aus wie ein Kaninchen in der Falle, sagte aber nichts. Die Stille im Raum war zum Zerreißen gespannt.

 »Warum?«, fragte Blue, um die angespannte Situation zu beenden. »Warum hat Tithonus uns hintergangen? Er kennt uns, seit wir Kinder waren. Er hat unserem Vater seit Ewigkeiten gedient.«

 »Seine Sympathien lagen bei der Nachtseite«, erklärte Pyrgus schlicht. »Er war von ihrem Sieg überzeugt.« Er seufzte. »Beleth hatte ihm versprochen, ihn zum Kaiser zu machen.«

 »Tithonus? Kaiser?«

 »Spar dir die Aufregung«, sagte Pyrgus. »Beleth hat auch Hairstreak versprochen, ihn zum Kaiser zu machen. Und Silas Brimstone. Und wahrscheinlich noch hundert anderen, von denen wir nichts wissen. Beleth hat alle belogen das liegt in seiner Natur. In Wirklichkeit wollte er selbst über das Elfenreich herrschen. Aber Tithonus war der Schlüssel. Er war der Torhüter, derjenige, dem wir vertraut haben.«

 Blue schüttelte den Kopf. »Ich kanns nicht glauben.«

 »Tithonus hat einen Dämon im Palast versteckt gehalten«, sagte Pyrgus. »Er hat ihn gewissermaßen als Kurier zwischen Beleth und sich benutzt. So haben sie die Invasion der Dämonen ausgeheckt.«

 Henry fragte neugierig: »Wie kommt es aber, dass die Dämonen ihre Invasion abgebrochen haben?«

 »Weil du sie aufgehalten hast, Henry«, sagte Pyrgus.

 Henry sah Pyrgus an, dann Blue, dann wieder Pyrgus. »Ich habe was?«

 »Du hast sie aufgehalten, als du das Buch Beleth zerstört hast«, sagte Pyrgus. »Das Buch war das Hauptportal zwischen Hael und dem Elfenreich. Nachdem du es zerstört hattest, ließen sich alle anderen Portale nicht mehr benutzen.«

 »Alle anderen Portale?«, fragte Henry entsetzt.

 Pyrgus schüttelte den Kopf. »Nein, nein, nur diejenigen zwischen dieser Welt und der Dämonenwelt. Beleth hat das Steuergerät vor Jahrhunderten gebaut und als Buch getarnt, so dass niemand auf die Idee kam, es zu schließen. Die Rituale waren psychotronische Auslöser, so dass es für Dämonenbeschwörungen benutzt werden konnte, aber der eigentliche Zweck des Buches war es, die Portale offen zu halten, so dass die Dämonen leichten Zugang zum Elfenreich hatten.«

 »Du meine Güte«, sagte Henry.

 »Dann muss es Tithonus Dämon gewesen sein, der Henrys Freund dazu gebracht hat, Papa zu töten«, überlegte Blue.

 »O nein!!«, brüllte Henry und machte einen Satz.

 Sie fuhren erschrocken herum. »Was ist los? Was ist denn los?«

 »Mr Fogarty!«, rief Henry. »Ich hab ihn völlig vergessen! Er ist immer noch im Verlies und soll jeden Moment hingerichtet werden!«

 »Wir müssen ihn sofort herausholen«, sagte Pyrgus. Er wandte sich an einen der zahlreichen Berater, die das Gespräch verfolgten. »Kümmern Sie sich darum.«

 »Jawohl, Majestät.«

 Jawohl, Majestät, dachte Henry. Sein Freund war ein Kaiser. Der neue Purpurkaiser.

 Blue ächzte. »Das war mein Fehler«, sagte sie zu Henry. »Du wolltest, dass ich ihn freilasse, aber ich habe geglaubt, er wäre der Mörder.«

 »Das hattest du ja auch denken sollen«, sinnierte Pyrgus. »Natürlich war Mr Fogarty im technischen Sinne der Mörder, doch gegen die Macht des Dämons konnte er nichts ausrichten.«

 Auf einmal sagte Henry: »Ich glaube nicht einmal, dass Mr Fogarty euren Vater im technischen Sinne ermordet hat ich glaube, er hat den Dämon vorher vertrieben.«

 Sie sahen ihn beide an. »Warum sagst du das, Henry?«, fragte Pyrgus ihn ernst.

 »Kurz bevor du… du weißt schon, in dem Dreieck aufgetaucht bist, da kam auf einmal dieses Dämonenviech angestolpert «

 »Hab ich vergessen, dir zu erzählen«, warf Blue ein.

 »Ich hatte Angst bei seinem Anblick«, sagte Henry, »aber dieses Wesen war völlig durcheinander, und ich glaube, es konnte nicht mehr richtig sehen. Manchmal dachte es offenbar, dass es mit Beleth redete. Es sagte immer wieder, dass es jemanden nicht dazu hatte bringen können, etwas zu tun. Und es sagte auch ein paar Mal Töte den Kaiser. Ich glaube, das ist der Dämon gewesen, den Tithonus im Palast versteckt gehalten hat, derjenige, der dafür hatte sorgen sollen, dass Mr Fogarty euren Vater umbrachte. Ich glaube aber, als er versucht hat, Mr Fogartys Bewusstsein zu übernehmen, da hat der ihn mit seinen Gedanken in den Wahnsinn getrieben. Er ist ein bisschen verdreht der Mr Fogarty«, schloss er matt.

 »Er ist ein weiser und starker Mann«, sagte Pyrgus ernst. »Ich habe vor, ihn zu fragen, ob er mir als neuer Torhüter dienen wird.«

 Blue sagte: »Aber eines verstehe ich nicht: Wenn dein Freund unseren Vater nicht getötet hat, wer dann? Der Dämon war ja nicht wirklich hier, oder?«

 »Vermutlich Tithonus«, sagte Henry. »Mr Fogarty war ja damit beschäftigt, den Dämon in seinem Kopf zu bekämpfen. Ich glaube, als Tithonus gesehen hat, dass Mr Fogarty es nicht tun würde, da hat er die Flinte genommen, euren Vater selbst erschossen und dann Mr Fogarty beschuldigt. Mr Fogarty war viel zu durcheinander, um ihn widerlegen zu können. Außerdem hätte jeder eher Tithonus geglaubt.«

 »Ich bin mir sicher, das stimmt«, warf Comma plötzlich ein. Er schaffte es beinahe zu lächeln. »Ich bin mir sicher, das hat alles Tithonus verbrochen. Nur Tithonus. Ganz allein.«

 Unglaublich, wie eindrucksvoll Pyrgus in voller Amtstracht des Purpurkaisers wirkte. Die schweren Roben und die hohe Papstkrone ließen ihn viel größer erscheinen, als er war, und der reich verzierte, bunte Pfauenthron verlieh ihm eine ganz neue Würde. Holly Blue saß neben ihm auf einem kleineren Thron, ganz in Weiß und wundersch… Henry schluckte und wandte den Blick ab. Er hatte schon genug Probleme, da musste er nicht schon wieder die durchlauchtigste Prinzessin anstarren. Allerdings schenkte sie ihm diesmal ein winziges, aufmunterndes Lächeln.

 Der Thronsaal war mit goldenen Bannern behängt und wimmelte von Höflingen in prächtigen Kostümen. Mitten durch den Thronsaal hindurch bildeten Leibgardisten in voller Galauniform ein Spalier. Ihre Mienen waren unbewegt. Als Henry zwischen ihnen hindurchgehen sollte, überkam ihn die nackte Angst.

 »Nun mach schon!«, zischte Mr Fogarty und stieß ihn in den Rücken. Fogarty trug etwas, das verdächtig nach Zaubererkostüm aussah einen Umhang mit aufgestickten Sternen und einen spitzen Hut , aber das schien ihn gar nicht zu stören. Quer über der Brust prangte eine Schärpe mit den Amtszeichen des Torhüters.

 Henry stolperte vorwärts, fing sich wieder und machte sich auf den langen Weg zum Thron. Zu seiner größten Verlegenheit salutierten die Gardisten der Reihe nach und die Höflinge fingen an zu klatschen. Er merkte, dass er knallrot wurde, aber das war nun nicht zu ändern. Er richtete die Augen auf einen Punkt vor sich auf dem Boden und ging einfach immer weiter.

 Es kam ihm wie Jahre vor, aber schließlich hatte er den Thron erreicht. Ihm fiel wieder ein, was Mr Fogarty ihm vorhin eingeschärft hatte, und er verbeugte sich. Als er sich wieder aufrichtete, kamen Pyrgus und Blue feierlich die Stufen zu ihm herunter. Henry schloss die Augen und fragte sich, wie in aller Welt er hier hereingeraten war. Als er sie wieder öffnete, strahlte Blue ihn an. Aber es war Pyrgus, der sprach.

 »Knie nieder!«, befahl er mit einer Stimme, die den ganzen Saal erfüllte.

 Henry ging auf ein Knie. »Wie ein Ritter der Tafelrunde«, hatte Mr Fogarty gesagt, aber Henry kam sich ganz und gar nicht vor wie ein Ritter. Er kam sich eher vor wie ein Trottel. Um seine Verlegenheit zu verbergen, senkte er wieder den Kopf.

 Es wurde totenstill um ihn herum.

 »Mögen alle Anwesenden vernehmen«, intonierte Pyrgus mit dieser beeindruckenden Stimme, »dass dieser Bürger der Gegenwelt, Henry Atherton, in Würdigung seines tapferen und rückhaltlosen Einsatzes für Elfenreich und Purpurkaiser den höchstedlen und verdienstlichen Titel eines Ritters vom Graudolch-Orden verliehen bekommt, in diesem ältesten Ritterorden des Reiches den Rang eines Komturs innehaben und fürderhin im ganzen Land unter seinem Elfennamen bekannt sein soll, Iron Prominent!« Ein Lakai reichte dem Kaiser einen grauen Dolch auf einem purpurnen Kissen, und der hielt ihn Henry hin. »Privat sagen wir aber weiter Henry zu dir«, flüsterte Pyrgus.

 »Danke«, murmelte Henry.

 »Erhebe dich, Iron Prominent!«, befahl Pyrgus.

 Eine Trompetenfanfare erklang und Jubel hob an, als Henry sich aufrichtete.

 »Und jetzt«, flüsterte Pyrgus, »haben wir zwei noch was vor.«

 Sie befanden sich in einer engen Straße namens Seething Lane und diesmal stand Henry Gott sei Dank nicht im Mittelpunkt der Aufmerksamkeit. Pyrgus war an seiner Seite und gekleidet wie bei ihrer ersten Begegnung. Um sie herum hatte sich eine Einheit der eindrucksvollsten Soldaten verteilt, die Henry je gesehen hatte.

 »Da ist sie«, sagte Pyrgus und nickte nachdenklich. »Mein Vater hatte sie aus politischen Erwägungen nicht schließen wollen, aber nun sind die Nächtlinge auf der Flucht und so darf ich wohl annehmen, dass ich verdammt noch mal tun kann, was ich will.«

 Die Leimfabrik am unteren Ende der Gasse sah völlig heruntergekommen aus, fand Henry. Überall Ruß und quellender Rauch. Eine düsterere Ansammlung von Gebäuden hatte er in seinem ganzen Leben nicht gesehen. Pyrgus gab ein Signal, und die Soldaten schoben eine gigantische Maschine aus Holzbalken und geflochtenen Seilen nach vorn, die Henry an römische Schleudern erinnerte. Der den Trupp anführende Captain begann persönlich den Wurfarm zurückzudrehen.

 »Sind sämtliche Tiere evakuiert worden?«, fragte Pyrgus.

 »Jawohl, Herr«, sagte der Captain.

 »Und die Arbeiter?«

 »Jawohl, Herr.«

 Pyrgus wandte sich zu Henry um. »Einer der Eigentümer Chalkhill sitzt bereits im Gefängnis. Dort wird er auch noch eine ganze Weile bleiben. Der andere Brimstone ist untergetaucht, aber den finden wir noch, das versprech ich dir«, sagte er grimmig.

 Henry leckte sich die Lippen. Er war völlig von der riesigen Schleuder gefesselt. Vier Soldaten rollten einen gewaltigen Stein in den Wurfkorb.

 »Sind die Anstriche aufgebracht worden?«, fragte Pyrgus.

 »Großzügig, Herr«, versicherte ihm der Captain.

 Der Stein lag inzwischen im Korb, und die Soldaten traten außer Atem und schwitzend zurück. Der Captain drehte noch einmal das Rad, mit dem die Seile gespannt wurden, und verkeilte es dann. »Alles bereit, Kaiser!«, keuchte er.

 Pyrgus starrte die Seething Lane zu der düsteren Fabrik hinunter. »Feuer«, befahl er leise.

 Der Captain schlug den Keil heraus und trat zurück. Henry spürte den Luftzug im Gesicht, als die Schleuder sich mit einem wilden Ruck entspannte. Der riesige Arm peitschte mit unvorstellbarer Wucht nach vorn. Henry sah zu, wie der gewaltige Stein hoch über den Dächern einen Bogen beschrieb und dann wie ein Meteor auf die Fabrik hinunterstürzte.

 Er schlug genau in der Dachmitte des Hauptgebäudes ein, gleich neben einem rauchenden Schornstein, und krachte hindurch, als wäre das Haus aus Streichhölzern gebaut. Einen Herzschlag lang war es absolut still, dann wurde der Zauberanstrich aktiviert.

 Eine Flammenwand raste quer durch das Gebäude, zerschmetterte Fenster und Mauern, brachte Dächer zum Einsturz, schleuderte Mauerbrocken und brennende Balken hoch in die Luft empor. Der Lärm war ohrenbetäubend, und die Explosivzauber schienen überhaupt nicht enden zu wollen. Henry sah Schornsteine umstürzen, Metalltore sich zu Schrott verdrehen, sah zerschmelzende Maschinen freiliegen, als ihre düstere Umhüllung verschwunden war. Einige Augenblicke später war alles vorbei. Anstelle der Fabrik, die Chalkhill & Brimstones Wunderleim herstellte, lag nur noch eine schwelende Wüstenei vor den Wildmoor Broads.

 »Und das war für die Kätzchen«, flüsterte Pyrgus.

 Mr Fogarty sagte, dass es völlig egal war, wo Henry den Würfel benutzte, dass man ihn aber besser nicht in geschlossenen Räumen aktivierte. Also beschlossen sie, sich im Palastgarten auf Wiedersehen zu sagen.

 »Vielleicht kannst du ja ab und zu mal im Haus nach dem Rechten sehen«, sagte Fogarty. Er trug eine tolle hermelingesäumte Robe, von der er behauptete, dass es sich um die offizielle Tracht seines neuen Amtes handele. »Ich werde gelegentlich mal vorbeischauen, aber ich glaube, die meiste Zeit über bleibe ich hier.« Er warf einen Blick zum Himmel hinauf und fügte ernsthaft hinzu: »Bis jetzt haben die Überwachungsbehörden nicht den blassesten Schimmer, wie man in diese Welt herüberkommt, also dürfte ich hier eine Weile meine Ruhe haben.«

 »Gut«, sagte Henry. Er würde Ärger bekommen wegen Mr Fogartys Haus, aber das war ihm egal. »Sie können sich auf mich verlassen.«

 Pyrgus legte ihm eine Hand auf die Schulter. »Und ich mich auch.« Er sah Henry tief in die Augen. »Henry«, sagte er, »ich möchte mich bei dir bedanken. Ich verdanke dir mein Leben.«

 Henry wurde rot. »Ach, das stimmt doch gar nicht«, sagte er verlegen. »Ich meine, ich…« Er brach ab. Er wusste nicht, was er sagen sollte. Schließlich sagte er: »Na ja, ich muss dann jetzt mal los.«

 »Henry?«, sagte Blue.

 Henry zog den Würfel aus der Tasche, als er sich zu ihr umdrehte. Es war das erste Mal, dass sie ihn ansprach, seit er seine alte Kleidung wieder angezogen hatte, und er hatte sich schon gefragt, ob sie vielleicht fand, dass er blöd aussah darin. »Ja?«

 »Weißt du noch, wie du gesagt hast, es wäre bloß Pech gewesen, dass du mich nackt gesehen hast?«

 Henry wurde noch röter als eben bei Pyrgus. Er schluckte und nickte. »Ja. W-w-warum?«

 »Findest du wirklich, was du danach gesagt hast? Dass ich schön bin?«, fragte Blue ihn und lächelte.

 Vierunddreissig

 Obwohl er nur eine einzige Nacht weg gewesen war, rechnete Henry mit einem Riesenkrach und hatte sich schon eine gute Ausrede zurechtgelegt. Er hatte Charlie besucht und war von ihren Eltern zum Übernachten eingeladen worden. Er hatte versucht, zu Hause anzurufen, aber die Leitung war gestört gewesen. Er übernachtete öfters bei den Severs, also wäre das einigermaßen überzeugend außer seine Eltern hatten gestern dort angerufen. Was gut möglich war. Wenn ja, dann war er geliefert. Doppelt geliefert, weil sie dann wussten, dass er irgendetwas vertuschte. Aber was sollte er sonst machen? Eine bessere Geschichte hatte er nicht auf Lager.

 Als er dann mit flatternden Nerven zu Hause ankam, stellte er fest, dass sie völlig mit sich selbst beschäftigt waren.

 Er machte die Vordertür auf. »Hallo!« Er hatte es supereilig, die Sache hinter sich zu bringen. »Tut mir Leid wegen gestern. Das Telefon war kaputt. Ich hab bei Charlie geschlafen.« Er wartete. Wenn sie dort angerufen hatten, würde er es jetzt erfahren.

 Seine Mutter steckte den Kopf aus der Küchentür. Sie runzelte leicht die Stirn. »Ach, Henry.« Sie blinzelte. »Haben wir uns schon gedacht, dass du bei ihnen gewesen bist. Könntest du mal einen Moment reinkommen?«

 Henry ächzte im Stillen. Er war enorm erleichtert, dass sie ihm die Geschichte abgenommen hatte, aber das hier roch schwer nach einer dieser schrecklichen Küchenkonferenzen. Hoffentlich war sie schnell vorbei. Er wollte nur eines, ins Bett.

 Ihm sank das Herz in die Hose, als er seinen Vater in der Küche vorfand, obwohl der längst auf dem Weg zur Arbeit hätte sein müssen. Das war wieder eine von den großen Besprechungen. Wenigstens war Aisling nicht dabei. Er blieb in der Tür stehen und wartete.

 »Henry«, sagte seine Mutter es war immer seine Mutter, die bei diesen netten kleinen Familientreffen als Erste den Mund aufmachte, »dein Vater zieht aus.«

 Henry nickte. Er war wie betäubt. »Ich weiß. Habt ihr mir schon erzählt.«

 Seine Mutter schüttelte den Kopf. »Nein, ich meine nicht in ein paar Wochen oder so. Er hat eine Wohnung gefunden.« Sie sah kurz zu Henrys Vater hinüber, der matt lächelte. »Wir haben es durchgesprochen und sind zu dem Schluss gekommen, dass es keinen Sinn hat, die Sache unnötig in die Länge zu ziehen, und darum zieht er an diesem Wochenende aus. Ich wollte dir nur noch einmal sagen dir nur noch einmal versichern, dass sich für dich, ähm, nichts ändern wird. Du wirst weiterhin hier wohnen, weiterhin hier dein Zimmer und deine Modelle haben. Und hier zur Schule gehen. Du und Aisling und ich, wir werden weiterhin als Familie zusammenleben, und euer Vater wird wie gesagt regelmäßig zu Besuch kommen, so dass wir davon ausgehen können «

 »Halbe-halbe«, sagte Henry.

 Seine Mutter blinzelte. »Was?«

 Henry sagte nachdrücklich: »Ich finde es nicht richtig, wenn ich die ganze Zeit über bei dir bin. Ich will sechs Monate im Jahr bei Papa sein.« Er sah seinen Vater an. »Das geht doch, oder? Hast du genug Platz?«

 »Ähm ich äh, ja. Ja, natürlich geht das«, sagte sein Vater. Er sah total überrascht aus. »Ja, wenn das ich meine, wenn du das möchtest.«

 »Das möchte ich«, sagte Henry. »Ich finde, Aisling sollte es auch so machen, aber das ist ihre Sache.«

 »Moment mal, Henry«, sagte seine Mutter rasch. »Das könnte sehr schwer zu handhaben sein. Da ist deine Schule und die Frage der…« Unter Henrys stummem Blick ging ihr die Luft aus.

 »Du wirst dir da bestimmt was einfallen lassen«, sagte er und wandte sich zum Gehen. »Darin bist du doch immer gut.«

 Das fliegende Schwein stand auf der Kommode in seinem Zimmer. Einen Moment lang kam es ihm fremdartiger vor als alles, was er im Elfenreich gesehen hatte. Er drehte die Kurbel, und das Schwein glitt den Ständer hinauf und schlug mit den Flügeln.

 Schweine können fliegen.

 Henry schüttelte den Kopf und schmunzelte. Nicht zu fassen, was er da erlebt hatte. Ein echter Hammer. Er zog den reich verzierten Dolch aus der Hosentasche und dachte zurück. Dann sah er sich um. Oben im Schrank war ein Fach, in dem er seine Bastelwerkzeuge aufbewahrte, in einem Schuhkarton. In den guckte nie jemand rein. Er öffnete den Schrank und machte einen Schritt nach hinten, als ihm einiger Krempel entgegenfiel, dann holte er den Karton herunter. Als er den Deckel abnahm, stieg ihm ein schwacher Leimgeruch in die Nase, der ihn sofort an die Seething Lane erinnerte.

 Henry zog den Würfel aus der Tasche. Er hatte das Gefühl, dass er ihn bald wieder benutzen würde, aber jetzt versteckte er ihn besser erst einmal. Er legte den Würfel und den Dolch in den Karton, dann verstaute er ihn wieder in dem Schrankfach. Trotz allem schien es mit seinem Leben aufwärts zu gehen.

 Iron Prominent, dachte er. Ritter des Graudolch-Ordens im Rang eines Komturs.

 Und Holly Blue hatte ihn angelächelt.

 [image: img5.jpg]

 [image: img1]

OEBPS/Images/img4.jpg
e~ j. =
PP

OEBPS/Images/img3.png
dev

premium

OEBPS/Images/img5.jpg
Zwischen den Siulen des Elfenportals |
gleiflendes blaues Feuer. Elfenprinz Pyrgus Malvae ist in
grofler Gefahr. Um seinen Verfolgern zu entkommen,
gibt es fiir ihn nur noch einen Weg: die Flucht durch das
Portal. Denn die Flammen darin fithren direkt

in die Gegenwelt ...
g
»Herbie, wenn du hieraus keine Serie machst,
werde ich dich verklagen!«

Eoin Colfer, Autor von »Artemis Fowl«

»Ein zauberhafter Fantasy-Roman.«
Brigitte

I[.\LI]C]'

henbuch

OEBPS/Images/img2.jpg

OEBPS/Images/img1.jpg
HERBIE BRENNAN

Das Elfen-
porital

ROMAN

