
 [image: img1]

 Herbie Brennan

 Der Purpurkaiser

 Roman

 Deutsch von

 Frank Böhmert

 Deutscher Taschenbuch Verlag

 Deutsche Erstausgabe

 Mai 2005

 Deutscher Taschenbuch Verlag GmbH & Co. KG,

 München

 www.dtv.de

 © 2004 Herbie Brennan

 Titel der englischen Originalausgabe:

 ›The Purple Emperor‹

 (Bloomsbury Publishing Plc, London 2004)

 © 2005 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, Krugzell

 Gedruckt auf säurefreiem, chlorfrei gebleichtem Papier

 Printed in Germany ISBN 3-423-24461-5

 Das Buch

 Henry hat den Hilferuf aus dem Elfenreich vernommen. Doch als er das Portal durchquert, ist auf der anderen Seite nichts mehr so, wie es war. Lord Hairstreak hat den ermordeten Purpurkaiser mit den Mitteln der Schwarzen Magie wieder zum Leben erweckt. Er will mit dessen Hilfe das Elfenreich kontrollieren. Doch der Purpurkaiser ist nicht mehr der Vater, den Kronprinz Pyrgus Malvae und seine Schwester Holly Blue geliebt haben. Sein Körper und sein Geist gehorchen nun blind Lord Hairstreak. Und damit die Mitglieder des Kaiserlichen Haushalts nicht Hairstreaks Pläne durchkreuzen, werden Pyrgus und seine Schwester in das ferne, dunkle Haleklind verbannt. Beim Kampf um die Rettung des Elfenreiches sind sie auf jede Hilfe angewiesen. Henry setzt alles daran, seine Freunde in dieser unwirtlich gewordenen Welt zu finden. Ein langes, gefahrvolles Abenteuer voller Dramatik, Zauber, Gewalt und Wunder beginnt… Die Fortsetzung des Bestsellers ›Das Elfenportal‹.

 »Wenn du hieraus keine Serie machst, werde ich dich verklagen!« Das verkündet Eoin Colfer, Autor von ›Artemis Fowl‹, bei Erscheinen von Herbie Brennans internationalem Bestseller ›Das Elfenportal‹. Colfer kann auf eine Klage verzichten, denn Brennan legt mit ›Der Purpurkaiser‹ nun die rasante Fortsetzung des ersten Bandes vor. Und – so viel sei verraten: Er schreibt weiter!

 »Ein fantastisches Buch für eingefleischte Fantasy-Liebhaber auf der Suche nach einem neuen Thrill. Es lebt von Spannung und Humor, Magie und Fanatsie und bedient sich wohltuend der Sprache des 21. Jahrhunderts.«

 Books for Keeps (Five Star Review)

 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. Herbie Brennans Fantasy-Romane ›Das Elfenportal‹, ›Der Purpurkaiser‹, ›Der Elfenpakt‹ und ›Der Elfenlord‹ um den Elfenprinzen Pyrgus und seinen Freund Henry sind internationale Bestseller.

 Diesmal für Steve

 Mit Liebe und Dank

 [image: img4]

 Eins

 Mr Fogartys Haus lag am Ende einer kurzen Sackgasse. Die Vorderfenster waren zum Teil mit Packpapier zugeklebt, das ganze Haus sah verlassen und heruntergekommen aus. Aber Henry wusste, dass sie schon zugeklebt gewesen waren, als Mr Fogarty noch dort gewohnt hatte; die Nachbarn würden vermutlich keinen Unterschied bemerken. Und niemand, der einigermaßen bei Verstand war, würde auf die Idee kommen, ihn zu besuchen. Seinem letzten Besucher hatte Mr Fogarty mit einem Kricketschläger den Arm gebrochen.

 Henry besaß sämtliche Schlüssel, auch für die Vordertür, aber er ging lieber hintenherum. Der Garten lag wie so oft im Schatten Mr Fogarty hatte einen Riesenzaun hochgezogen, damit ihn die Nachbarn nicht ausspionieren konnten , aber viel zu sehen gab es ohnehin nicht: nur ein graues, vermoostes Stück Rasen, den Schuppen und daneben den Sommerflieder, wo Henry zum ersten Mal Pyrgus begegnet war. Er ging zu dem Strauch einem von Hodges Lieblingsverstecken und rief: »Hodge! Komm, Hodgie, Essenszeit!«

 Hodge musste im Gestrüpp gelauert haben, denn er war sofort da, den Schwanz emporgereckt, und strich Henry um die Knöchel. »Hallo, Hodge«, sagte Henry liebevoll. Er mochte den alten Kater wirklich, obwohl der das Grundstück in einen Friedhof für Ratten, Mäuse, Vögel und Kaninchen verwandelt hatte.

 Henry ging langsam und vorsichtig zur Hintertür, weil Hodge Achten zwischen seinen Füßen zog. Als er die Tür aufschloss und nach innen aufschob, lief Hodge ihm voran, ganz scharf auf seine Schlemmerhäppchen. Mr Fogarty hatte ihn immer mit irgendeinem Stinkezeug gefüttert, das wie Kotze aussah und keine 25 Pence die Dose kostete. Hodge fraß es zwar, aber Schlemmerhäppchen waren ihm lieber. Mit Mr Fogarty hatte er nie so geschmust wie jetzt mit Henry.

 Henry öffnete den Hängeschrank und holte zweimal Schlemmerhäppchen und Hodges Blechnapf hervor.

 »Das ist der Tod auf Raten für ihn ist dir ja wohl klar«, grollte eine Stimme aus dem Schatten.

 Henry bekam einen solchen Schreck, dass er den Napf fallen ließ, der laut über die Küchenfliesen schepperte. Hodge fauchte empört und schoss zur Tür hinaus.

 Zwei

 »Angsthase«, höhnte Ihre Durchlauchtigste Hoheit, Prinzessin Holly Blue.

 »Ich bin kein Angsthase!«, protestierte Pyrgus. »Ich will mir nur genau ansehen, was er eigentlich vorhat.« Er blätterte betont interessiert durch das Musterbuch. Durch aufwändige Animationszauber ließen sich die gezeichneten Schmetterlinge drehen und die Flügel öffnen.

 »Du weißt genau, was er vorhat«, sagte Blue zornig. »Das sind traditionelle Motive die sind seit Jahren nicht verändert worden! Und du hast sie oft genug an Papa gesehen.« Ihre Augen verschleierten sich. »Als er noch gelebt hat.«

 »Weiß ich«, sagte Pyrgus. »Weiß ich doch.« Er blätterte wieder um.

 »Also: Worauf wartest du dann noch?«

 Pyrgus murmelte etwas Unverständliches.

 »Was?«, fragte Blue scharf.

 »Nadeln sind eklig«, murmelte Pyrgus eine Spur lauter.

 Sie befanden sich im Purpurpalast, in den Privatgemächern des Kaisers in Pyrgus Privatgemächern also. Des Kaisers Bildner wartete nun schon seit einer Stunde draußen.

 »Ich weiß, dass du Nadeln eklig findest«, sagte Blue, schon etwas freundlicher. »Aber du wirst um die Tätowierungen nicht herumkommen. Und du wirst sie dir jetzt machen lassen müssen, weil sie sonst nämlich während deiner Krönung noch jucken. Und willst du, dass der neue Purpurkaiser sich während der Zeremonie ständig kratzt? Das Volk wird ja denken, du hättest Flöhe.«

 »Ich könnte einen Heilzauber benutzen«, sagte Pyrgus.

 »Du könntest dich ja auch zusammenreißen«, sagte Blue schroff. »Du hast den Armen jetzt schon zweimal weggeschickt. Jetzt beiß mal die Zähne zusammen und bring es hinter dich.«

 »Oh Mann, na gut«, sagte Pyrgus widerwillig. Er nickte dem Diener zu, der wie eine Statue neben der Tür stand. »Er soll reinkommen.«

 Der Diener schwang die Tür mit elegantem Schwung auf. »Sir Archibald Buff-Arches«, verkündete er laut. »Des Kaisers Bildner.«

 Der Mann, der eintrat, erinnerte Blue ein wenig an ihren Erzfeind Jasper Chalkhill. Er war übergewichtig und hatte etwas für extravagante Kleidung übrig er trug einen Gehrock aus changierender Seide, in die Illusionszauber eingewebt waren, so dass in den Falten verschleierte Nymphen zu schwimmen schienen. Aber da hörte die Ähnlichkeit auch schon auf. Seine Augen zeigten, dass er kein Nachtelf war, und sein Gang verriet Entschlossenheit. Zwei drahtige Helfer manövrierten einen Rollwagen hinein, auf dem bunte Tiegel standen, diverse Flaschen und eine Schale mit den verhassten Nadeln.

 Der Bildner verbeugte sich förmlich vor Pyrgus. »Eure Kaiserliche Hoheit«, grüßte er. Er drehte sich zu Blue herum und machte eine weniger tiefe Verbeugung. »Durchlauchtigste Hoheit.« Ihr fielen sofort seine feingliedrigen Hände auf. Sie waren fast schön zu nennen.

 »Mein Bruder ist bereit«, sagte Blue rasch, bevor Pyrgus es sich anders überlegen konnte.

 Pyrgus warf ihr einen finsteren Blick zu, schien jetzt aber entschlossen zu sein. Er wandte sich gespielt würdevoll an Buff-Arches. »Ich begebe mich in Ihre Hände, Bildner. Bringen wir es hinter uns.«

 Die beiden Helfer öffneten eifrig Gläser und Flaschen und legten eine Reihe schimmernder Instrumente neben den Nadeln zurecht. Blue sah, wie Pyrgus leicht grün anlief. Der Rollwagen sah aus, als bereiteten sie eine größere Operation vor.

 »Ich gehe davon aus, dass Majestät gern über Eure Wahlmöglichkeiten Bescheid wissen möchten«, sagte Buff-Arches munter.

 Pyrgus starrte ihn an und Blue hatte den Eindruck, dass dies am ehesten der Moment war, in dem er einen Rückzieher machen würde. Aber er sagte nur: »Wahlmöglichkeiten? Ja, ich wüsste gern über meine Wahlmöglichkeiten Bescheid.«

 »Traditionell«, sagte Buff-Arches, »werden die Tätowierungen ohne irgendwelche Betäubungs- oder Zaubermittel angefertigt, von einer kleinen Transfusion einmal abgesehen, sollte der Kaiserliche Blutverlust sich einmal auf mehr als einen Liter pro Stunde belaufen «

 »Blutverlust?«, krächzte Pyrgus. »Einen Liter pro Stunde?«

 »Ach, meist kommt es nicht auch nur annähernd an diese Menge heran«, sagte Buff-Arches leichthin. »Außer natürlich, man durchtrennt während der Vorbereitung der Kaiserlichen Gewebeprobe versehentlich eine Arterie.«

 »Der Kaiserlichen was?«, wiederholte Pyrgus. Blue trat unauffällig einen Schritt näher für den Fall, dass er in Ohnmacht fiel.

 »Eine tiefe Gewebeprobe, anhand derer sich die Verträglichkeit der Farbstoffe abschätzen lässt. Eine Sicherheitsvorkehrung für den Fall einer allergischen Reaktion. Ich tätowiere zunächst die Probe mit dem Bildnis einer Biene , dann, wenn keine Reaktion ausgelöst wird, schreiten wir mit der feierlichen Bebilderung des Leibes Eurer Majestät fort. Die Gewebeprobe wird üblicherweise einer Kaiserlichen Pobacke entnommen.«

 Blue rechnete schon damit, dass Pyrgus spätestens jetzt protestierte. Sie hätte jedenfalls protestiert eine solche Gewebeprobe bedeutete schließlich, dass man eine Woche lang nicht sitzen konnte. Aber Pyrgus sagte nur: »Warum eine Biene? Warum tätowieren Sie die Probe mit einer Biene?«

 »Ich habe nicht die geringste Ahnung«, sagte Buff-Arches. »Es ist einfach das traditionell vorgeschriebene Bildnis, nicht wahr.« Er betrachtete Pyrgus einen Moment lang, dann sagte er abrupt: »Aber ich wollte Eure Wahlmöglichkeiten darstellen. Wie ich gerade schon sagte, hat das Verfahren ursprünglich keinerlei Betäubungs- oder Zaubermittel umfasst. Einer Eurer glorreichen Vorfahren jedoch, Kaiser Scolitandes Ohneblut, hat verfügt, dass fürderhin ein jeder designierte Purpurkaiser selbst entscheiden darf, ob er sich seine Amtstätowierungen unter voller beziehungsweise örtlicher Betäubung machen lässt.« Er zeigte auf einige Flaschen auf dem Rollwagen. »Mit diesen Kräutertinkturen hier. Oder auch mithilfe eines Zauberkegels, der vorübergehend schmerzunempfindlich macht.« Er hielt zögernd inne, dann fügte er hinzu: »Vielleicht geruhen Eure Majestät, mir Eure Wahl mitzuteilen?«

 Pyrgus starrte auf das Tablett. »Wofür sind diese Instrumente? Für die Gewebeprobe?«

 »O nein, Sir. Eure Majestät werden sich erinnern, dass es meine zweite Pflicht als Bildner ist, Eurer Majestät die Kaiserliche Tonsur zu scheren. Die Werkzeuge sehen wenig ermutigend aus, aber ich versichere Euch, dieser Teil der Prozedur ist praktisch schmerzlos. Es sei denn, Eure Majestät neigen zu Zuckungen.«

 »Muss diese Rasiererei denn sein?«, fragte Pyrgus. Er war ein bisschen eigen, was seine Haare betraf.

 Buff-Arches nickte knapp. »Aber ja. Eure Majestät sind nominelles Oberhaupt der Kirche des Lichts, also ist die Tonsur mehr als angemessen. Aber wenn Eure Majestät wünschen, kann ich das geschorene Haar aufbewahren und zu einem kleinen Toupet knüpfen lassen, das Eure Majestät tragen können, wenn Ihr gerade nicht von Staatsangelegenheiten in Anspruch genommen seid.«

 »Ja«, sagte Pyrgus rasch. »Ja, tun Sie das.«

 »Und die Wahl Eurer Majestät? Die Betäubungsmittel, der Zauberkegel…?«

 »Wie hat mein Vater sich entschieden?«, fragte Pyrgus.

 Zum ersten Mal glätteten sich Buff-Arches Züge. »Euer Vater, Sire, hat sich für die traditionelle Vorgehensweise entschieden ohne Betäubung, ohne Zauber. Meine Assistenten durften ihn nicht einmal festhalten.«

 Blue war auf einmal ganz angespannt. Es war erst wenige Wochen her, dass ihr Vater ermordet worden war und zwar auf entsetzliche Weise, mit einer Waffe aus der Gegenwelt, die einen Großteil seines Gesichts weggerissen hatte. Pyrgus und ihr Vater waren selten einer Meinung gewesen. Einmal hatten sie sich so überworfen, dass Pyrgus das Haus verlassen und als Bürgerlicher in der Stadt gelebt hatte. Würde er nun dem Beispiel seines Vaters folgen?

 »Dann werde ich das auch so halten«, sagte Pyrgus feierlich. Er fing an, sich die Hose aufzuknöpfen.

 Blue zog sich diskret zurück. Sie war stolz auf ihren Bruder und froh über seine Entscheidung. Aber sie war nicht gerade darauf erpicht, dabei zu sein, wenn sie ihm die Gewebeprobe aus dem Po entnahmen.

 Vor der Krönung war noch tausenderlei zu besorgen und zu erledigen. Blattgold für die Kathedrale, Zauberkerzen für das Hauptschiff, Geschenke für die Priesterschaft, Musiker, die feierlichen Spiele, Kaninchen zum Verteilen unter dem Volk, die Ehrenwache, die behördlichen Bestechungsgelder, die Prunkbarke, die sieben Beschwörungstruppen, der Chor der Endolgs, der hochedle Gefährte Pyrgus hatte Henry dafür vorgesehen und Blue wusste nicht einmal genau, ob Torhüter Fogarty ihn schon kontaktiert hatte , die hochedle Gefährtin, die Blue selbst sein würde, nur dass sie immer noch nicht die Anprobe für das Gewand hinter sich hatte, das große Salut, die neue Statue im Großen Garten, der Speiseplan für den Empfang… Die Liste war endlos.

 Und alles blieb an ihr hängen, weil Pyrgus das Ganze einfach nicht ernst nehmen wollte.

 Sie eilte gerade ihren Gemächern und der gefürchteten Liste entgegen, als sie spontan beschloss, ihre Anprobe hinter sich zu bringen. Sie bog ab und folgte einer steilen schmalen Treppenflucht hinunter, die zum Gesindetrakt führte. In diesen Teil des Palasts kam sie normalerweise nicht wenn die Kaiserliche Prinzessin etwas benötigte, kam das Gesinde zu ihr , aber die Tradition wollte es, dass das Gewand der hochedlen Gefährtin aus der feinsten Spinnerseide gewebt wurde, und zwar ohne Verstärkungszauber.

 Albern, aber so war das eben. Jeder wusste, dass Spinnerseide das empfindlichste Garn der Welt war, solange sie sich noch nicht gesetzt hatte. Danach war sie natürlich unzerstörbar. Das Problem war, dass man das Kleidungsstück anprobieren musste, bevor der Stoff sich gesetzt hatte, wenn man diesen unfassbar hautnahen Sitz erhalten wollte, dessentwegen diese Kleider so begehrt waren. Man musste sehr vorsichtig dabei sein. Zumindest dann, wenn man keinen Starrezauber benutzen durfte. Wenn man Glück hatte, fiel das Teil nicht auseinander, und man besaß das allerschönste Gewand des Reichs. Wenn nicht, mussten die Seidenherrinnen ein neues anfertigen, und alles ging von vorn los.

 Die meisten Kundinnen, selbst wenn sie zum Hochadel gehörten, besuchten die Herrinnen in ihren Verkaufsräumen über den Spinnergruben. Allein für die Kaiserliche Prinzessin hatte man eine Ausnahme gemacht ihr Gewand wurde direkt im Palast angefertigt. Blue hätte den Herrinnen bereitwillig einen Prunksaal zur Verfügung gestellt, aber sie hatten darauf bestanden, ihre Werkstatt im Gesindetrakt zu errichten. Den Grund dafür erfuhr Blue bei ihrem Eintreten.

 »Warum ist es denn so kalt hier?« Ihr Atem bildete kleine Wolken in der Luft.

 Eine der Seidenherrinnen sah von ihrer Werkbank auf. Falls sie von dem plötzlichen Erscheinen der Kaiserlichen Prinzessin überrascht war, so ließ sie es sich jedenfalls nicht anmerken. »Bei höheren Temperaturen lässt sich der Stoff nicht verarbeiten«, sagte sie.

 Blue überlief ein Zittern und sie schlang die Arme um sich. »Ich bin zur Anprobe gekommen. Ist alles bereit?«

 Die Herrin stand auf und trat zu ihr. Die Oberin war groß gewachsen und elegant mit Haaren bis zur Taille. Sie trug selbst eines dieser göttlichen Gewänder. Das war das Herrliche an Spinnerseide. Sie machte aus jeder Frau eine strahlende Schönheit; aus jeder, die es sich leisten konnte, natürlich.

 »Selbstverständlich, Hoheit. Bitte folgt mir.«

 Blue ließ sich durch die Werkstatt geleiten. Die Herrinnen hatten ihre gesamte Werkstatt in den Palast geschafft; darauf deutete jedenfalls die Anzahl der Gewänder hin, die sie anfertigten. Blue hoffte nur, dass sie ihre Spinner zu Hause gelassen hatten. Sie mochte Spinnentiere sie war sogar stolze Besitzerin eines illegalen psychotronischen Exemplars , aber Seidenspinnen hatten die Ausmaße von Hunden, und das war selbst ihr zu groß.

 Die Herrin öffnete die Tür zu einem zweiten Raum, der kleiner als der erste und frei von Werkbänken war. Dort hing, über einem hölzernen Gestell und sanft von einer Glühkugel beleuchtet, ein atemberaubendes Gewand in Gold und Purpur. Der Stoff schimmerte wie verzaubert.

 Blue musste nach Luft schnappen. »Es ist… unglaublich.«

 Die Herrin schmunzelte verhalten. »In der Tat, Hoheit.«

 Spontan fragte Blue: »Wie heißen Sie?«

 »Peach Blossom, Hoheit.«

 »Das ist das Schönste, was ich je gesehen habe, Peach Blossom«, sagte Blue ernst. Sie trat einen Schritt näher an das Gewand heran. Obwohl es hier drin ein oder zwei Grad wärmer war als in der Werkstatt, bildete ihr Atem immer noch Wolken. »Muss ich mich ausziehen, um es anzuprobieren?«

 »Ja, Hoheit. Die Maße werden natürlich stimmen, aber durch Eure Körperwärme wird sich das Material setzen und ein für alle Mal Euren Formen anpassen. Vorausgesetzt, dass Ihr es beim Anziehen nicht zerreißt.«

 »Ich werde vorsichtig sein«, versprach Blue.

 Das Material fühlte sich komisch an… als würde es einem ständig entgleiten. Es war nicht richtig schlüpfrig, aber irgendwie bekam man es auch nicht zu fassen, als gehörte es einer anderen Dimension an. Blue hätte sich das Kleid am liebsten sofort übergezogen das Zimmer war so kalt, dass sie zu frösteln anfing , aber sie zwang ihre klammen Finger zu langsamen, bedächtigen Bewegungen. Das Gewand glitt über ihren Kopf und an ihrem Körper hinab wie ein Film von Duftöl. Sofort war ihr nicht mehr so kalt und sie spürte den Umwandlungsprozess, mit dem die Spinnerfäden sich zu setzen begannen.

 »Fertig, Hoheit«, sagte Peach Blossom schließlich. »Ihr könnt Euch wieder bewegen jetzt kann nichts mehr passieren.«

 Blue bewegte sich und das Gewand bewegte sich mit ihr. Sie war plötzlich voller Energie, als hätte jemand euphorisierende Duftkerzen entzündet.

 »Ihr seht wundervoll aus, Durchlauchtigste Hoheit«, sagte Peach Blossom. »Bitte kommt mit und zeigt Euch den anderen Herrinnen.«

 Blue hatte nie sonderlich auf ihr Aussehen geachtet, aber jetzt fühlte sie sich richtig anmutig, fast schön. Sie fand sich ebenso elegant wie die Seidenherrin. Ihre Bewegungen waren ein Tanz. Kein Wunder, dass die Herrinnen so hohe Preise für ihre Kleider verlangen konnten: Der Effekt, wenn man eines trug, war absolut unglaublich.

 Als sie in die Werkstatt zurückkehrte, brach Applaus aus. Einige Seidenherrinnen standen sogar auf und strahlten. Blue lächelte dankbar und in diesem Moment des Triumphs kam ihr ein unerwarteter Gedanke: Wartet nur, bis Henry Atherton mich so sieht!

 Drei

 Der Mann, der aus dem Schatten getreten kam, war groß und dünn und trug eine knöchellange indigofarbene Toga, die mit Elektronik- und Planetensymbolen bestickt war. Er sah Henry durchdringend an. »Dir ist hoffentlich klar, dass dieses Zeug randvoll mit Suchtstoffen ist, ja? Speziell auf Katzen abgestimmt. Die blöden Viecher werden abhängig und rühren nichts anderes mehr an. Umso teurer kann mans dann verkaufen.«

 Henry starrte auf das Futter in seiner Hand, dann wieder auf die Gestalt mit dem finsteren Gesicht. »Mr Fogarty! Was machen Sie denn hier?«

 »Ich wohne hier«, sagte Fogarty säuerlich.

 »Nein, tun Sie nicht. Jedenfalls nicht diesen Monat.« Auf einmal war Henry ganz aufgeregt. »Wie gehts Pyrgus? Was läuft im Reich?« Er versuchte ganz cool zu klingen. »Und wie gehts, ähm, Prinzessin Blue?«

 Fogarty bückte sich und öffnete den Schrank unter der Spüle. Er holte eine Dose hervor und suchte in der Besteckschublade nach einem Öffner die Dose war so alt, dass sie nicht einmal einen Ring zum Aufmachen hatte. »Pyrgus ist die reine Katastrophe. Den interessiert die Wirklichkeit doch gar nicht, wie kann man da von ihm erwarten, ein Imperium zu regieren? Das Reich tja, genau darüber will ich mit dir reden.« Er bemerkte Henrys Gesichtsausdruck und fügte hinzu: »Deiner kleinen Freundin gehts prächtig.«

 »Sie ist nicht meine Freundin.« Henry wurde rot.

 Fogarty beachtete ihn nicht. Er zog ein kleines Messer aus der Schublade und schaufelte damit graue Schleimbrocken aus der Dose in Hodges Blechnapf. Hodge hatte sich von seinem Schreck erholt; er war wieder in die Küche gekommen und sah mit wachsamem Blick zu. Fogarty sagte: »Oberflächlich betrachtet sieht alles gut aus. Die Nächtlinge benehmen sich im Großen und Ganzen. Hairstreak verhält sich ruhig. Nach allem, was man hört, soll in Hael alles zusammengebrochen sein ich glaubs nicht, aber die Portale sind jedenfalls dicht, also können die Dämonen keinen Ärger machen. Alle labern einem die Ohren zu von wegen Händereichen und Friedenstauben und so ein Mist. Das Schlimme aber ist: Eigentlich hat sich überhaupt nichts geändert.«

 Er stellte den Napf auf den Boden und wartete. Hodge trottete näher, beschnüffelte das Fressen kurz, dann ging er und setzte sich mit dem Rücken zu ihnen. »Was hab ich gesagt!«, rief Fogarty triumphierend. »Das reinste Suchtverhalten! Er rührt kein normales Futter mehr an er will seinen Schuss.«

 »Mr Fogarty, er mag dieses Futter nicht. Es stinkt entsetzlich und aussehen tut es wie «

 »Bei mir hat ers immer gefressen«, unterbrach Fogarty ihn herablassend. »Vor allem, wenn er hungrig war.« Er starrte Henry eindringlich an und rümpfte die Nase. »Kannst ihm das Zeug jetzt ruhig geben hast ihn ja ohnehin schon zum Junkie gemacht.«

 Henry beschloss, sich auf keine Diskussion einzulassen. Er warf das kotzemäßige Futter weg, spülte den Napf aus und füllte ihn mit Schlemmerhäppchen. Hodge hob den Schwanz und fing sofort zu fressen an.

 Fogarty zog einen Stuhl vom Küchentisch weg und setzte sich. »Jetzt mal zu ein paar anderen Punkten. Bevor ichs vergesse, Pyrgus will, dass du zu seiner Krönungsfeier übersetzt.« Henry sah auf einmal ein Vokabelheft vor seinem geistigen Auge und verstand kein Wort, dann fiel ihm ein, dass Übersetzen der Begriff war, mit dem Pyrgus einen Wechsel ins Elfenreich bezeichnete. »Da gibt es diese Rolle des ›Hochedlen Gefährten‹«, fuhr Fogarty fort. »Ist so was wie der Trauzeuge bei einer Hochzeit. Das sollst du sein. Dazu gehört auch ein völlig dämlicher Aufzug.«

 Henry warf einen Blick auf Mr Fogartys eigene Erscheinung, sagte jedoch nichts. Ein Grinsen breitete sich auf seinem Gesicht aus. Ihm war jeder Grund recht, Hauptsache, er konnte wieder ins Elfenreich zurück. Es war dermaßen toll dort. Mensch, dort war er ein richtiger Held. Er hatte Abenteuer erlebt, hatte Pyrgus aus der Hölle gerettet. Wäre wirklich nett, Pyrgus mal wieder zu sehen. Und Blue. Besonders Blue. Nicht wieder im Bad, versteht sich. Wo er letztes Mal aus Versehen reingeraten war und sie nackt gesehen hatte. Aber einfach mal bei Blue vorbeizuschauen wäre nur höflich. Hochedler Gefährte, ja? Was Mr Fogarty einen »völlig dämlichen Aufzug« nannte, war wahrscheinlich nur etwas richtig Prächtiges und Heldenmäßiges; dann bekam Blue endlich einmal den richtigen Eindruck von ihm, nicht wie letztes Mal, als er so einen Schrott angehabt hatte.

 »Wann ist sie denn, die Krönungsfeier?«, fragte er.

 »In zwei Wochen an einem Samstag, nach unserer Zeitrechnung. Die Feierlichkeiten dauern drei Tage, aber du musst schon am Freitag kommen, zur Generalprobe.«

 Henrys Vorfreude platzte wie eine Seifenblase. Er schaffte es vielleicht, seiner Mutter eine Nacht aus den Rippen zu leiern, wenn er sich mit seiner Schulfreundin Charlie absprach und so tat, als würde er bei ihr übernachten, aber vier Tage konnte er vergessen. »Ich kann hier keine vier Tage weg.«

 »Weil du was vorhast oder wegen deiner Eltern?«

 »Nein, ich hab nichts vor. Und wenn, dann würd ichs schon absagen. Es ist wegen meiner Eltern oder besser: wegen meiner Mutter. Meinen Vater seh ich ja nicht mehr so oft.« Auf einmal wurde ihm klar, dass Mr Fogarty seine Lebensumstände gar nicht mehr kannte, seit er so viel drüben war. »Papa ist ausgezogen ich wohne jetzt nur noch bei meiner Mutter. Wenn ich für vier Tage verschwinde, wird sie wissen wollen, wo ich gewesen bin.«

 Fogarty zuckte die Schultern. »Kein Problem nehmen wir eben einen Lethe.«

 Henry blinzelte. »Was ist ein Lethe?«

 »Lässt einen vergessen. Wenn es so weit ist, zerbrichst du einfach einen Kegel unter ihrer Nase, und schon weiß sie nicht mal mehr, dass sie überhaupt einen Sohn hat. Bis du wieder nach Hause kommst. Sonst noch jemand da?«

 »Meine Schwester Aisling«, sagte Henry mit großen Augen. Er hatte im Elfenreich erlebt, wie das mit den unterschiedlichen Zaubern so ging, aber er war nicht auf die Idee gekommen, dass er ja auch mal selbst einen benutzen konnte.

 »Dann geb ich dir eine ganze Schachtel: Man weiß nie, wann man sie mal braucht. Nimm erstmal zwei, für jede einen. Und pass auf, dass du die Luft anhältst, bis du aus dem Zimmer bist.«

 »Danke«, sagte Henry. Bei der Vorstellung, seine Schwester zu verhexen, spürte er ein warmes Gefühl im Bauch.

 »Dann kann ich Pyrgus ausrichten, dass du kommst?«

 Henry nickte begeistert. »Ja.«

 »Gut. Die zweite Sache ist, ich hab beschlossen, für immer dazubleiben.«

 »Hier?« Henry war etwas überrascht, aber vor allem war er erleichtert. Seit Mr Fogarty zum Torhüter des Elfenreichs ernannt worden war erst ein paar Wochen war das her, kaum zu glauben , pendelte der alte Herr zwischen hier und dem Purpurpalast. Wenn er drüben war, sah Henry nach dem Haus und fütterte Hodge. Aber Mr Fogarty war jedes Mal länger im Elfenreich geblieben und Henry hatte keine Ahnung, wie er das mit Hodge noch hinbekommen sollte, wenn im September die Schule wieder anfing. Schon jetzt war alles nicht so einfach: Seine Mutter hatte etwas gegen Mr Fogarty.

 Fogarty schüttelte den Kopf. »Nein, nein, im Reich. Wie ich schon sagte, auf den ersten Blick sieht alles toll aus, aber im Grunde hat sich nichts geändert. Hairstreak verfolgt nach wie vor seine eigenen Pläne, da kann er noch so viel vom Brückenbauen schwafeln. Pyrgus hat keine Ahnung von Politik er interessiert sich nicht die Bohne dafür. Und er ist zu gutgläubig. Alles nimmt er für bare Münze, nie hegt er Zweifel an dem, was ihm jemand erzählt. Wenn er als Kaiser überleben will, dann werde ich mich um ihn kümmern müssen. Wie es aussieht, dürfte das auf einen Vollzeitjob hinauslaufen.«

 »Ja…« Henry nickte nachdenklich. Mr Fogarty hatte bestimmt Recht. Pyrgus war vor allem schrecklich jung für einen Kaiser sie beide waren gleichaltrig. Dann sah Henry Mr Fogartys Gesicht. »Das ist noch nicht alles, oder?«

 Fogarty schnaubte. »Bist gar nicht so dumm, wie du aussiehst, was, Henry?« Er seufzte. »Ja, da ist noch was. Ich werde nicht jünger. Wenn das stimmt mit der Lebenserwartung von siebzig Jahren, dann bin ich schon überm Verfallsdatum. Mit meiner Arthritis könnte ich heutzutage keinem Bullen mehr weglaufen, nach spätestens zehn Metern wäre ich geschnappt. Ich dachte immer, dass mir vielleicht noch fünf Jahre bleiben, mit etwas Glück auch zehn, aber dann hab ich erfahren, dass es im Elfenreich Behandlungsmethoden gibt, die mir glatt noch dreißig geben würden und die verfluchte Arthritis würden sie auch gleich mit platt machen. Bloß klappt das nicht, wenn ich ständig nur am Pendeln bin. Die Sache ist die, wenn man mit der Behandlung einmal anfängt, dann sinkt die Toleranz für diese Welt. Ich hab mit der Behandlung angefangen. Je länger ich hier bin, desto gefährlicher wird es für mich. Wenn ich also das nächste Mal zurückgehe, bleibe ich für immer.«

 »Aber was machen Sie denn dann mit dem Haus, Mr Fogarty?«

 Fogarty sah ihn nachdenklich an. »Genau darum will ich mich ja jetzt kümmern.«

 Vier

 Aus irgendeinem Grunde half das Gewand Blue dabei, die Dinge ein bisschen gelassener zu betrachten. Obwohl sie es wieder ausgezogen hatte und nun wie immer Hemd und Hose trug, fühlte sie sich wegen der Krönungsvorbereitungen nicht mehr so unter Druck. Sicher, es gab noch viel zu tun, aber sie hatte ja auch noch zwei Wochen Zeit. Und eigentlich war es auch ziemlich ungerecht zu behaupten, dass Pyrgus sich um nichts kümmerte. Die ganze Angelegenheit nahm ihn einfach ganz schön mit. Er hatte nie Kaiser werden wollen, eigentlich bis heute nicht; also vermied er jeden Gedanken an die Krönungsfeierlichkeiten. Und das war wohl auch ganz gut so Pyrgus hatte ein Talent dafür, alles durcheinander zu bringen. Da überließ er die Vorbereitungen besser ihr sie verstand sich aufs Organisieren. Und sie bekam schließlich alle Unterstützung, die sie brauchte. Da waren

 Sie bog um eine Ecke des Ganges und lief direkt in ihren Halbbruder Comma hinein. Er hatte irgendetwas auf den Lippen, irgendeinen Essensrest, der sie strahlend rot leuchten ließ. Seit dem Tod ihres Vaters war er deutlich dicker geworden.

 »Entschuldigung«, sagte Comma leise. Er warf einen Blick nach hinten, als ob er Angst hätte, dass ihm jemand folgte, dann versuchte er ein Lächeln. »Du hast es aber eilig, Schwesterherz.«

 Sie konnte es nicht ausstehen, wenn er sie Schwesterherz nannte. Schroff sagte sie: »Ich habe viel zu tun.« Comma hatte bislang nicht auch nur einen Finger gerührt, was die Vorbereitungen anging, und das konnte sie zwar Pyrgus durchgehen lassen, aber nicht Comma.

 »Da wartet jemand auf dich«, sagte er. »In deinem Schlafgemach.«

 Blue blinzelte. »Und woher weißt du das?« Was sie eigentlich wissen wollte, war: Was hattest du in meinem Schlafgemach zu suchen?

 Comma zuckte nur die Schultern und ging weiter.

 »Wer ist es denn?«, rief Blue ihm nach.

 Er winkte ab, ohne sich noch einmal umzusehen. »Irgendeiner deiner tollen Spione bestimmt.«

 »Was hast du da gerade gegessen?«, herrschte sie ihn an. »Was hattest du in meinem Schlafgemach zu « Aber er war schon in einem Seitengang verschwunden.

 Stinkwütend marschierte Blue zu ihren Gemächern.

 Im Schlafgemach war nur ihre Zugehfrau. Blue wollte schon wieder gehen und schwor Comma gerade Rache dafür, dass er ihre Zeit verschwendet hatte, da zog sich ihre Kopfhaut zusammen und sie blieb stehen. Sie warf einen Blick durchs Zimmer und ihr lief eine Gänsehaut den Rücken hinab. Irgendetwas stimmte nicht. Sie hatte keine Ahnung, was nur dass etwas anders war.

 Sie besah sich die Möbel. Kein Teil schien umgestellt worden zu sein. Sie sah zu ihrem Frisiertisch hinüber. Alles stand da, wo es hingehörte. Das Schmuckkästchen mit ihrer psychotronischen Spinne hatte sie in eine Schublade gesteckt, wie sie es immer tat, bevor das Mädchen zum Saubermachen hereinkam Kaiserliche Prinzessin oder nicht, psychotronische Spinnen waren illegal. Und lebensgefährlich. Sie konnten jedermanns Geist so weit von seinem Körper forttragen, dass er nie wieder zurückfand. Also alles, wie es sich gehörte, beim Frisiertisch. Blue ließ ihren Blick über die Wände gleiten, überprüfte die Bilder, blieb beim Porträt ihres Vaters hängen, spürte die Trauer in sich aufsteigen, als sie in die gemalten Augen schaute. Aber nichts war verstellt worden, nicht auch nur ein kleines bisschen verrückt.

 Und doch war etwas anders…

 Auf einmal hatte sie es. Der antike Stuhl, der neben ihrem Bett stand, war verschwunden. Blue starrte einen Augenblick lang auf die Stelle, dann sagte sie leise zu dem Mädchen: »Den Rest mach bitte ein andermal, Anna.«

 »Ja, Durchlauchtigste Hoheit«, sagte das Mädchen artig und eilte hinaus.

 Blue ging vorsichtig zu ihrem Frisiertisch hinüber. In einer der Schubladen lag ein Dolch. Nicht dass sie damit rechnete, ihn benutzen zu müssen; in diesen schweren Zeiten waren ständig Wachen in der Nähe. Aber oft ging es um Sekunden, und es war noch nie ein Fehler gewesen, selbst für seinen Schutz zu sorgen.

 »Sie können sich jetzt zeigen«, sagte sie laut.

 Die Wand hinter dem Bett wurde kurz heller und dann war Blues Stuhl wieder da. Eine ungewöhnliche Frau saß darauf.

 »Madame Cardui!«

 »Meine Liebe, Ihr müsst mir die Unsichtbarkeit verzeihen wie unhöflich von mir. Aber ich hielt es für das Beste, mich nicht zu zeigen, solange die Dienstmagd noch da war.«

 Blue nickte. »Ja, natürlich.« Cynthia Cardui, die im ganzen Reich wohl bekannte Bemalte Dame, war eine der wichtigsten Kontaktpersonen in Blues persönlichem Spionagenetz, aber normalerweise kam sie nicht in den Palast. Madame Cynthia war nicht mehr die Jüngste; sie trat schon lange nicht mehr auf und verließ ihre Wohnung in Cheapside nur selten. »Sind Sie allein?«

 »Leider ja. Kitterick ist auf Verwandtschaftsbesuch, anderenfalls hätte ich ihn damit betraut. Er kommt erst morgen zurück, also habe ich mich selbst auf den Weg gemacht. Die Angelegenheit ist dringend.«

 »Dringend?«, wiederholte Blue. Sie verspürte ein unangenehmes Frösteln.

 »Meine Liebe«, sagte Madame Cardui, »Ihr müsst Euch wappnen. Jemand schmiedet ein Komplott.«

 Blue setzte sich auf die Bettkante. Es gab kaum jemanden, dem sie mehr vertraute als Madame Cardui. Die alte Dame war eine Exzentrikerin, aber ihre Kontakte waren legendär und an ihrer Treue bestand kein Zweifel. Wenn sie sagte, dass etwas vor sich ging, dann war Blue bereit, es zu glauben.

 »Eine hinterhältige Verschwörung, meine Liebe«, fuhr Madame Cardui fort. »Man sollte meinen, dass man nichts zu fürchten hat, jetzt, da Lord Hairstreak eine Schlappe erlitten hat, Brimstone untergetaucht ist und diese abscheuliche Kreatur Chalkhill hinter Gittern sitzt.« Sie seufzte theatralisch. »Aber nein, von wegen. Mir ist zugetragen worden, dass die Ermordung eines Mitglieds des Kaiserlichen Haushalts vorbereitet wird.«

 Die Unruhe, die Blue seit Madame Carduis Erscheinen verspürte, schlug um in nackte Angst. Aber ihre Stimme zitterte nicht, als sie fragte: »Wessen Ermordung?«

 Ein gequälter Ausdruck huschte über das Gesicht der Bemalten Dame. »Das ist das Problem, fürchte ich wir wissen es nicht.«

 Fünf

 Schon wieder Knochensuppe.

 Brimstone starrte in die angeschlagene Schale und spürte, wie seine Lippen trocken wurden. Das Zeug sah aus wie Spülwasser, nur dass in der dünnen gräulichen Brühe Klumpen von leichenweißem Knorpel schwammen und sie entsetzlicher stank als die offene Sickergrube draußen vor dem Fenster. Brimstone sah zu der zahnlosen alten Schachtel auf und machte ein finsteres Gesicht.

 Witwe Mormo lachte meckernd. »Die tut Ihnen gut. Hält Sie bei Kräften mein seliger Gatte hat darauf geschworen.« Sie legte einen schmutzigen Löffel neben die Schale und einen Kanten groben braunen Brotes neben den Löffel. Eine Küchenschabe flitzte über den wackeligen Tisch und Brimstone zerquetschte sie mit dem Daumen.

 »Ihr Gatte ist wohl eher daran krepiert«, murmelte er verdrießlich.

 »Sie brauchen sich gar nicht so aufzuführen«, sagte Witwe Mormo scharf. »Ich bin eine arme Frau und ich mache das Beste aus dem Hungerlohn, den Sie mir zahlen.«

 Brimstone zahlte ihr sieben Silberlinge die Woche, was wirklich ein Hungerlohn war, aber die Mahlzeiten wurden extra berechnet. Von dieser Knochensuppe bekam er jedenfalls Durchfall. Er hatte vorgehabt, für mindestens sechs Monate in dieser Bruchbude unterzutauchen, aber inzwischen fragte er sich, ob er hier noch sechs Tage durchstand. Gegen Witwe Mormos Knochensuppe verblasste sogar die Bedrohung durch einen Dämonenfürsten.

 Die alte Schlampe murmelte etwas, das er nicht mitbekam. »Was?«, herrschte Brimstone sie ärgerlich an. »Was?« Ohne Stärkungszauber taugte sein Gehör so gar nicht mehr. Aber nicht nur diesen Zauber hatte er zurücklassen müssen und einen neuen kaufte er lieber nicht. In den einschlägigen Läden würde Beleth als Erstes nach ihm suchen. Wahrscheinlich wurden inzwischen sämtliche Zauberläden der Stadt überwacht. Ein Dämonenfürst verfügte über enorme Kapazitäten.

 Das Schlimme war, dass es nicht beim Verlust seines Gehörs bleiben würde. Brimstone war achtundneunzig Jahre alt. Ohne Stärkungszauber fiel sein Körper bald auseinander. Und selbst mit sah man ihm jedes seiner Jahre an, das war ihm nur zu klar.

 »Ich sagte, es gäbe vielleicht eine Möglichkeit, es Ihnen ein wenig behaglicher zu machen.« Witwe Mormo grinste verschlagen. »Besseres Essen eingeschlossen.«

 »Mehr zahl ich nicht«, sagte Brimstone barsch. Diese Unterkunft war zwar billig, aber ihm war der Großteil seines Barvermögens gestohlen worden und an seine anderen Besitztümer kam er nicht ran. Er führte eine beträchtliche Menge Gold mit sich, aber er hatte keine Ahnung, wie lange er damit würde auskommen müssen. Dämonen besaßen ein gutes Gedächtnis. Vielleicht musste er sich noch Jahre verstecken.

 Zu seinem nicht enden wollenden Verdruss zog die alte Schachtel einen Stuhl heran und setzte sich neben ihn. Er rümpfte die Nase. Sie benutzte irgendein grässliches Parfüm, aber es hatte diesen Uringeruch nicht überdecken können.

 Brimstone schob seinen Stuhl zurück. »Witwe Mormo «, begann er.

 »Maura«, sagte die alte Schachtel. »Sagen Sie Maura zu mir.« Sie senkte den Blick. »Und ich nenne Sie Silas.«

 »Sie werden mich überhaupt nicht nennen«, fuhr Brimstone sie an. Kaum war man einmal knapp bei Kasse, schon vergaßen die unteren Schichten, wo sie hingehörten.

 »Was mir vorschwebt, Silas«, sagte Witwe Mormo und wirkte ganz und gar nicht aus der Fassung gebracht, »ist ein kleines… Arrangement.«

 »Was für ein Arrangement?« Alles, was ihm ohne Aufpreis zu besserem Essen verhalf, war eine Überlegung wert. Aber sie würde natürlich im Gegenzug auch irgendetwas wollen Leute wollten immer Gegenleistungen. Wahrscheinlich wollte sie seine Hilfe bei irgendeinem verbotenen Zauber. Er hatte ihr nichts erzählt, aber der Schwefelgeruch hing natürlich an ihm und dieses Weibsstück war ebenso durchtrieben wie hässlich. Wahrscheinlich hatte sie ihm den Zauberer schon an der Nasenspitze angesehen, als er das erste Mal durch ihre Tür getreten war. Also lief es eindeutig auf einen verbotenen Zauber hinaus. Aber was mochte das sein? Brimstone hatte sein ganzes Leben lang mit Dämonen zu tun gehabt, und sein letzter Pakt mit Beleth hatte nach einem Menschenopfer verlangt. Was die Alte auch vorhaben mochte, so schlimm konnte es also nicht werden.

 »Ich bin ganz allein, Silas«, sagte sie leise. »Seit mein Stanley tot ist.«

 »Was hat das mit mir zu tun?«

 »Ich dachte, wir könnten vielleicht heiraten«, sagte Witwe Mormo plötzlich etwas verschämt.

 Brimstone starrte die alte Fledermaus verblüfft an. Schon in ihren jüngeren Tagen musste sie die hässlichste Frau im ganzen Land gewesen sein. Heute jedoch, ebenso schlecht angezogen wie riechend, arm an Zähnen, reich an Warzen und Falten, von Rheuma, Haarausfall und Blähungen geplagt, wäre sie selbst als Leiche noch attraktiver gewesen.

 »Sie wollen, dass ich Sie heirate?«

 »Ich will, dass Sie hier herauskommen«, wisperte sie. »Ich hab im Wald ein kleines Häuschen ein Blockhaus mit allem Komfort, inklusive voll ausgestattetem Zauberschrank und einem netten, gemütlichen Doppelbett. Unter der Matratze bewahre ich mein Geld auf. Da kommt niemand hin, niemand weiß ja davon.« Sie versuchte sich an einem verführerischen, aber zahnlosen Lächeln. »Wir könnten dort heimlich unsere Flitterwochen verbringen.«

 Brimstone runzelte die Stirn. Ein nettes abgelegenes Blockhaus war vielleicht genau das, was er brauchte. Ganz zu schweigen vom Geld der Witwe Mormo und dem voll ausgestatteten Zauberschrank. Er ließ ein frostiges Lächeln blitzen.

 »Na ja«, sagte er. »Warum eigentlich nicht?«

 Wenn sie erst einmal dort waren, konnte er ihr immer noch die Kehle durchschneiden und ihre Leiche im Wald vergraben.

 Sechs

 Die große Feste von Asloght war ein imposanter Anblick vor dem tristen Hintergrund der Nikure Barrens; tatsächlich jedoch befand sich der Großteil des Bauwerks unter der Erde. Die tausendachthundert Jahre alte Festung thronte auf einem Labyrinth von unterirdischen Kammern, in denen man ursprünglich Lebensmittel gelagert hatte. Heutzutage verschimmelten in den düsteren Zellen nur noch Gefangene. Seit über dreihundert Jahren war Asloght das wichtigste Gefängnis des Reiches für Wiederholungstäter und Dissidenten.

 Harold Dingy steckte gerade mitten in einer Auseinandersetzung mit dem Direktor des Gefängnisses.

 »Ich behaupte ja nicht, dass diese Papiere nicht echt wären«, sagte der Direktor. »Das behaupte ich ganz und gar nicht. Ich sage nur, dass das Siegelwachs hier rot ist, und meiner Erfahrung nach sollte es rosafarben sein.«

 »Rot… rosa… was macht das für einen Unterschied?«, fragte Dingy. Er war ein Hüne und er war es ganz und gar nicht gewohnt, dass man an seinen Aussagen zweifelte. Erst recht nicht in seiner gegenwärtigen Aufmachung.

 »Einen kleinen«, sagte der Direktor. »Einen winzig kleinen, könnte man sagen.« Er sah auf und lächelte seltsam. »Aber manchmal macht ein winzig kleiner Unterschied einen Riesenunterschied.«

 Dingy erwiderte sein Lächeln nicht. »Sie kennen den Gefangenen, auf den sich diese Papiere beziehen?«

 Der Direktor besah sie sich erneut. »Aber ja. Gewiss doch.«

 »Abschaum, meinen Sie nicht auch?«

 Der Direktor nickte. »Der übelsten Sorte.«

 »Der die Strafe verdient, die die Papiere vorsehen?«

 »Für Strafmaße bin ich nicht zuständig«, sagte der Direktor überkorrekt. »Ich habe die mir zugeteilten Individuen lediglich in Gewahrsam zu nehmen und nötigenfalls ein bisschen zu foltern. Aber wenn Sie es unbedingt wissen wollen: Ich bin überzeugt, der Gefangene hat die vorgesehene Strafe verdient, absolut verdient. In meinen Augen kommt er sogar noch zu gut dabei weg. Ist aber selbstverständlich nur meine persönliche Meinung.«

 Dingy runzelte die Stirn. »Zu gut dabei weg? Es ist doch die Höchststrafe, oder? Über der Todesstrafe gibt es nichts mehr.«

 »Das nicht. Aber welche Art der Todesstrafe? Das würde ich gern wissen.«

 »Welche Sorte fänden Sie denn angemessen?«, fragte Dingy mit unverhohlener Neugierde.

 Der Direktor lehnte sich genüsslich in seinem Stuhl zurück. Er wandte den Blick himmelwärts oder zumindest so weit himmelwärts, wie die Decke seines Büros es gestattete. »Nun ja, wir könnten ihn langsam verhungern lassen oder ihm die Füße zerquetschen und ihn in eine Tretmühle stecken, ihn verbluten lassen, ihn zu Brei schlagen, ihm ein langsam wirkendes Gift verabreichen, ihm nacheinander seine lebenswichtigen Organe rausnehmen, sein Gehirn in den Körper einer Ratte verpflanzen, ihm glühend heiße Nadeln in die Ohren stecken, ihm die Füße auf dem Boden festnageln, so dass er nicht mehr an sein Essen rankommt (dann verhungerte er zwar auch, aber mit ein bisschen mehr Stil), ihn in einen Niedrigtemperaturofen stecken, ihn von einer Elefantenherde zertrampeln lassen, ihn zum Verzehr eines Endolgs zwingen, ihm Mund und Nase zuheften, ihn in einer Latrine ersäufen, ihm die Haut absengen, ihm einen Amboss auf den Kopf fallen lassen, ihn zwischen Brauereipferden strecken, ihn wilden Hunden zum Fraß vorwerfen, ihn in eine Badewanne mit Zitteraalen setzen, ihn von einem hohen Turm werfen, ihm Seifenschaum in die Blutbahn spritzen, ihn von Moskitos auffressen lassen, ihm ein Halekmesser in die Hand drücken, das er gegen Fels schlagen muss, ihn in eine Maus verwandeln und die Katze reinholen, ihn bis zum Frühling in Schnee eingraben, ihn in die Tintenminen schicken, ihm Löcher in den Kopf bohren und Säure hineinträufeln « Er winkte vornehm ab. »In diesem Hinrichtungsbefehl steht nur etwas von Hängen.«

 Dingy warf einen Blick in die Papiere. Sie schienen wirklich ein wenig einfallslos. »Wie wärs, wenn ich ihn vorher noch ordentlich durchprügelte?«

 »Wäre schon mal nicht schlecht«, sagte der Direktor.

 »Was ist also mit dem Siegelwachs?«

 Der Gefängnisdirektor zuckte die Schultern. »Rot… rosa… wo ist da der Unterschied?« Er stand auf. »Setzen Sie Ihre Kapuze auf. Ich lasse jemanden kommen, der Sie zu seiner Zelle führt.«

 Bei den meisten Zellen in Asloght handelte es sich um Würfel von dreieinhalb Meter Kantenlänge mit einem Abfluss für das Wasser, das die groben Mauern hinunterrann. Die Einrichtung bestand aus einem feuchten Strohhaufen in der Ecke und einem Eimer. Fenster gab es nicht, die Gefangenen bekamen wöchentlich einen Kerzenstummel ausgehändigt.

 Jasper Chalkhills Unterkunft war um einiges komfortabler, da er ein kleines Vermögen für Bestechungsgelder ausgegeben hatte. Er verfügte über deutlich mehr Platz, einen rosafarbenen Teppich, ein anständiges Bett, Glühkugeln unter der Decke, einen Sessel, einen Stuhl, ein Bücherregal, einen Tisch und einen kleinen Kühlschrank voller Süßigkeiten und Limonade. Chalkhill hatte es in ganz Asloght am gemütlichsten, das Gefängnispersonal eingeschlossen.

 Das hielt ihn trotzdem nicht davon ab, sich zu beschweren.

 »Ich bin anderes gewöhnt«, erzählte er dem Burschen, den er für ein enormes Honorar als Kammerdiener eingestellt hatte. »Ich vermisse meine kleinen Zauber so sehr. Sie wollen mir hier keinerlei Magie gestatten, weißt du.« Was nicht ganz zutraf einmal pro Woche kümmerte sich ein Absaugzauber um die Feuchtigkeit , aber von luxuriösem Zauber konnte wirklich kaum die Rede sein.

 Der Bursche, ein geduldiger Trinianer namens Clutterbuck, war mit leichter Hausarbeit beschäftigt, während Chalkhill auf dem Bett lag und vor Langeweile fast einging. »Ich kann dich nicht zufällig zu einer kleinen Runde Mah-Jongg überreden?«, fragte er. »Wir könnten um Bonbons spielen. Hauptsache, es vertreibt diesen schrecklichen ennui.« Er führte theatralisch einen Handrücken an die Stirn, um dem Vorschlag Nachdruck zu verleihen, obwohl er fürchtete, die Antwort zu kennen.

 »Tut mir Leid, Sir, ich kenne das Spiel gar nicht«, erklärte Clutterbuck schneidig. »Außerdem, Sir, mit Respekt, Sir, Spielen ist in meinem Vertrag nicht vorgesehen. Nur die vier grundlegenden K Kochen, Kehren, Konversation und Kleidung. Vier K, Sir. Spielen fällt da nicht drunter, fürchte ich, wo es doch mit S anfängt.« Er begann, den Tisch für Chalkhills nächste Mahlzeit zu decken.

 »Und wenn wir nun « Chalkhill brach ab. »Was ist los?« Der Trinianer war abrupt zur Zellentür gesprungen und drückte sich nun daneben an die Wand. Er schnupperte wild.

 »Gefahr, Sir. Nähert sich im Schritttempo.«

 Chalkhill setzte sich im Bett auf. »Woher weißt du das?«

 »Kann ich riechen, Sir bin entsprechend ausgebildet.«

 Chalkhill schwang die Füße auf den Boden. Er war fett und hatte eine Vorliebe für extravagante Kleidung, und obwohl seine Möglichkeiten, sie zu pflegen, gerade beschränkt waren, hatte er es immerhin zu einem limonengrünen Morgenrock und zu Pantöffelchen mit Edelsteinen gebracht.

 »Wirst du mich beschützen?«, fragte er neugierig. Bevor Clutterbuck noch antworten konnte, wiederholte Chalkhill selbst: »Steht nicht im Vertrag ich weiß, ich weiß.« Er stand auf. »Hui-hui, Gefahr droht passiert ja doch mal was Aufregendes!«

 »So kann man es auch ausdrücken, Sir. Wenn Sie mich nicht mehr brauchen, dann überlasse ich es Ihnen, sich ihr zu stellen.«

 »Nein, flieh nur, Clutterbuck. Vielen Dank.« Chalkhills Augen waren auf die Tür gerichtet und er leckte sich mit einiger Erwartung die Lippen. Fast alles war besser als die endlose, schreckliche Eintönigkeit seiner Gefängnistage.

 Clutterbuck schloss auf, öffnete die Tür einen Spalt und schlüpfte hinaus. Gleichzeitig betrat eine riesenhafte Gestalt den Raum. Chalkhills gespannte Erwartung verflüchtigte sich im Nu. Das Wesen trug ein schwarzes Gewand mit einer Kapuze, die sein Gesicht völlig verbarg bis auf die beiden glitzernden dunklen Augen. Es führte die große, scharfe Sense und die zeremonielle Eichenholz-Sanduhr eines öffentlich bestellten Exekutors mit sich.

 »Mein Gott«, sagte Chalkhill in plötzlicher Panik. »Sie haben tatsächlich den Auftrag, mich zu töten!«

 Sieben

 Der Exekutor schien es ziemlich eilig zu haben. Wie ein Unheilsbote rauschte er durch die Gänge des Gefängnisses und zerrte Chalkhill hinter sich her.

 »Immer langsam mit den jungen Pferden«, keuchte Chalkhill. Bei diesem Tempo wäre er tot, bevor der Mann ihn noch hängen konnte.

 Am Haupttor wartete der Direktor auf sie. »Wo genau bringen Sie ihn eigentlich hin?«, fragte er den Exekutor.

 »Das brauchen Sie nicht zu wissen«, erklärte der Exekutor knapp. »Sagen wir einfach irgendwohin, wo niemand sehen wird, was ich mit ihm vorhabe.«

 »Vorzüglich!«, rief der Direktor. Er gab den Wachen ein Zeichen und die Tore schwangen langsam auf.

 Draußen stand eine schwarze Kutsche mit vier schwarzen Pferden. Ein buckliger Kutscher in schwarzem Mantel und schwarzem Dreispitz auf dem Kopf hielt die Zügel in seinen klauenartigen Händen. Zu Chalkhills Erstaunen waren die Fenster nicht vergittert. Der Exekutor verfrachtete ihn ins Innere und setzte sich zu Chalkhills noch größerem Erstaunen neben ihn. In dem Moment, als die Tür zufiel, fuhr die Kutsche mit einem brutalen Ruck an. Chalkhill sah aus dem Fenster und fragte sich, ob er den Sprung hinaus heil überstehen würde.

 Doch dann schob der Exekutor die Kapuze zurück und enthüllte ein Mondgesicht, das Chalkhill merkwürdig bekannt vorkam. »Harold Dingy«, sagte er und grinste. »Lord Hairstreak hat mich geschickt, um Sie da herauszuholen.«

 Chalkhill starrte ihn verblüfft an. Er hatte jahrelang für Lord Hairstreak spioniert, aber er wusste noch genau, was sie ihm eingebläut hatten jeder Spion, der erwischt wurde, war auf sich allein gestellt. Black Hairstreak würde seine Existenz verleugnen und ihn verrotten lassen. Nichts anderes hatte er ja auch getan, seit Chalkhill ins Gefängnis geworfen worden war. »Und die Hinrichtungspapiere?«, fragte er misstrauisch.

 »Gefälscht, was sonst.« Dingy grinste. »Keine Sorge er hat Arbeit für Sie.«

 Arbeit? Das war es also. Chalkhill entspannte sich. »Und was für eine Arbeit, wissen Sie nicht zufällig?«

 »Klar weiß ich das«, sagte Dingy, der immer noch breit grinste. »Sie sollen dafür sorgen, dass der junge Pyrgus Malvae nicht Purpurkaiser wird.«

 Acht

 Blue fand ihren Bruder schließlich im Thronsaal. »Wo in aller Welt hast du gesteckt?«, fauchte sie. Er starrte auf die Reichskrone aus Gold und Amethysten, deren Purpurfeuer selbst durch die Vitrine hindurch funkelte und knisterte. Zwei Wochen noch, dann hatte Pyrgus sich den Kräften auszusetzen, die aus der Krone durch seinen Körper fließen und aus dem designierten Kaiser den Kaiser machen würden. Bevor er noch antworten konnte, fuhr Blue ihn ungeduldig an: »Ist ja auch egal ich muss mit dir reden.«

 Pyrgus wandte sich wie ein Schlafwandler herum und sah sie ausdruckslos an.

 »Unter vier Augen«, sagte Blue.

 Pyrgus blinzelte. »Hier ist doch sonst niemand.« Er war mit seinen Gedanken eindeutig woanders.

 »Ach, Herrgott noch mal, Pyrgus!« Der Thronsaal war für öffentliche Verkündigungen entworfen worden, die Akustik in seinen Galerien trug jedes Flüstern nach draußen in die winkeligen Flure. Nirgendwo im ganzen Palast war ein Gespräch unter vier Augen weniger möglich.

 Pyrgus Blick wurde langsam wieder klarer. »Schon gut, Blue«, sagte er leise. »Dann gehen wir eben in Vaters Gemächer.«

 Es waren längst seine Gemächer; er war schließlich der designierte Kaiser. Was war denn los mit ihm? Was träumte er mitten in der Nacht im Thronsaal vor sich hin? Aber immerhin: Sein Vorschlag war vernünftig. Die Kaiserlichen Gemächer waren permanent gegen Lauschzauber geschützt.

 Sie gingen schweigend nebeneinanderher, die salutierenden Wachen nahmen sie kaum wahr. Als sie sich den Wohnräumen näherten, kamen all die grauenhaften Erinnerungen in Blue wieder hoch. Jedes Mal, wenn sie die Gemächer betrat, musste sie wieder daran denken, glaubte sie das Blut ihres Vaters riechen zu können. Es schnürte ihr die Kehle zu, aber sie ließ sich nichts anmerken.

 Pyrgus schloss die Tür. »Was ist denn los?«

 »Ich kann den Torhüter nirgends finden«, sagte Blue.

 Schon wieder dieser verträumte Gesichtsausdruck. »Ist das alles? Mr Fogarty ist in der Gegenwelt. Er wird morgen früh wieder zurück sein.«

 »Nein, das ist nicht alles!«, sagte Blue zornig. Aber ihre Neugierde überwog: »Was macht er denn in der Gegenwelt?«

 »Ich hab ihn gebeten, Henry zu meiner Krönung einzuladen«, sagte Pyrgus. »Ich möchte, dass der mein Hochedler Gefährte wird hab ich dir doch erzählt.«

 »Warum ist er dann bis morgen weg?«

 »Henry?«

 »Nein, Pyrgus Mr Fogarty! Was ist denn los mit dir?«

 Pyrgus zuckte die Schultern. »Er hat noch eine persönliche Angelegenheit zu regeln.«

 »Was für eine persönliche Angelegenheit?«

 »Hab ich ihn nicht gefragt.«

 Blue schloss kurz die Augen; sie hätte platzen können. Pyrgus war es anscheinend völlig egal, was um ihn herum vorging selbst wenn es einen so wichtigen Würdenträger wie den Torhüter betraf.

 »Hör mal, Blue, ich bin ein bisschen müde; wenn das also alles ist, was du von mir wolltest, dann sollten wir lieber «

 »Das ist natürlich nicht alles. Jemand hat vor, dich zu ermorden.«

 Nicht einmal das vermochte ihn aufzurütteln. Er fragte nur: »Und wer?«

 »Das weiß ich nicht. Wenn ich es wüsste, hätte ich ja wohl gesagt: Lord Hairstreak hat vor, dich zu ermorden, oder: Der Herzog von Burgund hat vor, dich zu ermorden, oder? Tatsächlich weiß ich nicht einmal mit Sicherheit, dass du gemeint bist, aber es erscheint mir am wahrscheinlichsten.«

 Auf einmal war Pyrgus wieder der Alte. Er runzelte die Stirn. »Noch mal von vorn, Blue. Das muss ich ganz genau wissen. Was hast du gehört und von wem?«

 Blue griff spontan nach seinem Arm. »Ach, Pyrgus, als wir den Aufstand der Nächtlinge niedergeschlagen haben, hab ich gedacht, dass damit alles aufhört. Aber es hört nicht auf, stimmts? Und jetzt haben wir nicht einmal mehr Vater, der sich um alles kümmert.«

 Ein seltsamer Ausdruck huschte über Pyrgus Gesicht. Er machte sanft seinen Arm frei und legte ihn seiner Schwester um die Schultern. »Nein, Blue, es hört nicht auf. Und es wird, glaube ich, auch nie ganz aufhören. Aber vielleicht wird es besser. Erzähl mir, was du gehört hast.«

 »Ein Mitglied der Kaiserlichen Familie soll ermordet werden. Ich fürchte, damit bist du gemeint ich wüsste nicht, wer sonst.«

 »Du«, sagte Pyrgus. »Oder Comma.«

 »Du bist der designierte Kaiser«, sagte Blue.

 Pyrgus nickte. Er ging zu dem bequemen ledernen Ohrensessel, den sein Vater so geliebt hatte, und setzte sich. Er gähnte. »Entschuldige, Blue, ich habe einen langen Tag hinter mir.« Er nickte erneut und wirkte sehr nachdenklich. »Du hast wohl Recht am wahrscheinlichsten ist es, dass ich das Ziel bin.« Er sah auf. »Und du hast keinerlei Informationen darüber, wer dahintersteckt?«

 Blue schüttelte den Kopf. »Nein. Bis jetzt nicht.«

 »Wird wohl Lord Hairstreak sein.« Er klang nicht nur müde, er klang alt. Wie er dort in dem Ohrensessel saß, so zusammengesunken und mit diesem Ausdruck im Gesicht, sah er plötzlich total wie ihr Vater aus.

 »Das denke ich auch.«

 Pyrgus hob den Kopf, noch eine Geste, die sie schmerzlich an ihren Vater erinnerte. »Ist deine Quelle vertrauenswürdig?«

 »Madame Cardui«, sagte Blue. Sie legte ihre Quellen nur selten offen, aber vor Pyrgus hatte sie keine Geheimnisse.

 »Die Bemalte Dame? Der vertraue ich.«

 »Ich auch.«

 »Sie versucht doch bestimmt, noch mehr herauszufinden?«

 Blue nickte. »Ja.«

 Pyrgus stand abrupt auf. »Mehr können wir im Moment kaum tun. Ich werde zusätzliche Wachen anordnen und eine höhere Sicherheitsstufe. Dann muss ich dringend ein bisschen Schlaf bekommen. Wir besprechen die Lage mit Torhüter Fogarty, sobald er morgen früh wieder zurück ist.« Er blieb an der Tür stehen. »Ich hab dich lieb, Blue.«

 Trotz aller Sorgen lächelte Blue. »Ich hab dich auch lieb, Pyrgus«, sagte sie.

 Neun

 Der Morgen kam, doch von Torhüter Fogarty keine Spur. Blue fand Pyrgus vor dem Hüterhaus, wo er zornig auf und ab lief. »Wo steckt er?«, herrschte er sie an, kaum dass er sie erblickt hatte.

 »Woher soll ich das wissen?«, fragte Blue schroff. »Du bist es doch, mit dem er geredet hat. Wann wollte er denn zurück sein?«

 »Bei Tagesanbruch. Das ist Stunden her.« Pyrgus hatte dunkle Ringe unter den Augen, als hätte er die ganze Nacht kein Auge zugetan.

 »Vielleicht wissen sein Kammerdiener oder seine Haushälterin etwas«, überlegte Blue.

 »Er hat keinen Kammerdiener, und eine Haushälterin auch nicht«, sagte Pyrgus verärgert. »Er hat überhaupt kein Personal. Er will niemanden bei sich im Haus haben. Du weißt doch, wie er ist. Ich komme nicht mal mit dem Kaiserlichen Hauptschlüssel hinein er hat irgendwas mit den Schlössern angestellt.«

 Das Hüterhaus bestand aus einem geballten Haufen winziger Wach- und Spitztürme und lag in Sichtweite des Palastes, aber deutlich davon getrennt, mitten in den angelegten Gärten. Dahinter war der Inselwald, in dem ihr Vater Apatura Iris, der verstorbene Purpurkaiser, auf Eberjagd gegangen war. Pyrgus starrte nachdenklich zum Waldrand hinüber.

 Blue sagte: »Vielleicht beschäftigen ihn seine persönlichen Angelegenheiten länger als erwartet.«

 »Madame Cardui was genau hat sie gesagt?«

 Blue runzelte die Stirn. »Dass es ein Komplott zur Ermordung eines Mitglieds der Kaiserlichen Familie gibt.«

 »Der Kaiserlichen Familie oder des Kaiserlichen Haushalts?«

 Blue zögerte. Dann sagte sie: »Des Haushalts.«

 »Bist du sicher?«

 Blue nickte. »Ja. Du hast Recht sie hat Haushalt gesagt. Das weiß ich noch genau.«

 Pyrgus riss sich vom Anblick des Waldes los. »Schau mal, die Kaiserliche Familie, das hieße: du und ich und Comma und na, du weißt schon. Ein eingeschränkter Personenkreis. Aber wenn es der Kaiserliche Haushalt ist, dann schließt das die Adelsfamilien in unseren Diensten und Würdenträger wie Mr Fogarty mit ein.«

 »Verstehe.« Sie starrte ihn an. »Du glaubst doch nicht «

 Sie brach ab. Ein Priester kam aus dem Palast zu ihnen gerannt. Rennende Priester bedeuteten Ärger, das wusste sie aus Erfahrung. Aus dem Augenwinkel sah sie, dass sich im Buschwerk am Waldrand etwas regte Pyrgus hatte die Erhöhung der Sicherheitsstufe nicht vergessen , aber die verborgenen Wachen schienen den Priester erkannt zu haben, denn sie blieben in ihren Verstecken.

 Jetzt konnte Blue ihn auch erkennen. Es war Thorn, ein Mitglied der Dentaria, des ältesten Bestattungsordens des Reiches. Er war für die Nachtwache über den Leichnam ihres Vaters verantwortlich und hatte bis zu Pyrgus Krönung täglich für die Seele des verstorbenen Kaisers zu beten. Zu Blues Verblüffung warf er sich vor Pyrgus und ihr auf die Knie.

 Thorn war nicht mehr der Jüngste und musste erst wieder zu Atem kommen. »Majestät«, japste er schließlich, »Durchlauchtigste Hoheit, Euer Vater Euer Vater der Kaiser, Euer Vater Majestät, der Leichnam Eures Vaters ist verschwunden.«

 Zehn

 Am Tag seiner Hochzeit stand Brimstone früh auf und zog die Schlafzimmervorhänge mit einem Schwung zur Seite. Es ging schon wieder bergauf mit ihm. Statt der schmalen Gasse und der offenen Sickergrube vor seiner alten Behausung sah er jetzt auf Blumenbeete und einen gepflegten Rasen hinaus. Die Witwe Mormo war ein abergläubisches Weib. Sie glaubte, es brächte Unglück, wenn Braut und Bräutigam in der Nacht vor der Hochzeit unter einem Dach schliefen; darum hatte sie Brimstone bei ihrem Bruder untergebracht, der ein weit komfortableres Haus als seine müffelnde Schwester besaß.

 Brimstone streckte sich ausgiebig. In einem gut ausgestatteten Blockhaus im Wald konnte er sich monatelang vor Beleth verbergen. Er ging ins Badezimmer und putzte sich die Zähne, dann steckte er sie sich in den Mund. Mit einem Haftzauber saugten sie sich schmatzend fest.

 Als er wieder aus dem Bad kam, hatte ihm ein Diener schon den Hochzeitsanzug hingelegt. Brimstone zog ihn an, bewunderte sich im Spiegel und ging, einen kleinen Ohrwurm summend, hinunter zum Frühstück.

 Der Bruder der Witwe Mormo saß bereits am Tisch.

 »Morgen, Graminis«, sagte Brimstone munter.

 »Gibt Eier«, nuschelte Graminis. »Pochierte, Spiegel- oder Rühreier.« Er sah genauso kaputt aus wie seine Schwester, nur war sein Blick etwas freundlicher.

 »Pochierte Eier wären prima«, sagte Brimstone. Jedenfalls tausendmal besser als Knochensuppe, Teufel noch eins. »Zwei bitte eins hart, eins weich.«

 Graminis winkte einer bereitstehenden Dienstmagd, die im Schatten des Bogendurchgangs kaum zu sehen war, und sie sauste davon. »Die Amtsblätter?«, fragte Graminis und schob ihm die Zeitungen zu. »Mal rauskriegen, was heute Morgen sonst noch los ist?«

 So schön konnte das Leben sein. Brimstone schob seinen Stuhl zurück und schlug die Zeitung auf. Sie berichtete ausführlich über die bevorstehenden Krönungsfeierlichkeiten in nicht einmal mehr zwei Wochen. Nationale Feiertage waren ausgerufen worden, entlang der Route des Festzuges wurde alles renoviert, die Einladungen waren verschickt. Es gab einen Sonderbericht über das Kleid, das die hochedle Gefährtin tragen würde, die Kaiserliche Prinzessin. Das verwöhnte Gör hatte sich von oben bis unten Spinnerseide gegönnt; so war das eben, wenn man ins Steuersäckel langen konnte. Als hochedler Gefährte war jemand namens Iron Prominent aufgeführt, ein Name, der Brimstone nichts sagte wichtigtuerischer Jungadel wahrscheinlich, mit fliehendem Kinn. Der designierte Kaiser Pyrgus wurde beschrieben als »fest entschlossen, für ausnahmslos alle Einwohner des Reiches da zu sein, welcher Glaubensrichtung oder welchem Volke sie auch angehören mögen« eine dermaßen pathetische Äußerung, dass Brimstone sich am liebsten übergeben hätte.

 Er wollte sich schon dem Teil zuwenden, der die Nachrichten der Nachtseite brachte, als ihm ein Absatz zu den Krönungsfeierlichkeiten ins Auge fiel: »Da der neue Kaiser den Kontakt zum gemeinen Volk aufrechtzuerhalten gedenkt, sollen die Sicherheitsvorkehrungen auf ein Minimum hinuntergefahren werden, was vor allem dadurch ermöglicht wird, dass sämtliche Portale nach Hael weiterhin geschlossen sind.«

 Sämtliche Portale nach Hael weiterhin geschlossen… Brimstone runzelte die Stirn. »Graminis, hier steht etwas von wegen ›Portale nach Hael geschlossen‹.«

 Graminis sah von seinem Haferbrei auf. »Hast du das nicht gewusst? Sind doch olle Kamellen. Kein Haelportal funktioniert mehr. Seit… ach… muss schon Wochen her sein.«

 »Du meinst, wir können keine Dämonen heraufbeschwören?« Er konnte an Graminis Augen sehen, dass er ebenfalls ein Nachtelf war. Nächtlinge hatten Katzenaugen sehr lichtempfindlich. Darum war es in ihren Städten auch eher finster, und die meisten trugen modische Sonnenbrillen. Und daher rührte auch ihre Affinität zu den Dämonen, die den Lichtelfen völlig abging. Dämonen hatten es ebenfalls lieber dunkel.

 »Nicht mal einen Kobold«, sagte Graminis. »Beschert uns einen höllischen Mangel an Dienstpersonal.« Er kicherte auf. »Mitgekriegt, Silas? Die Schließung der Portale beschert uns einen höllischen Mangel an Dienstpersonal.«

 »Gutes Wortspiel, Graminis«, gab Brimstone zu. »Wie haben die Lichtelfen sie denn schließen können?«

 »Gar nicht, soweit ich weiß. Sind einfach dicht. Angeblich ist ja ganz Hael den Bach runtergegangen.«

 »Was, ganz Hael?«

 »So heißt es. Anscheinend hat der Fürst der Finsternis eine Weltenbrandbombe gebaut und das Ding ist ihm selbst um die Ohren geflogen.«

 Brimstone war auf einmal ganz aufgeregt. Wenn die Haelportale dicht waren, war er frei. Ohne die Portale kam Beleth nicht an ihn heran; es sei denn, er machte die Reise auf die harte Tour, in einem Vimana, und das würde Jahre dauern! Und wenn es stimmte, was Graminis sagte, war Beleth vielleicht sogar tot. Nicht zu fassen!

 »Bist du sicher, dass alle Portale dicht sind?«, fragte Brimstone.

 »Aber ja. Das ganze Reich spricht von nichts anderem. Und glaub mir, es haben haufenweise Zauberer versucht, sie wieder aufzukriegen, aber…« Er zuckte die Schultern. »Eins steht fest sobald irgendjemand eins zum Laufen kriegt, kann mans in der Zeitung lesen. Auf Seite eins, würd ich sagen.«

 Graminis hatte Recht. Es würde auf Seite eins stehen. Also brauchte Brimstone sich nicht mehr zu verstecken. Er konnte gehen, wohin er wollte, und Beleth kam nicht an ihn ran, selbst wenn er noch lebte. Er musste nur aufmerksam die Zeitungen verfolgen. Sollte etwas geschehen, tauchte er einfach wieder unter, bis zweifelsfrei feststand, ob Beleth ums Leben gekommen war. In der Zwischenzeit sein Herz machte einen Satz bei der Vorstellung! war alles wieder beim Alten. Er konnte die Hochzeit absagen und wieder zu seiner Leimfabrik zurückkehren. Er konnte sich wieder mit Chalkhill in Verbindung setzen. Er konnte in seine komfortable Wohnung in der Seething Lane zurückkehren. Und noch viel wichtiger: Er konnte zu seinen Zauberbüchern und seinem Gold zurück. Er konnte

 Doch dann fiel Brimstone siedend heiß etwas ein: Er hatte versucht, Beleth den jungen designierten Kaiser Pyrgus zu opfern. So etwas vergaß der Junge sicher nicht so schnell. Und jetzt, da er Kaiser wurde, verspürte er vielleicht ein paar Rachegelüste. Kaiser waren berüchtigt für ihre Rachsucht. Vielleicht wäre es besser, wenn er vorläufig nicht zu Chalkhill und der Leimfabrik zurückkehrte. Vielleicht wäre es besser, wenn er sich zurückhielte und die Lage sondierte, bevor er sich in die Öffentlichkeit wagte. Vielleicht wäre es besser, wie geplant zu heiraten, die Witwe zu ermorden und ihr Blockhaus als Ausgangsbasis zu nehmen. Ja! Das wäre das Beste!

 Brimstone spürte, wie sich ein Lächeln auf seinem Gesicht breit machte.

 »Du siehst sehr zufrieden aus für jemanden, der bald heiratet«, bemerkte Graminis zynisch.

 Elf

 Lord Hairstreak besaß zwei Residenzen im Reich. Die eine lag am Rande der Hauptstadt, wo er seinen goldenen Phönix beherbergt hatte bis zu dessen Diebstahl durch Pyrgus Malvae. Die andere, die neuer und viel größer war, lag von dreitausend Morgen Wald umgeben im Herzen von Yammeth Cretch. Im Wald wimmelte es nur so von Hanieln und Rutschern, und so kamen unwillkommene Besucher kaum eine halbe Meile weit, bevor sie gefressen oder vergiftet wurden. Ein Haniel kauerte in einem Baum über dem riesigen Zierrasen, die Flügel halb gespreizt, als wollte er sich jeden Moment hinabstürzen. Chalkhill beäugte ihn nervös.

 »Keine Sorge«, sagte Harold Dingy. »Die kommen nicht bis zum Haus.«

 Sie warteten am Fuß der breiten Steintreppe, bis ein weiß behandschuhter, Perücke tragender Diener in hochhackigen Stiefeln heruntergewackelt kam. »Seine Lordschaft ist erfreut, Sie nunmehr empfangen zu können«, verkündete er über ihre Köpfe hinweg. Er überreichte Dingy eine grün leuchtende Irrmünze und trat zur Seite. »Nun gehen Sie schon!«, sagte er ungeduldig. »Sie wissen doch, dass Seine Lordschaft ungern wartet.« Er sah Chalkhill aus den Augenwinkeln an und lächelte.

 Dingy bedachte den Diener mit einer säuerlichen Miene, schnippte aber die Münze hoch. Sie blieb einen Moment in der Luft stehen, dann bewegte sie sich die Stufen hinauf. Dingy und Chalkhill folgten ihr rasch. Die großen Eichentüren schwangen auf. Als die beiden Männer die Eingangshalle betraten, hörten sie hinter sich einen überraschten Aufschrei. Die Türen schlossen sich bereits wieder, aber sie konnten gerade noch sehen, wie der Diener von den Klauen des Haniels davongetragen wurde.

 Chalkhill starrte Dingy an.

 Dingy runzelte die Stirn. »So was hab ich noch nie erlebt«, sagte er.

 Sie folgten der Irrmünze durch ein Gewirr von Gängen, bis sie in ein Vorzimmer gelangten, das mit seidenen Wandbehängen geschmückt war. Die Münze plumpste leise zu Boden.

 Chalkhill fand den Raum geschmacklos. Aus den indigofarbenen, mit einer schmalen scharlachroten Borte versehenen Vorhängen geiferten ihn Gaukeldämonen an. Wieso die Leute Dämonen zu Dekorationszwecken einsetzten, konnte er absolut nicht nachvollziehen. Abscheuliche, gruselige Viecher. Wenn er diesen Raum gestaltet hätte, hätte er Putten genommen. Süße kleine Putten, nackt und rosa und knuddelig.

 »Es ist schon ein Weilchen her, seit ich Seine Lordschaft das letzte Mal gesehen habe«, versuchte Chalkhill Konversation zu machen.

 »Hat sich nicht viel verändert«, grunzte Dingy.

 Auch Cossus Cossus nicht, wie sich herausstellte. Hairstreaks Torhüter hatte immer noch einen für seinen Körperbau zu kleinen Kopf und bewegte sich, als hätte er einen Besenstiel verschluckt. »Jasper«, begrüßte er Chalkhill mit einem knappen Nicken.

 »Cossus.« Chalkhill nickte ebenfalls. Keiner von ihnen lächelte.

 »Und? Gehts gut?«

 »Kann nicht klagen«, sagte Chalkhill. Er rümpfte die Nase, dann fügte er hinzu: »Von der Gefängniskost einmal abgesehen.«

 »Da dürften Sie anderes gewohnt sein«, sagte Cossus mitfühlend. Er entließ Dingy mit einer lapidaren Handbewegung. »Danke für Ihren kleinen Botendienst, Harold.«

 Dingy bedachte ihn mit einem Blick, unter dem Gras vertrocknet wäre, stapfte aber brummelnd davon. Cossus nahm Chalkhill in einer ungewohnt freundschaftlichen Geste beim Arm. »Also, Jasper, Seine Lordschaft möchte Sie vertraulich sprechen. Er erwartet Sie im kleinen Besprechungszimmer.«

 Beim kleinen Besprechungszimmer handelte es sich um ein von Bücherregalen gesäumtes Büro, das mit siebenlagigen Geheimhaltungszaubern dauergesichert war und in dem es nach altem Leder roch. Chalkhill war erst zweimal hier drin gewesen das eine Mal, als er in Lord Hairstreaks Dienste getreten war, das andere Mal, als Hairstreak ihn beauftragt hatte, Holly Blue zu entführen, die Kaiserliche Prinzessin.

 Cossus verabschiedete sich bei der Tür. »Ist nur für Ihre Ohren bestimmt«, flüsterte er munter. Dann, überraschend: »Viel Glück.«

 Lord Hairstreak starrte forschend aus dem Fenster, wandte sich aber prompt um, als Chalkhill eintrat. »Setzen Sie sich«, sagte er scharf. Er war ein kleiner, zierlicher Mann und wie immer in schwarzen Samt gekleidet.

 Chalkhill setzte sich. Entgegen seiner Behauptung, dass sie Busenfreunde seien, fürchtete er sich vor Black Hairstreak gewaltig. Dieser Mann war die Rücksichtslosigkeit in Person. Chalkhill faltete die Hände im Schoß und wartete. Hinter Hairstreak konnte er durch das Fenster sehen, worauf der Blick Seiner Lordschaft gefallen war: Wie sein Diener von dem Haniel gefressen wurde.

 »Sie haben mich hängen lassen, Jasper«, sagte Hairstreak ruhig. »Sie haben es zugelassen, dass dieses dumme Kind Ihnen eine Nase dreht.«

 Chalkhill überlief ein Frösteln. Das »dumme Kind« war natürlich Prinzessin Blue, die ihm kürzlich eindeutig über gewesen war. Er öffnete den Mund, um die eine oder andere Entschuldigung vorzubringen, schloss ihn aber gleich wieder. Es war besser, wenn man das Reden Lord Hairstreak überließ.

 »Einen so unfähigen Schwachkopf wie Sie sollte man im Gefängnis verrotten lassen«, fauchte Hairstreak wütend. »Ihr Versagen kommt mich teuer zu stehen.«

 Mit enormer Willenskraft verhinderte Chalkhill, dass er zu zittern anfing. Durchaus möglich, dass Hairstreak ihn nur hierher hatte bringen lassen, um ihn zu Tode zu foltern; trotzdem neigte Chalkhill eher dazu, Dingys Versicherung zu glauben, dass es um einen neuen Auftrag ging. Oder war das nur Wunschdenken? Würde Hairstreak ihm einen neuen Auftrag anvertrauen, nachdem er den letzten verpatzt hatte? Draußen vor dem Fenster schwang der Haniel sich mit den Überresten des Dieners in die Lüfte. Aus fünf Metern Höhe fiel der bezopfte Kopf hinab und rollte unter einen Rosenstrauch.

 Auf einmal veränderte sich Black Hairstreaks Haltung. Er drückte den Rücken durch und sah zu den Bücherregalen hinüber. Chalkhill folgte seinem Blick. Seine Lordschaft betrachtete anscheinend die siebenundzwanzigbändige Ausgabe von Maculinias Träume vom Großreich.

 Hairstreak sagte: »Ich habe beschlossen, Ihnen eine Gelegenheit zu geben, die Scharte wieder auszuwetzen.«

 »Vielen Dank, Lord Hairstreak.«

 »Danken Sie mir nicht. Die Mission ist gefährlich.«

 »Jawohl, Lord Hairstreak.«

 »Ein Versagen bedeutet Ihren Tod.«

 »Jawohl, Lord Hairstreak.«

 »Aber Sie werden diesmal nicht versagen, nicht wahr, Jasper?«

 »Nein, Lord Hairstreak.«

 »Gut, Jasper, sehr schön. Wissen Sie etwas über die Mission, die ich für Sie habe?«

 Chalkhill leckte sich die Lippen. »Euer « Er zögerte. Wie zum Teufel lautete Dingys Titel? Er zermarterte sich das Gehirn, aber es wollte ihm nicht einfallen. »Euer, äh, Mann erwähnte, dass Ihr womöglich, äh, vermeiden wollt, dass der junge Pyrgus Malvae gekrönt wird.«

 Hairstreak fuhr herum, ein Funkeln in den Augen. »Ich will, dass der junge Pyrgus Malvae stirbt das will ich! Ich will, dass er ermordet wird. Ich will ein Exempel an ihm statuieren, Chalkhill. Ich will, dass er vor aller Leute Augen stirbt, auf grausame Weise. Ich will, dass es im Moment seines größten Triumphes geschieht, bei seiner Inthronisation, kurz bevor der Archimandrake ihn krönt. Ich will, dass alle Welt weiß, was aus denen wird, die sich gegen Lord Hairstreak stellen und ihm seine kostbaren Vögel stehlen. Das will ich, Chalkhill. Die Frage ist: Sind Sie der Mann, den ich dafür brauche?«

 Er wollte Pyrgus Tod während der Krönungsfeierlichkeiten? Das war ein Selbstmordattentat. Den designierten Kaiser in der Kathedrale ermorden, inmitten seiner Wachen und vor zehntausend Augenzeugen? Sicher, das Attentat konnte gelingen die anschließende Flucht aber gewiss nicht. Der Attentäter würde keine drei Schritte weit kommen, dann hätte ihn ein Dutzend Schwerter durchbohrt. Bloß das nicht! Bloß das nicht!

 Im Bann von Hairstreaks funkelnden Augen sagte Chalkhill: »Ich bin Euer Mann, Lord Hairstreak!«

 »Was ist das, Euer Lordschaft?«, fragte Chalkhill zögernd. Es sah aus wie eine Mischung aus Pustefix und Blasrohr, aber er konnte sich nicht vorstellen, dass es wirklich so etwas war. Black Hairstreak war ein ernsthafter Mensch und dieses Ding wirkte doch wohl eher wie ein Kinderspielzeug.

 »Das ist die Waffe, mit der Sie Prinz Pyrgus töten werden«, sagte Hairstreak grimmig. »Ein so genanntes Blasrohr ich habe es extra aus der Gegenwelt holen lassen. Sieht aus wie ein Pustefix, nicht wahr?«

 »Ja, das tut es, Euer Lordschaft.« Chalkhill drehte das Blasrohr vorsichtig in den Händen: ein kurzes Rohr aus Holz, das mit schlichten Brandmustern verziert war. Aber Chalkhill kannte sich mit der Magie der Gegenwelt nicht aus und wollte vermeiden, dass das Ding aus Versehen losging.

 »Das ist der Clou daran«, sagte Lord Hairstreak. »Wir brauchen etwas, das wir unbemerkt durch die Sicherheitskontrollen vor der Kathedrale kriegen. Was wäre besser als ein harmloses Pustefix? Schwärme von Funkelkugeln zur Feier des brandneuen Kaisers. Ich gehe davon aus, dass auch andere Gemeindemitglieder welche mitbringen.«

 Chalkhill besah sich das Rohr. »Aber das ist kein echtes Pustefix?«

 »Nein.«

 »Sondern irgendeine Art Waffe?«

 »Ja.«

 Sie war extrem kurz und fühlte sich alles andere als magisch an. »Und wie komme ich dicht genug an den designierten Kaiser heran, um sie benutzen zu können, Eure Lordschaft?«

 Nun lächelte Hairstreak zum ersten Mal. »Ach, Chalkhill, treuer Chalkhill, Sie glauben doch nicht etwa, dass ich Sie in den Tod schicken will, oder? Als mein Selbstmordattentäter ist es das, was Sie befürchten?«

 »Nein, Euer Lordschaft, selbstverständlich nicht! Nichts läge mir ferner ich würde doch nie , Euer Lordschaft, es wäre mir nie in den Sinn gekommen «

 Hairstreaks Lächeln wurde breiter. »Sie sind ein gut geschulter Agent. Ein Meisterspion. Und künftig auch mein Attentäter für besondere Fälle. Warum sollte ich meine kostbaren Ressourcen so vergeuden?« Er spazierte lässig zum Fenster zurück. Von dem Haniel war nichts mehr zu sehen. Ein paar Bedienstete beseitigten gerade die Schweinerei, die der Diener hinterlassen hatte. Einer von ihnen verstaute den bezopften Kopf in einer großen braunen Papiertüte. »Möchten Sie wissen, wie ich Sie da lebend herauszuholen gedenke, Jasper?«

 Ungeachtet seines tiefen Misstrauens gegenüber Hairstreak verspürte Chalkhill einen Anflug von Erleichterung. »Ja, Sir, sehr gern. Ja, absolut. Das würde ich wirklich sehr gern wissen!«

 »Der Plan sieht folgendermaßen aus«, sagte Hairstreak munter. »Punkt eins, das Blasrohr. Es ist kein Zauberstab. Es hat keinerlei magische Bestandteile, weder aus dem Elfenreich noch aus der Gegenwelt. Es handelt sich um eine einfache Waffe. Eine so einfache Waffe, dass ich dafür garantiere, dass niemand im ganzen Reich sie überhaupt als eine solche erkennen wird. An sich ist sie sogar harmlos. Aber hiermit « Er zog eine kleine Schachtel aus der Hosentasche und gab sie Chalkhill, der Hairstreak fragend ansah und sie dann öffnete. Darin lagen sechs winzige gefiederte Pfeile auf einem Samtpolster. »Die Spitzen nicht berühren«, warnte Hairstreak. »Sie sind mit Spinnengift getränkt. Der kleinste Ritzer würde Sie umbringen.«

 Chalkhill klappte den Deckel rasch wieder zu.

 »Es ist übrigens ein interessanter Tod«, fuhr Hairstreak nachdenklich fort. »Grausam, aber interessant. Zunächst vollständige Lähmung. Dann färbt sich die Haut blau. Dann setzen die Schmerzen ein. Man schreit sich binnen vier Minuten zu Tode. Ich habe es an einem Diener ausprobiert. Ein erstaunlicher Anblick sein Gesicht hat sich geschält.« Jetzt sah er nicht mehr nachdenklich aus. »Sie nehmen das Blasrohr ganz offen als Pustefix mit in die Kathedrale. Die Pfeile verstecken Sie einfach zwischen Ihrem Hutschmuck. Und jetzt kommt der raffinierte Teil. Sobald Sie den designierten Kaiser töten wollen, müssen Sie bloß einen Pfeil von Ihrem Hut nehmen um Sie herum werden meine Leute sein, so dass es niemandem auffallen wird , Sie müssen also bloß einen Pfeil von Ihrem Hut nehmen, ihn in das Blasrohr schieben und kräftig hindurchpusten.«

 »Kräftig hindurchpusten, Eure Lordschaft?«

 »Kräftig hindurchpusten, Jasper. Ihre Lungenkraft ist es, die den Pfeil zu jeder Person fliegen lässt, auf die Sie zielen!« Er sah Chalkhill mit glitzernden Augen an.

 Chalkhill sah auf das Rohr, dann auf die Schachtel mit Pfeilen. Er sah wieder Hairstreak an und ein wohliger Schauer durchlief ihn. »Wie angenehm… primitiv«, sagte er.

 Hairstreak nickte. »Primitiv, aber wirkungsvoll. Unser junger Freund Pyrgus wird die Verletzung kaum bemerken. Vielleicht hält er sie für einen Insektenstich. Drei Minuten später setzt die Lähmung ein, weitere vier Minuten später ist er tot reichlich Zeit für Ihren unauffälligen Rückzug, meinen Sie nicht auch?«

 Chalkhill ließ sich den Plan durch den Kopf gehen. Auch wenn er es nie irgendjemandem gegenüber aussprechen würde, Hairstreak war ein gemeiner, hinterhältiger Kerl. Aber diesmal schien er keine geheimen Ziele zu verfolgen. Oder irgendwelche Fehler eingebaut zu haben. Höchstens einen vielleicht…

 »Eure Lordschaft « Er zögerte. »Ich glaube, es gibt da noch ein winzig kleines Problem…«

 Hairstreak funkelte ihn an. »Und das wäre?«

 »Sir, Ihr müsst Euch bewusst sein, dass ich nicht mehr das bin, was man einen verdeckten Agenten nennen könnte. Ich meine, die versuchte Entführung der Kaiserlichen Prinzessin war eine absolut großartige Idee, aber es hatte leider auch zur Folge, dass damit ein für alle Mal meine Geheimidentität als Euer, äh, Meisterspion enthüllt worden ist.« Und dass man mich in dieses scheußliche, verstunkene Gefängnis geworfen hat, dachte er, aber das brachte er jetzt wohl besser nicht auf den Tisch. Er beugte sich eifrig vor. »Womit ich sagen will, Sir, dass man mein Gesicht jetzt kennt. Ich habe jetzt einen gewissen… Ruf. Ich fürchte, der Kaiserliche Sicherheitsdienst lässt mich nicht auch nur einen Fuß in die Kathedrale setzen.«

 »Ach so«, sagte Hairstreak. Er grinste ebenso schief wie boshaft. »Sie denken, ich hätte das nicht bedacht? Sie denken, ich hätte etwas dermaßen Augenfälliges nicht bedacht?«

 »Nein, Sir. Ganz gewiss nicht. Ich wollte damit nicht im Geringsten andeuten «

 Aber Hairstreak ignorierte ihn. »Das ist überhaupt das Beste an diesem Plan: Denn verstehen Sie, mein lieber Jasper, ich werde der Krönung gar nicht beiwohnen.«

 »Nicht?« Chalkhill hatte keine Ahnung, was das nun wieder sollte. »Aber… erwartet man das denn nicht von Euch?«

 »Natürlich erwartet man das von mir, Sie Schwachkopf! Aus politischen Gründen geboten ist es auch. Und darum habe ich mir einen speziellen Illusionszauber anfertigen lassen.«

 »Illusionszauber?«, wiederholte Chalkhill.

 »Sie gehen als Lord Hairstreak«, sagte Hairstreak. Er lächelte breit. »Ich sagte doch bereits, dass meine Leute um Sie herum sein werden. Als Ihre Leibwächter.«

 Zwölf

 Wenn ein Purpurkaiser starb, verlangte die Überlieferung, dass sein Leichnam bis zur Krönung seines Nachfolgers in Amtstracht unter einem Stasiszauber in der Kathedrale aufgebahrt wurde. Vier uniformierte Mitglieder der Kaiserlichen Leibgarde standen Statuen gleich an den Ecken der Bahre, während die getreuen Untertanen unter Tränen vorbeidefilierten, um ihrem Kaiser die letzte Ehre zu erweisen.

 Aber der kürzlich verstorbene Kaiser Apatura Iris hatte bei seiner Ermordung einen Großteil seines Gesichts eingebüßt und sämtliche Wiederherstellungszauber hatten nicht gewirkt. Also war der Leichnam in der palasteigenen Gruft in Stasis versetzt worden und die Totenpriester hatten ihm stündlich den Trost ihrer Gebete gespendet.

 »So sah es hier aus, als ich gekommen bin«, sagte Thorn kläglich.

 Sie starrten auf die leere Bahre. Es gab keinerlei Anzeichen von Vandalismus oder von Beschädigung nur war der Leichnam nicht mehr da. Blue fragte: »Wer hat die letzten Gebete gesprochen? Vor Ihnen?«

 »Bruder Sinapis.« Thorn zögerte. »Hoheit, ich habe mit ihm gesprochen. Als er gegangen ist, war noch alles in Ordnung.«

 »Die Wachen?« Vor dem Eingang zur Gruft standen Wachen, in Galauniform.

 »Sie haben nichts gesehen, Hoheit.«

 Blue sagte forsch: »Ich will persönlich mit Bruder Sinapis reden. Und mit jeder einzelnen Wache. Bitte lassen Sie sie nacheinander in meine Gemächer bringen, Sinapis zuerst. Sie müssen getrennt werden, bevor ich mit ihnen spreche ich will keinen Austausch, bevor ich nicht jede einzelne Darstellung gehört habe. Dann sorgen Sie bitte dafür «

 Pyrgus, der nicht ein Wort gesagt hatte, seit Thorn vor dem Hüterhaus erschienen war, sagte scharf: »Einen Moment, Blue.« Sie sah ihn überrascht an. In seiner Stimme schwang ein Kommandoton mit, den sie noch nie von ihm gehört hatte. Und sein Gesicht war ernst, angespannt. »Wir müssen das « er sah sie warnend an » und anderes erst mit Torhüter Fogarty besprechen.«

 »Mr Fogarty ist noch nicht zurück.«

 Pyrgus senkte die Stimme, als könnte er damit verhindern, dass Thorn es mitbekam. »Ich will das nicht Untergebenen anvertrauen. Blue, du musst sofort in die Gegenwelt übersetzen und Mr Fogarty zurückholen seine persönlichen Angelegenheiten werden warten müssen. Mit Sinapis und den Wachen werde ich selbst reden.« Er wandte sich ab und seine Stimme wurde schärfer. »Sie, Thorn, sorgen persönlich dafür, dass die Gruft einer Sicherheitsüberprüfung unterzogen wird. Sagen Sie dem Captain der Wache, dass Sie meine volle Befugnis haben. Ich will, dass das gesamte Gelände nach Hinweisen durchkämmt wird, so unscheinbar sie auch sein mögen. Scheuen Sie keine Kosten das schließt auch die Entnahme von Bildmaterial aus dem Mauerwerk mit ein, wenngleich ich davon ausgehe, dass der oder die Täter sich getarnt haben werden.«

 Blue starrte ihn verblüfft an. So hatte sie Pyrgus noch nie erlebt entschlossen, verantwortungsvoll… staatsmännisch. Er sah über die Schulter zu ihr. »Du bist noch da, Blue? Mach dich jetzt bitte sofort zum Übersetzen bereit die Angelegenheit ist ebenso ernst wie dringend.«

 »Jawohl, Pyrgus«, sagte sie sanft.

 Blue traf den Leitenden Portalsingenieur Peacock am Waschbecken in einem Nebenraum der Kapelle an, wo er sich die Hände mit einer harten Bürste schrubbte. »Kann ich etwas für Euch tun, Hoheit?«, fragte er.

 Blue nickte. Auf einmal waren ihre Lippen wie ausgetrocknet. »Ist das Portal funktionsfähig?«

 »Selbstverständlich, Hoheit.«

 »Nein, ich meine, funktioniert es richtig? Sie haben es doch repariert nach dem Sabotageversuch «, dem erfolgreichen Sabotageversuch, der auf Lord Hairstreaks Befehl hin unternommen worden war, auch wenn sie es nicht hatten beweisen können, » nach der, äh, Sache mit meinem Bruder?« Sie hätte es besser nicht erwähnt; sie wollte nicht einmal daran denken. Pyrgus war beinahe ums Leben gekommen nach seinem Durchtritt.

 Peacock sah verblüfft aus. »Aber längst, Hoheit.«

 »Und es funktioniert…? Es funktioniert wieder… na ja, richtig… ohne Probleme, reibungslos?«

 »Aber ja, Hoheit.«

 »Wie lange dauert es, die Einstellungen vorzunehmen?«

 »Am Peiler, meint Ihr? Damit man das gewünschte Ziel erreicht?«

 »Ja.«

 »Nicht lange.« Er starrte sie an. »Man gibt einfach die Koordinaten ein. Zehn, fünfzehn Sekunden vielleicht. Höchstens. Allerhöchstens. Wollt Ihr das Portal benutzen, Hoheit?«

 Jetzt war es raus. Blue sagte gepresst: »Ja.«

 Sie betraten zusammen die Kapelle. Überall standen uniformierte Wachen, die mit Betäubungsstäben bewaffnet waren; das Portal des Hauses Iris war von einem Hochsicherheitszaun mit Blitzanlage umgeben beides mahnende Konsequenzen aus der Sabotage, die ihren Bruder beinahe das Leben gekostet hatte. Das Portal selbst war verstärkt worden die Säulen waren jetzt dick mit Metall verkleidet, und die Bedienungselemente daneben waren wieder in ihren undurchdringlichen Obsidiangehäusen untergebracht worden. Die ganze Kapelle hatte etwas Düsteres an sich und erinnerte an ein Militärlager. Die blauen Flammen zwischen den Säulen loderten infernalisch.

 Blue runzelte die Stirn. »Es wird gerade benutzt?«

 Peacock schüttelte den Kopf. »Wir lassen es jetzt durchgehend eingeschaltet.« Seine Züge glätteten sich. »Auf Anordnung Eures armen Vaters nach dem… nach der Sache mit Prinz Pyrgus. Das erleichtert es, irgendwelche Störungen zu messen. Nicht dass es jetzt welche geben könnte.«

 »Verstehe«, sagte Blue. Sie leckte sich erneut die Lippen. »Wie lange brauchen Sie, um das Portal so einzustellen, dass es mich zum Wohnsitz von Torhüter Fogarty in der Gegenwelt übersetzt?«

 »Die Koordinaten sind bekannt. Jederzeit, Hoheit.«

 »Ich will sofort übersetzen.«

 Er sah sich um, suchte offenbar nach ihrem Gefolge. Als er niemanden sah, fragte er: »Doch nicht etwa allein, Hoheit?«

 Das Schlimme war doch. Mr Fogarty würde wissen wollen, worum es ging, und sie hatte nicht vor, sich dazu vor irgendwelchen Untergebenen zu äußern. Am besten suchte sie ihn auf, brachte ihn auf den neuesten Stand und kehrte mit ihm zurück, ohne dass irgendjemand etwas erfuhr, das ihn nichts anging.

 »Aber ja, genau das.«

 Peacock sagte unsicher: »Es ist Euer erstes Mal, nicht wahr, Prinzessin? Euer erster Besuch in der Gegenwelt?«

 »Ja.«

 »Möchtet Ihr, dass ich mitkomme?«

 »Danke, nein.« Blue stapfte zum Zaun und eine der Wachen beeilte sich, sie durchzulassen. »Wenn ich es recht verstehe, trete ich einfach zwischen den Säulen hindurch, Mr Peacock?«

 Er war mit ihr durch die Absperrung gegangen. Jetzt trat er rasch zum Kontrollpult. »Sobald ich die Einstellungen vorgenommen habe, Hoheit. Ich gebe Euch Bescheid.«

 Blue wartete einen Schritt von den Säulen entfernt. Ihr Herz hämmerte wild, aber auf gar keinen Fall sollte irgend jemand mitbekommen, was eine Prinzessin des Hauses Iris bei einer simplen Übersetzung empfand. Übersetzen war absolut sicher das wusste jeder. Sie konnte nicht auch nur das kleinste bisschen Hitze spüren, was genau den Aussagen in den Handbüchern entsprach: kaltes Feuer.

 »Das Portal ist bereit, Hoheit«, sagte Peacock.

 Schwitzend vor Angst, aber ohne zu zögern, trat Blue zwischen die Säulen.

 Dreizehn

 Brimstone hoffte inständig, dass sie es rechtzeitig zur Kirche schafften. »Geht das nicht schneller?«, fragte er Graminis gereizt.

 Sie waren in einem schrottreifen Ouklou unterwegs, der Baujahr Urknall sein musste: eine offene Kutsche in Bestattungsinstitutsschwarz mit einer Polsterung, die nach Grabesmoder stank. Für eine richtige Hochzeitskutsche war Graminis wahrscheinlich zu knauserig. Die magische Aufladung war so gut wie verbraucht, so dass der Ouklou, statt in geziemender Höhe dahinzuschweben, stetig tiefer sank, bis er kratzend die Straße streifte; dann schoss er wieder hoch wie ein erschrockenes Kaninchen und senkte sich von neuem. Brimstone wurde richtig seekrank davon.

 Immerhin war an der Rückseite gut sichtbar die traditionelle Hochzeitsanzeige angebracht:

 Dieser Mann heiratet heute.

 Betet für ihn.

 Graminis kicherte. »Keine Sorge, Silas Maura wird warten. Hat auf die letzten fünf schließlich auch gewartet, stimmts?«

 Brimstone blinzelte. Seine Zukünftige hatte fünf Ehemänner überlebt? Dass sie Witwe war, hatte er gewusst, aber fünffache? Nicht zu fassen. Es sollte ja Spinnen geben, die fraßen nach der Begattung die Männchen. Vielleicht hatte sie ihre ja wegen der Lebensversicherung um die Ecke gebracht. Er musste aufpassen. Vor allem auf das, was er aß oder trank. Wahrscheinlich hatte sie sie alle vergiftet.

 Der Ouklou kratzte und hüpfte über die engen Gassen, bis der Kirchturm in Sicht kam. Beim Friedhof blieb das Gefährt stehen. »Den Rest müssen wir laufen«, sagte Graminis. »Geht leider nicht anders er ist auf Bestattungen programmiert.«

 Die Kirche war so klein, wie Brimstone erwartet hatte die Miete für Hochzeiten wurde nach Quadratmetern berechnet , und im alten Quadratur-des-Kreises-Stil erbaut. Reihen von Kirchenbänken schauten auf den Altar hinab. Der Teppich war mottenzerfressen und abgetreten.

 Auf den Kirchenbänken lungerten Penner herum, die zweifelsohne auf milde Trauzeugen-Gaben hofften, und in der Mitte brannte bereits das Feuer. Als Graminis und Brimstone eintraten, fingen ein halbes Dutzend dürrer Nymphen an, lustlos darum herumzutanzen.

 Der Priester erschien aus einer Falltür im Boden, es würde gleich losgehen. Es handelte sich um einen gedrungenen, froschartigen Nachtelf, der die althergebrachten gelben Roben trug, nach denen der Anlass verlangte. Er bedachte Brimstone mit einem dünnen Lächeln und Brimstone lächelte ebenso zurück.

 »Da kommt die Braut«, zischte Graminis.

 Brimstone sah zum bogenförmigen Eingang hinüber, in dem nun die knochige Gestalt seiner Zukünftigen auftauchte. Sie trug ein eng anliegendes kleines Schwarzes mit Schlitz und hielt einen Kaktus in der Hand.

 Ihre Beine sahen aus wie gebrauchte Pfeifenreiniger.

 Vierzehn

 Unvermittelt stand Blue im strahlenden Sonnenschein, an den sich ihre Augen erst einmal gewöhnen mussten. Anscheinend befand sie sich in einem ummauerten Hof oder irgendeinem winzigen Gärtchen. Rasch griff sie nach hinten und befühlte ihre Schulterblätter. Keine Flügel! Also hatte der Filter schon mal funktioniert. Sie seufzte erleichtert. In den Sicherheitshinweisen hieß es immer, man solle sich auf Flügel untersuchen. Wenn man schrumpfte, wuchsen einem auch Flügel das hing zusammen. So war es bei Pyrgus gewesen, als das Iris-Portal sabotiert worden war. Und während es manchmal schwer fiel, sich in einer unbekannten Umgebung über seine Körpergröße klar zu werden Größe war relativ, das stand in den Hinweisen , hatte man eben Flügel oder man hatte sie nicht. Sie hatte keine, also war sie auch nicht geschrumpft. Diese Hürde hatte sie genommen.

 Die nächste Frage war, ob das Portal offen geblieben war oder nicht. Sie sah hinter sich und da war es. Die Flammen waren auf dieser Seite nicht so groß und die Säulen überhaupt nicht zu sehen, aber es war eindeutig noch vorhanden. Sie wollte gar nicht daran denken, dass sie noch einmal durch dieses blaue Inferno treten musste, aber immerhin stand ihr der Weg offen.

 Und war sie auch dort, wo sie hinwollte? Es hieß, dass Portale extrem zielgenau waren. Man stellte die Koordinaten ein und dann brachten sie einen exakt dorthin. Aber es bestand immer noch die Möglichkeit von Sabotage oder menschlichem Versagen. Sabotage erschien ihr derzeit eher unwahrscheinlich bei den ganzen Sicherungsmaßnahmen, aber mit menschlichem Versagen musste man immer rechnen. Befand sie sich nun tatsächlich in Torhüter Fogartys Gegenwelt?

 Die verkümmerte kleine Rasenfläche hatte nichts mit den üppigen Gärten zu tun, die seine Wohnstatt nahe dem Palast umgaben, und das Haus am anderen Ende sah armselig und düster aus irgendjemand hatte die unteren Fenster mit braunem Papier zugeklebt. Aber sie erinnerte sich noch, dass sowohl ihr Vater als auch Pyrgus Bemerkungen über Mr Fogartys seltsamen Lebensstil in der Gegenwelt gemacht hatten.

 Blue schrie erstickt auf, als sich etwas Warmes und Behaartes an ihrem Knöchel rieb. Sie sah nach unten und erblickte einen übergewichtigen Kater, der ihr um die Beine strich. Er starrte sie aus glühenden Augen an und schnurrte leise.

 Blue entspannte sich. Mr Fogarty wohnte eindeutig hier das musste der berühmte Hodge sein. »Hallo, Hodge«, sagte sie leise und er schnurrte erneut. »Zeigst du mir, wo Torhüter Fogarty sich versteckt hat?« Als hätte er es verstanden, trottete Hodge zur Hintertür. Blue folgte ihm lächelnd.

 »Mr Fogarty!«, rief sie, als sie die Tür aufschob.

 Drinnen war jemand, aber es war nicht Mr Fogarty.

 »Henry!«, rief Blue.

 Henry sprang auf. Er hatte auf etwas in seiner Hand gestarrt, ein seltsames kleines schwarzes Gerät mit Reihen nummerierter Knöpfe. Nun sah er sie überrascht an, vielleicht auch ein wenig erfreut.

 »Blue«, hauchte er. »Was in aller Welt machst du denn hier?«

 »Ich suche Torhüter Fogarty«, sagte Blue schlicht.

 Henrys Blick wanderte wieder zu dem Gerät in seiner Hand. »Sie haben ihn festgenommen«, sagte er mit leiser Stimme und voller Erstaunen. »Er hat mich gerade angerufen.«

 Blue blinzelte. »Festgenommen? Wer?«

 Henry sah sie ausdruckslos an. »Die Polizei. Er wollte ein paar Sachen bezüglich seines Hauses erledigen und da haben sie ihn eingesperrt.«

 »Sie können ihn nicht einfach in eine Zelle sperren«, sagte Blue gebieterisch. »Er ist ein Torhüter des Reiches.«

 »Hier bei uns ist er aber bloß ein alter Rentner, der früher mal Banken ausgeraubt hat. Sie können ihn jederzeit in eine Zelle sperren. Er hat mich von der Polizeiwache Nutgrove Street aus angerufen.«

 »Mit so was kann ich mich nicht aufhalten«, sagte Blue schnippisch. »Wir müssen ihn da rausholen.«

 Fünfzehn

 Henry sah sich unglücklich um.

 »Also, wo ist es?«, wollte Blue wissen.

 »Es muss hier irgendwo sein«, sagte Henry. Sie waren doch in der Nutgrove Street, Herrgott noch mal. Die Polizeiwache Nutgrove Street musste in der Nutgrove Street sein.

 »Henry«, fauchte Blue. »Ich muss Mr Fogarty finden. Ich muss ihn zurück ins Elfenreich bringen.«

 »Ja, das weiß ich«, sagte Henry.

 Allerdings wusste er nicht, was sie tun würden, wenn er die Wache gefunden hatte. Blue schien die Vorstellung zu haben, dort einfach hineinzumarschieren und Mr Fogartys Freilassung zu verlangen.

 »Versuchen wirs mal da«, schlug er vor.

 »Da haben wir es schon versucht«, sagte Blue. Aber sie kam mit.

 »Blue. Was ist denn los?«

 Ihre Stimme wurde sanfter. »Das weiß ich noch nicht genau. Aber irgendetwas geht vor sich. Der Leichnam meines Vaters ist verschwunden und ich glaube, es gibt eine Verschwörung mit dem Ziel, Pyrgus zu ermorden. Ich muss Mr Fogarty holen wir brauchen ihn.« Sie zögerte. »Dich dabeizuhaben wäre auch gut.«

 In Henrys Nacken begann es zu prickeln. »Mal sehen, was sich machen lässt«, nuschelte er und fragte sich, was das eigentlich heißen sollte. Er sah sich verwirrt um und entdeckte die Polizeiwache weiter unten in einer Seitenstraße. »Ach, da ist sie ja!«, sagte er erleichtert. Und jetzt?

 »Henry, was ist denn eine Polizeiwache eigentlich?«

 Er starrte Blue an, dann ging ihm auf, dass sie das tatsächlich nicht wissen konnte. »Es ist… es ist eine Art, na ja, Hauptquartier der Polizei. Ich meine, nicht das richtige Hauptquartier das ist in Scotland Yard oder so. Es ist eine Art Hauptquartier für einen Stadtteil.«

 »Und die Polizisten wohnen dort?«

 »Ich glaube nicht, dass sie wirklich da wohnen. Es ist eher so was wie ein Büro, in das sie kommen.«

 »Und ist die Polizei bei euch dasselbe wie die Polizei bei uns? Peitschen sie einen aus, wenn man etwas angestellt hat, und schneiden einem die Hand ab, wenn man beim Stehlen erwischt wurde? Natürlich nur, wenn man kein Adeliger ist.«

 »Nein, ich glaube nicht, dass sie so was machen«, sagte Henry unsicher.

 »Warum denn nicht? Ist doch ziemlich dumm, darauf zu verzichten, oder?« Sie bog bereits in die Seitenstraße ein.

 Henry ging auf, dass er noch immer dastand, und lief ihr nach. Er hielt Blue am Ellbogen fest. »Was hast du vor? Du kannst da nicht einfach reinrauschen und ihnen befehlen, Mr Fogarty freizulassen.« Er bemerkte ihren Gesichtsausdruck und verkniff sich den Rest: Hier bist du schließlich keine Kaiserliche Prinzessin, weißt du.

 »Ich hatte nicht vor, irgendwo reinzurauschen«, sagte Blue kalt. Sie sah ihm ins Gesicht und auf einmal glätteten sich ihre Züge. Sie lächelte sogar ein bisschen. »Keine Sorge, Henry ich hab ein paar Kegel dabei.«

 »Kegel?« Ihm fielen nur die Kegel beim Bowling ein, aber die konnte sie ja wohl nicht meinen.

 »Zauberkegel«, sagte Blue.

 Henry fiel die Kinnlade hinab. »Du hast doch nicht vor… du willst doch nicht…?«

 »Zaubern?«, fragte Blue. »Doch, genau das.«

 »Das geht nicht!«

 »Wieso nicht?«

 Wieso nicht? Wieso nicht? Henry suchte fieberhaft nach einem Grund, aber ihm fiel keiner ein, nur dass das Zaubern in einer Polizeiwache wahrscheinlich verboten war. Im Elfenreich waren Zauberkegel eine feine Sache, da zauberte jeder; aber sie hier gegen jemanden zu verwenden, ganz zu schweigen gegen einen Polizisten so etwas tat man einfach nicht…

 »Was willst du denn zaubern?«, fragte er kleinlaut.

 Sechzehn

 Henry fühlte sich, als ob ihm gleich schlecht werden würde. Alles um ihn herum war verschwommen, und wenn er sich bewegte, hatte er das Gefühl, sich durch Sirup kämpfen zu müssen.

 »Mir gehts irgendwie nicht so gut«, sagte er. Seine Stimme hallte in seinem Kopf nach wie ein großer Gong.

 »Man gewöhnt sich dran«, erklärte Blue munter. »Komm mit.« Sie ging zur Eingangstür der Polizeiwache und lehnte sich dagegen. Als nichts geschah, drehte sie sich um und sah Henry vorwurfsvoll an. »Die Tür ist verschlossen.«

 Henry versuchte sich daran zu erinnern, was er zuletzt gegessen hatte, und fürchtete, es schon bald wieder ganz genau zu wissen. Bis ins Detail. »Das machen sie heutzutage so«, sagte er. »Wegen der Terroristen und so. Man kann da nicht einfach reinspazieren. Man muss klingeln und in dieses Gitterteil sprechen, wenn sie antworten.«

 »Aber wenn ich in dieses Gitterteil spreche, dann wissen sie doch, dass hier jemand ist.«

 Henry fragte sich, wie lange er sich wohl noch auf den Beinen halten konnte. Er sah Blue an. »Sollen sie doch auch. Damit sie dich reinlassen können.«

 »Aber ich will nicht, dass sie wissen, dass ich hier bin.«

 Das war ihm zu hoch. Sein Gehirn beschrieb einen langsamen Unterwasserpurzelbaum in seinem Schädel. »Und wie sollen wir dann hineinkommen?« Mehr fiel ihm dazu wirklich nicht ein.

 Die Tür ging auf und ein Mann trat hindurch ohne die beiden zu beachten. Blue setzte den Fuß über die Schwelle. »Komm!« Sie schlüpfte hinein. Henry starrte ihr einen Moment lang benommen hinterher, dann folgte er ihr, bevor die Tür zufiel.

 Vor ihnen lag eine Wartezone mit Linoleum auf dem Boden, Stühlen auf der einen Seite und einem Tresen auf der anderen. Ein uniformierter Polizeisergeant stand am Tresen. Hinter ihm tippte eine junge Frau mit sehr kurzen schwarzen Haaren auf einer Computertastatur vor sich hin. Drei Stühle waren besetzt zwei von einem älteren Ehepaar, der dritte von einem Mann mittleren Alters, der vergeblich versuchte wie Elvis Presley auszusehen. Niemand schenkte Blue oder Henry die geringste Beachtung.

 »Na denn«, sagte Blue munter. »Sehen wir mal zu, dass wir Mr Fogarty finden.«

 »Wir könnten den Polizisten fragen«, schlug Henry vor. Eigentlich wollte er bloß wieder raus hier, sich zu Hause verkriechen und in Frieden sterben.

 Blue sah ihn seltsam an durch den Nebel, der ihn umwirbelte. »Soll das ein Witz sein?«

 Henry schüttelte den Kopf. »Nein. Wieso?« Er hielt sich rasch an der Rückenlehne eines Stuhls fest. Den Kopf zu schütteln war eine sehr dumme Idee gewesen.

 »Wozu machen wir uns erst unsichtbar, wenn wir dann zum Tresen marschieren und fragen?«

 Der Nebel klärte sich ein wenig. Henry starrte sie an und öffnete den Mund. »Unsichtbar?«, wiederholte er.

 »Was meinst du denn, wozu dieser Kegel da war?«

 »Wir können unmöglich unsichtbar sein. Ich kann dich total gut sehen.« Das mit dem total gut traf nicht ganz zu, weil ihm immer noch alles vor den Augen verschwamm, aber sehen konnte er Blue jedenfalls.

 »Na klar kannst du mich sehen. Ich kann dich sehen und du kannst deine Hände sehen und ich kann meine Füße sehen, weil wir nämlich beide unsichtbar sind«, sagte Blue in dem Tonfall, mit dem man zu einem unwissenden Kind spricht, »und versuch bitte leise zu sprechen der Zauber dämpft Geräusche, aber wenn du zu laut bist, kann man dich hören. Und pupsen solltest du auch nicht mehr die Leute werden sich fragen, wo der Gestank herkommt.«

 »Ich hab nicht gepupst!«, sagte Henry empört. Und laut. Er senkte die Stimme. »Wirklich nicht.«

 »Also, irgendjemand hat aber.« Damit schien ihr Interesse daran erschöpft, denn sie fragte: »Wo werden sie Mr Fogarty festhalten?«

 »Weiß ich doch nicht«, sagte Henry ein wenig streitlustig. Er war nur ein einziges Mal auf einer Wache gewesen, wegen eines fehlenden Rücklichts an seinem Fahrrad.

 »Na ja, eher hinten oder durch diese Tür da? Oder haben sie ein eigenes Gebäude dafür?«

 »Weiß ich nicht!«, sagte Henry.

 Hinter ihnen ging die Tür auf und zwei Polizisten kamen mit einem mürrischen Jugendlichen in abgewetzter Lederjacke herein. Sie hielten ihn fest bei den Armen gepackt. Der Sergeant öffnete wortlos die Tresenklappe und die Constables eskortierten den Jugendlichen durch eine Tür nach hinten.

 »Das war ein Gefangener«, sagte Blue. »Das war ganz bestimmt ein Gefangener. Dann müssen die Zellen hinter dieser Tür dort liegen.«

 Sie hatte wahrscheinlich Recht, aber Henry bezweifelte, dass ihnen das weiterhalf. Der Sergeant hatte die Tresenklappe wieder geschlossen, aber viel schlimmer war, dass die beiden Constables auch die Tür hinter sich zugemacht hatten. Unsichtbarkeit hörte sich toll an, bloß konnte man eigentlich nirgendwohin, ohne dass es so aussah, als ob Türen von alleine aufgingen. Er wollte etwas sagen, aber dann krampfte sein Magen.

 Blue sagte: »Komm!«

 Zu Henrys großem Schreck nahm sie Anlauf, sprang über den Tresen und landete geschickt und leise noch dazu neben dem Sergeant. Er warf nicht einmal einen winzigen Blick in ihre Richtung. »Jetzt du«, sagte sie und winkte Henry aufmunternd heran.

 Ihm rutschte das Herz in die Hose. Er war nie besonders sportlich gewesen, nicht einmal, wenn es ihm gut ging. Wenn er Blue das nachzumachen versuchte, konnte er nur irgendwo hängen bleiben und sich langlegen.

 »Henry «, sagte Blue ungeduldig.

 Er schlurfte voller Scham zum Tresen. Nie ging irgendetwas einfach mal glatt. Er konnte da nicht rüberspringen, aber er konnte auch unmöglich zulassen, dass Blue Fogarty allein rettete. Er wich ihrem Blick aus und kletterte vorsichtig auf den Tresen. Er hielt den Atem an, um möglichst wenig Geräusche zu machen. Auf dem Tresen war nicht viel Platz, und so konnte es gar nicht anders sein, als dass er gleich diesen Teepott da umwarf, es konnte auch gar nicht anders sein, als dass Blue ihn jetzt für den totalen Schwächling hielt, verglichen mit den Sportlertypen, auf die sie sonst so stand aber anders wäre er nie drübergekommen.

 Er hing gerade quer über dem Tresen, als der Sergeant nach seinem Tee griff. Henry machte sich ganz flach und betete. Das Telefon klingelte, der Sergeant stellte seinen Tee wieder hin und hob ab. Das Spiralkabel dehnte sich über Henrys unsichtbarem Po zu einer verräterischen Kurve, aber noch schien der Sergeant nichts zu bemerken.

 »Nein, das ist Rosewood Street, oder?«, sagte er in den Hörer.

 Henry fing an, sich unter dem Spiralkabel hindurchzuschieben, aber bevor er damit fertig war, legte der Sergeant schon wieder auf. Henry glitt erleichtert vom Tresen und stellte sich neben Blue, die ihn neugierig ansah. Die Frau tippte nur einen Meter entfernt, der Sergeant war sogar noch näher. War es wirklich sicher, etwas zu sagen? Er kam zu dem Schluss, dass er es riskieren musste, und flüsterte: »Was machen wir jetzt?«

 »Abwarten und gucken«, sagte Blue. »Wir schlüpfen durch die Tür, sobald sie abgelenkt sind.«

 Das klang nach einem guten, einfachen Plan, bloß kamen die beiden Constables wieder nach vorn und machten die Tür hinter sich zu. Es entspann sich ein Dreiergespräch über jemanden namens Jackie Knox. Dann sagte die Tipperin: »Ich hol mir mal nen Kaffee. Jemand von euch auch einen?« Sie stand vom Schreibtisch auf und auf einmal kam hinter dem Tresen alles in Bewegung.

 Aus dem Augenwinkel konnte Henry sehen, wie Blue mit eleganten, tänzerischen Bewegungen gekonnt jeden Körperkontakt vermied: Sie war offensichtlich sehr geübt im Unsichtbarsein. Henry dagegen nicht. Er kam sich wie ein Trampeltier vor und mit jedem Ausweichen und Wegducken wurde ihm noch schlechter.

 Gott sei Dank war die Frau bald mit ihrem Kaffee fertig und kehrte an ihren Tisch zurück. Eine Tür zur Wartezone öffnete sich und Mr Fogarty kam herein, begleitet von einem jungen, uniformierten Polizisten. Sie gingen zusammen zur Eingangstür.

 »Vielen Dank für Ihre Mitarbeit, Sir«, sagte der junge Polizist. »Verzeihen Sie die Unannehmlichkeiten.«

 Mr Fogarty brummte etwas und trat auf die Straße hinaus.

 »Hast du das gesehen?«, zischte Blue erfreut. »Sie haben ihn freigelassen.«

 Beim Tresen klingelte das Telefon und der Sergeant griff wieder zum Hörer. »Wache Nutgrove Street«, sagte er freundlich. Wieder klingelte ein Telefon, diesmal neben der Frau, die wieder tippte. Sie ging ran, während sie mit der anderen Hand die Maus ihres Computers betätigte. »Das wird Tom sein«, sagte einer der Constables hinter dem Tresen. Die Frau bedeckte die Muschel mit der Hand und rief zu dem Mann, der nicht wie Elvis aussah: »Können Sie mal einen Moment herkommen, Mr Robson?« Die weibliche Hälfte des alten Ehepaars sagte scharf: »Und was ist mit uns? Wir haben schließlich nicht den ganzen Tag Zeit.« Einer der Constables sagte: »Es dürfte wirklich nicht mehr allzu lange dauern, gute Frau.« Blue sagte drängend: »Jetzt komm schon, Henry.« Sie flitzte über den Tresen wie ein Rhesusäffchen. Der Sergeant brüllte auf einmal »Uäääh!« und ließ den Hörer fallen. Er starrte an sich hinab, die Augen verdattert aufgerissen. »Wo kommt das denn her?«, wollte er wissen. Die beiden Constables fuhren herum und starrten ihn mit einer Mischung aus Ekel und Faszination an. Henry hatte auf die Hose des Sergeants gekotzt. Das Resultat war nur zu offensichtlich.

 Es dampfte noch leicht.

 Merkwürdigerweise sah Mr Fogarty immer auf eine Stelle neben Henrys linkem Ohr, als sie sich unterhielten, aber so war das vermutlich eben, wenn einen keiner sehen konnte.

 »Personenverwechslung«, sagte Mr Fogarty verärgert. »Bei der Gegenüberstellung hat sich dieser Bankangestellte dann jemand anderen rausgepickt.«

 »Was glauben Sie, warum Henry schlecht geworden ist?«, fragte Blue. Sie war schon wieder sichtbar, Henry dagegen hatte gerade erst zu flackern begonnen.

 »Wird an seinem Hemd liegen«, sagte Mr Fogarty entschieden.

 »Was stimmt denn nicht mit meinem Hemd?«, fragte Henry. Sie waren wieder bei Mr Fogarty zu Hause und die Übelkeit ließ zum Glück langsam nach.

 »Dass es aus Synthetikfasern ist«, sagte Mr Fogarty todernst. »Sie stören die vom Zauberkegel freigesetzten Energien. Wenn sich das zu Resonanzen aufschaukelt, kommt man aus dem Reihern nicht mehr raus.«

 »Sie meinen, er wird jedes Mal krank, wenn er einen Zauber einsetzt?«, warf Blue ein.

 »Nur wenn er dieses Hemd anhat. Lass ihn sämtliche Synthetiksachen ausziehen und knack dann den nächsten Kegel. Wenn ich richtig liege, gehts ihm dann blendend.«

 »Moment mal «, sagte Henry. Das betraf nicht nur sein Hemd. Seine Hose war auch aus Synthetik. Und an seine Boxershorts wollte er gar nicht erst denken.

 Aber Blue fiel ihm gnädigerweise ins Wort. »Wir werden das ein andermal ausprobieren müssen, Torhüter. Ich glaube, es ist wichtig, dass Sie und ich so bald wie möglich ins Reich zurückkehren.«

 »Was ist passiert?«, fragte Fogarty.

 »Der Leichnam meines Vaters ist verschwunden«, sagte Blue gepresst. »Und irgendjemand hat vor, Pyrgus zu ermorden.«

 Fogarty verzog gequält das Gesicht. »Nicht schon wieder.« Er holte tief Luft und atmete kräftig aus. »Du hast Recht, wir gehen dann wohl besser mal. Hast du ein offenes Portal?« Als Blue nickte, sah er Henry an. »Kommst du mit?«

 Henry blinzelte. »Ich muss erst noch ein paar Sachen erledigen.«

 Er musste Trockenfutter besorgen, das er Hodge dalassen konnte, aber eigentlich meinte er etwas anderes: Er musste sich etwas wegen seiner Mutter einfallen lassen eine Ausrede, damit er ein paar Tage wegbleiben konnte.

 Fogarty sagte: »Tu das und komm nach, so schnell du kannst. Du hast ja noch das Steuergerät, das ich dir letztes Mal dagelassen habe.«

 Blue und Mr Fogarty gingen zur Tür, aber als sie dort ankamen, wandte Mr Fogarty sich noch einmal um. Er zog eine kleine Schachtel aus der Tasche und drückte sie Henry in die Hand. »Aber zieh dir vorher bloß was aus Naturfasern an.«

 »Was ist das?«

 Mr Fogarty grinste ausnahmsweise mal. »Ein kleines Mitbringsel für deine Mutter.«

 Siebzehn

 Irgendetwas stimmte nicht mit Pyrgus. Als sie ihn fanden, brütete er gerade in seinen Gemächern vor sich hin. Fogarty hatte schon Leichen gesehen, die gesünder aussahen. »Alles in Ordnung mit dir?«, fragte Fogarty sofort.

 Pyrgus sah ihn aus schwarz umschatteten Augen an. »Ja.«

 »Sicher?«

 Pyrgus nickte. »Ja.«

 Fogarty schnaubte. »Sieht aber nicht so aus.«

 Blue sagte: »Er hat Recht, Pyrgus du siehst furchtbar aus.«

 Pyrgus zuckte die Schultern. »Hab gestern Nacht nicht viel Schlaf bekommen. Hört mal, können wir über Wichtigeres reden? Hast du dem Torhüter erzählt, was passiert ist?«

 »Das mit dem Leichnam unseres Vaters und dem Mordkomplott? Ja.«

 Pyrgus sah an ihnen vorbei. »Ist Henry nicht mitgekommen?«

 »Der kommt nach«, sagte Fogarty. »Irgendwelche neuen Entwicklungen?«

 Pyrgus leckte sich nervös die Lippen. »Ich habe die Wachen befragt. Sie haben nichts bemerkt, was das Verschwinden meines Vaters betrifft gar nichts. Bei dem einen Kontrollgang war der Leichnam noch da, beim nächsten nicht mehr.«

 »Magie?«, fragte Fogarty.

 »Ich wüsste nicht, wie«, sagte Blue. »Ich hab noch nie davon gehört, dass man eine Leiche einfach so wegzaubern kann.«

 »Ich auch nicht«, sagte Pyrgus. »Aber wir sind keine Zauberer; und es könnte etwas geben, das wir nur nicht kennen eine Neuentwicklung vielleicht. Ich denke, wir sollten von so etwas ausgehen, von irgendeiner unbekannten magischen Manipulation. Und da wir dagegen vorläufig nichts tun können, sollten wir, glaube ich, keine weitere Zeit mit Untersuchungen verschwenden. Wir sollten abwarten, bis sich diejenigen, die das getan haben, melden.«

 »Du meinst, wer immer das getan hat, will Lösegeld erpressen?«, fragte Blue.

 Pyrgus nickte. »Wahrscheinlich.«

 Er log. Fogarty war sich ganz sicher. Er wusste nur nicht, warum.

 »Ich denke, wir sollten uns auf dieses Mordkomplott konzentrieren«, sagte Pyrgus. »Ich hoffe, du hast nichts dagegen, Blue ich habe deine Freundin, Madame Cardui, gebeten, den Torhüter persönlich zu informieren.«

 »Nein, selbstverständlich habe ich nichts dagegen«, sagte Blue. »Ist sie hier oder möchtest du, dass Mr Fogarty «

 »Sie wartet nebenan. Ich habe sie gebeten, zu uns zu stoßen, sobald Mr Fogarty da ist. Ich werde ah, da ist sie schon.«

 Fogarty drehte sich um, als hinter ihm die Tür aufging. Es traf ihn wie ein Donnerschlag.

 Achtzehn

 In seinem Zimmer machte Henry die Schachtel auf. Sechs rostfarbene Kegel lagen darin auf einer Lage Baumwolle. Er starrte sie nervös an.

 Auf der Innenseite des Deckels stand etwas geschrieben, in den merkwürdigen, irgendwie arabisch wirkenden Elfenlettern. Aber Henrys Blick musste irgendeinen verborgenen Zauber ausgelöst haben, denn die Schrift verschwamm und ordnete sich neu:

 LETHE® QUALITÄTS-ZAUBERKEGEL ROSTROT

 [image: img5.png]

 »Vergessen Sie, dass Sie das hier je

 gelesen haben.«

 Sechs (6) Lethe® selbst zündende Zauberkegel zur

 einmaligen Anwendung

 Gebrauchsanweisung:

 1. Gewünschte Wirkung vorstellen (z. B. wer oder

 was vergessen werden soll).

 2. Unter die Nase halten und vorgeprägte Spitze

 abbrechen.

 HAFTUNGSAUSSCHLUSS

 Lethe®-Zauberkegel werden ausschließlich zur Selbstbehandlung angeboten, als therapeutisches Hilfsmittel zur sofortigen Befreiung von schmerzlichen Erinnerungen. Die Anwendung dieser Zauberkegel bei anderen Personen ohne deren vorherige schriftliche Einverständniserklärung stellt eine Straftat dar.

 Der Hersteller übernimmt keine Haftung für jedwede falsche Anwendung dieser Zauberkegel oder jedwede Verletzung oder Schädigung, die jedweder Person oder Personengruppe in Folge entstehen. Lethe® ist eine registrierte Handelsmarke von Memory Magic Plc. Mitglied der GEZ Gesellschaft für ethisches Zaubern. Umtausch ausgeschlossen.

 Henrys Herz machte einen Satz. Das waren die Dinger, von denen Mr Fogarty ihm erzählt hatte die Zauber, die einen vergessen ließen. Jetzt musste er sich keine blöde Geschichte mehr für seine Mutter ausdenken. Er musste bloß einen dieser Kegel bei Aisling und ihr anwenden, und schon konnte er so lange wegbleiben, wie er wollte, ohne dass sie es überhaupt mitkriegten. Sie würden sich nicht mal an ihn erinnern, bis er wieder nach Hause kam. Er konnte zu Blue ins Elfenreich und ihr vielleicht dabei helfen, Pyrgus ein zweites Mal zu retten, und wer weiß, vielleicht beeindruckte er sie damit so sehr, dass… Vielen Dank, Mr Fogarty besser gings nicht!

 Bis auf eines: Er war allergisch gegen Magie.

 Henry legte die Schachtel vorsichtig auf seinen Nachttisch und ging zum Kleiderschrank. Als er die Tür aufmachte, fielen lauter Klamotten heraus. Er ging sie lustlos durch und versuchte etwas aus Naturfasern zu finden.

 Er knöpfte sein Synthetikhemd auf und ersetzte es durch ein Baumwoll-T-Shirt, auf dem groß BABE MAGNET stand. Er hatte es von einer Tante geschenkt bekommen, die es besser hätte wissen müssen, und er zog es nicht gerade gern an, aber es war das Einzige, das frisch roch.

 Er zog Hose und Boxershorts aus und ersetzte sie durch eine Baumwollunterhose mit Eingriff und ein Paar Schlabberjeans in Tarnfarben. Die Jeans hatte er vorher noch nie angehabt sie war ebenfalls ein Geschenk jener BABE-MAGNET-Tante und sah voll ätzend aus , aber sie war immerhin aus Naturfasern, und sobald er Mama und Aisling ausgeknockt hatte, konnte er sich ja wieder was anderes anziehen.

 Aus der Küche drangen Stimmen, seine Mutter und Aisling saßen am Küchentisch und tranken Tee. Sie hatten die Köpfe zusammengesteckt und über irgendwas gesprochen, aber als er reinkam, brachen sie sofort ab.

 »Wieso hast du dieses schreckliche T-Shirt an?«, fragte Aisling prompt. »Es ist total geschmacklos und frauenfeindlich.« Sie wandte sich allen Ernstes an ihre Mutter: »Sag ihm, er soll sich was anderes anziehen, Mama.«

 Henry kniff die Augen zusammen, dachte intensiv an sich selbst, dann beugte er sich vor und knackte einen Lethe-Kegel unter der Nase seiner Schwester. Eine staubige Wolke umwirbelte ihren Kopf. Sie zuckte erschrocken zurück, dann glätteten sich ihre Züge.

 Seine Mutter starrte ihn fassungslos an. »Ist das eine Droge?«, hauchte sie mit aufgerissenen Augen. Panik setzte ein. »Das ist ja Amylnitrit. Du lieber Gott, Henry, was hast du mit deiner Schwester gemacht?«

 »Entschuldige, Mama«, nuschelte Henry. Er dachte wieder intensiv an sich selbst, dann knackte er unter ihrer Nase den anderen Kegel.

 Einen Moment lang geriet er in Panik, als auch ihr Gesicht jeden Ausdruck verlor. Aisling saß immer noch starr da, den Mund leicht geöffnet, und ihr Brustkorb bewegte sich kein bisschen. Als ob sie aufgehört hätte zu atmen. Auch seine Mutter saß jetzt wie eine Statue da. Er hatte die beiden doch hoffentlich nicht umgebracht! Oder doch? Er kannte sich mit Magie nicht aus es war ja das allererste Mal, dass er selbst gezaubert hatte. Vielleicht hatte er irgendetwas falsch gemacht.

 Er berührte sie vorsichtig am Arm. »Mama…?«

 Sie konnte nicht tot sein. Nicht einmal Mr Fogarty würde ihm eine Schachtel mit Zauberkegeln geben, die tödlich wirkten.

 Oder doch? Mr Fogarty machte manchmal komische Sachen.

 Aber zack, da redeten sie wieder, seine Mutter und Aisling, unterhielten sich über Aislings blöden Reiterhof. Und sie beachteten Henry überhaupt nicht, als wäre er gar nicht da. Oder als ob… als ob er für sie gar nicht existierte.

 Vorsichtig zog Henry sich aus der Küche zurück. Ein ungewohntes Gefühl prickelte in seinem Bauch, und einen Moment später wurde ihm klar, was das für ein Gefühl war: Freude. Er hatte es getan! Er hatte gezaubert. Sie hatten ihn vergessen und damit war er frei! Er konnte rüber ins Elfenreich. Er konnte Blue wieder sehen. Worauf wartete er noch?

 Er nahm immer zwei Stufen auf einmal. Mr Fogartys Portalbedienung lag in einem Schuhkarton ganz hinten im obersten Fach seines Kleiderschranks, zusammen mit dem Zierdolch, den Pyrgus ihm zu seiner Ernennung zum Iron Prominent, Ritter des Graudolch-Ordens, überreicht hatte.

 Er holte den Schuhkarton herunter und öffnete ihn. Die Portalbedienung war weg.

 Aisling hatte sie geklaut! Wer denn sonst! Sie war die Einzige, die sich ungeniert an seinem Eigentum vergreifen würde. Klar, seiner Mutter war durchaus zuzutrauen, dass sie in seinem Zimmer herumschnüffelte auch wenn sie selbst sich jeden Eingriff in ihre Privatsphäre strikt verbat , aber sie hätte sich nie für die Portalbedienung interessiert: Das Steuergerät sah dermaßen unscheinbar aus, dass sie es einfach für irgendwelches Computerzubehör gehalten hätte. Sie hätte ihm eher den Dolch weggenommen, und der war noch da. Es musste also Aisling gewesen sein, die dumme Pute!

 Henry stürmte die Treppe hinunter, aber die Küche war leer. Er machte kehrt, wollte rauf in Aislings Zimmer, da krachte er auch schon mitten in sie hinein, als sie gerade aus dem Klo unten kam.

 »Du hast mein Steuergerät geklaut!«, schrie er sie an.

 Aisling blinzelte. »Wer bist du?«, fragte sie verträumt.

 Neunzehn

 Hamearis Lucina, der Herzog von Burgund, war ein Hüne, der seinen mächtigen Wuchs gern noch mit wattierten Schutzpanzern betonte, im Winter auch mit Fellen. Anstelle eines Schwerts trug er eine Streitaxt mit silbernem Griff, die normale Männer kaum heben konnten, während er sie mühelos schwang.

 Die Fährleute warfen ihm verstohlene Blicke zu. Er war im ganzen Reich bekannt, nicht nur in seiner Heimat Yammeth Cretch; vor allem aber besaß er eine Präsenz, die er nicht nur seiner schieren Kraft verdankte, sondern auch seiner Ausstrahlung beide Eigenschaften hatten dazu beigetragen, dass er Black Hairstreaks engster Verbündeter geworden war.

 Aber auch als gänzlich Unbekannter hätte er die Aufmerksamkeit auf sich gezogen.

 Er sprang von der Fähre, kaum dass sie an der Palastinsel angelegt hatte. Viel zu spät wollte ihm jemand von der Besatzung behilflich sein, ließ es dann aber bleiben. Die Leute fragten sich gewiss, warum er ohne Gefolge unterwegs war. Aus purer Berechnung natürlich. Riesengefolge waren etwas für Schwächlinge. Hamearis hatte nur einen Mann dabei, der unter seinem Kapuzenumhang nicht zu erkennen war. Seine Botschaft würde darum nur umso mehr einschlagen.

 Der Weg zum Purpurpalast war von Fackeln erhellt. Nirgendwo waren Wachen zu sehen, aber damit hatte der Herzog auch nicht gerechnet. Er war am anderen Ufer kontrolliert und von Kopf bis Fuß durchsucht worden (zweimal!), bevor man ihm den Zutritt zur Fähre gestattet hatte. Seine Axt, die nicht nur eine Waffe war, sondern auch eines der Insignien seiner Macht darstellte, hatte man ihm gelassen, allerdings erst, nachdem sie an seinem Gürtel befestigt und verplombt worden war, so dass er sie nicht einfach ziehen konnte. Andererseits zog er die größte Befriedigung daraus, dass bei beiden Leibesvisitationen der Mörderdolch, den er sich innen ans linke Bein gebunden hatte, nicht entdeckt worden war ein raffinierter Ablenkungszauber hatte ihn der Aufmerksamkeit der prüfenden Hände entzogen. Derselbe Zauber hatte dafür gesorgt, dass sein Begleiter im Kapuzenmantel überhaupt nicht durchsucht worden war. Nicht dass Hamearis vorhatte, heute irgendjemanden zu ermorden, aber es war immer schön zu wissen, dass der Kaiserliche Sicherheitsdienst auszutricksen war.

 Der Weg beschrieb eine Kurve und entfernte sich von dem als Sichtschutz dienenden Streifen Zierbäume, so dass der Purpurpalast zu sehen war. Gigantische, halb in den Boden versenkte Glühkugeln strahlten das bedrohliche Gemäuer von unten an. Die uralten Purpursteinblöcke waren inzwischen so verwittert, dass sie fast schwarz aussahen. Nur bei bestimmtem Tageslicht schimmerten sie noch purpurn. Doch der Palast des Purpurkaisers sollte auch nicht durch seine Ästhetik beeindrucken. Wie ein riesiges gedrungenes Ungeheuer hockte er auf dem Hügel im Zentrum der Insel. Eine solche im alten zyklopischen Stil erbaute Feste sollte vielmehr dem Feind Furcht einflößen. Der Herzog von Burgund war davon sehr angetan. Er wusste gute Militärpsychologie zu schätzen.

 Wie er erwartet hatte, kamen ihm Wachsoldaten entgegen, sobald er sich dem Eingang zum Palastgarten näherte. Auf der Hut zu sein war die oberste Pflicht für jeden Wachsoldaten, vor allem nach Einbruch der Dunkelheit. Der Captain erkannte ihn natürlich, behandelte ihn jedoch nicht anders als andere Besucher.

 »Zweck Eures Besuches, Hoheit?«

 »Ein Gespräch mit dem designierten Purpurkaiser.«

 »In welcher Angelegenheit, Hoheit?«

 »Ich habe eine Botschaft von Lord Hairstreak für ihn.«

 »In schriftlicher oder mündlicher Form?«

 »Mündlich.«

 »Wenn ich diese Nachricht für Euch weiterleiten dürfte?«

 »Sie ist ausschließlich für Prinz Pyrgus Ohren bestimmt.«

 Der Captain zuckte die Schultern, als hätte er nichts anderes erwartet. »Seid Ihr bewaffnet, Herzog?«

 Hamearis zeigte auf seine verplombte Axt. »Wie Sie sehen.«

 Der Captain beugte sich vor, um die Plombe in Augenschein zu nehmen, dann zog er ein kleines Werkzeug aus der Tasche und brachte eine zweite an. »Bitte legt den Gürtel ab und tretet durch den Torbogen an der linken Seite des Haupteingangs, Hoheit.«

 Den Gürtel abzulegen hieß, seine Waffe abzulegen. »Ich bin der Herzog von Burgund«, sagte er ebenso förmlich wie entschieden. »Niemand darf mich ohne angemessenen Grund meiner Axt berauben.«

 »Sie wird Euch drinnen sofort wieder ausgehändigt werden«, sagte der Captain freundlich.

 Hamearis sah ihn finster an und fragte sich, was das sollte, aber dies war nicht der richtige Moment für einen Streit. Er schnallte seinen Gürtel ab, komplett mit der verplombten Axt, und händigte ihn dem Captain aus.

 »Tragt Ihr noch weitere Waffen bei Euch, Hoheit?«

 »Nein«, log Hamearis.

 »Dann bitte durch den Torbogen, Hoheit.«

 Hamearis schritt durch den Torbogen. Sofort heulte ein Alarm los. Binnen Sekunden war er von Soldaten mit blank gezogenen Schwertern umstellt. Hamearis hob lächelnd die Hände und wich zurück. Eine leise Ahnung sagte ihm, was passiert war, und wenn er damit richtig lag, war es wirklich eine Sensation. Ihm war absolut kein Zauber bekannt, der so etwas vermochte.

 Der Captain trat erneut heran. »Vielleicht haben Eure Hoheit eine Waffe vergessen…?«, fragte er höflich.

 Es war genau, wie Hamearis vermutet hatte: Der Torbogen war mit irgendeinem Zauber überzogen, der seinen Dolch erspürt hatte. Er händigte ihn dem Captain aus.

 »Vielen Dank, Hoheit. Ihr werdet ihn beim Verlassen des Palastes zurückerhalten. Jetzt Euer Diener, bitte.«

 Der Kapuzenmann durchschritt den Bogen ohne den Alarm auszulösen. Hamearis lächelte leicht vor sich hin, dann ging er weiter zum Palast. Der verzauberte Torbogen war vermutlich das Werk des neuen Torhüters Fogarty. Wenn das stimmte, hatte der Zauberer aus der Gegenwelt seinen Wert mit einer einzigen Erfindung unter Beweis gestellt. Waffen erspürende Magie war ein unglaublicher Fortschritt, dessen Wert gar nicht hoch genug einzuschätzen war. Vielleicht sollte er sie seinem alten Freund Hairstreak gegenüber gar nicht erwähnen. Vielleicht sollte er lieber zusehen, dass er die neue Technologie für sich behielt, wenn die Nachtelfen den Purpurpalast übernahmen.

 Und zusehen, dass der Zauberer Fogarty davon überzeugt werden konnte, für das Haus Lucina zu arbeiten.

 Zwanzig

 Fogarty streckte die rechte Hand aus, mit der Handfläche nach unten. Sie zitterte. Nicht zu fassen! Er war immer stolz darauf gewesen, dass er sie ruhig halten konnte, selbst wenn ihn seine Arthritis noch so quälte. Es war lachhaft, in seinem Alter zittrig zu werden; aber lag es wirklich am Alter, dass er jetzt zitterte?

 Er hatte keine Ahnung, woran es lag. Oder besser gesagt: er wusste genau, woran es lag. Es war nur so, dass man deshalb in seinem Alter schon mal gar nicht ins Zittern kam.

 So durcheinander war er zuletzt in seiner Jugend gewesen.

 Und so kam er sich auch jetzt vor wie in seiner Jugend. Am liebsten wäre er losgezogen, ein Liedchen auf den Lippen, und hätte Blumen gepflückt und ähnlich albernes Zeug gemacht. Ein Gedanke traf ihn wie ein Schlag. Vielleicht fing ja so die Altersdemenz an. Die wurde doch auch »zweite Kindheit« genannt. Am Ende sabberte man nur noch und machte sich ein wie ein Baby, aber vielleicht durchlief man ja vorher noch eine zweite Jugend? Mit siebenundachtzig war er definitiv alt genug für Altersdemenz. Er fragte sich, ob die Heilzauberer ein Mittel dagegen hatten.

 Das Problem war nur, dass er kein Mittel dagegen wollte. Von den zittrigen Fingern einmal abgesehen fühlte er sich prächtig. Aufgekratzt und stark und optimistisch und voller Energie. Er hatte gute Lust, auf ein Rockkonzert zu gehen und die Bestuhlung auseinander zu nehmen. Dass Altersdemenz einem Lust auf Led Zeppelin machte, war ihm neu.

 Aber wenn es nicht Altersdemenz war, dann konnte es nur noch… Fogarty schüttelte den Kopf. Nein, das konnte es ja wohl wirklich nicht sein!

 Er ging vom Herrenschlafzimmer des Hüterhauses ins Bad und sah in den Ganzkörperspiegel. Sein Spiegelbild sah ihm überhaupt nicht ähnlich. Es sah aus wie sein eigener Großvater. Das Merkwürdige war, dass er sich nicht alt fühlte. Er hatte sich noch nie alt gefühlt, nicht einmal, wenn die Arthritis in seinen Fingern brannte und er feststellen musste, dass er nicht mehr rennen konnte, ohne dass ihm die Brust wehtat und die Lunge pfiff. Aber so jung wie jetzt hatte er sich auch nie gefühlt. Die meiste Zeit über empfand er sich als fünfunddreißig an einem schlechten Tag vielleicht auch als vierzig. Das war aber meilenweit davon entfernt, sich wie siebzehn zu fühlen, und so fühlte er sich jetzt.

 Das Seltsame war, wie es dazu gekommen war. Gerade noch hatte er sich Sorgen wegen Pyrgus gemacht und Blue zugehört und herauszufinden versucht, was los war. Im nächsten Moment zogen sich seine Eingeweide zusammen, pochte ihm das Herz, verwandelte sein Hirn sich in Grütze. Und alles nur, weil Madame Cardui hereinspaziert gekommen war.

 Er hatte natürlich schon von ihr gehört sie war eine von Blues Agentinnen , aber das hatte ihn in keiner Weise auf die Wirklichkeit vorbereitet. Madame Cardui war das mit Abstand exotischste Geschöpf, das er je gesehen hatte groß für eine Frau, fast so groß wie er. Sie trug grässlich extravagante Sachen ein Gewand in leuchtenden, sich ständig verändernden Farben mit passendem Kopfschmuck und an den Füßen juwelengeschmückte Schweber, die sie mindestens einen Fingerbreit über dem Boden hielten und noch größer wirken ließen.

 Sie wurde die Bemalte Dame genannt, meinte er sich zu erinnern, und es lag auf der Hand, warum. Sie war stark, beinahe theatermäßig geschminkt: War sie früher einmal aufgetreten? Er meinte, auch das gehört zu haben. Begleitet wurde sie von einem orangefarbenen Zwerg, der einen vergoldeten Käfig mit einer dicken, durchsichtigen Perserkatze darin mit sich führte. Aber so schrill dieser Auftritt auch war, am beeindruckendsten waren immer noch ihre Augen dunkel, glänzend und klar.

 Diese Augen sahen tief in ihn hinein, während Blue sie einander vorstellte. Madame Cardui hielt ihm eine zierliche Hand hin, die von Schlangenringen wimmelte, und entblößte kleine scharlachrote Zähne zu einem Lächeln. Ihr Händedruck war fest. »Es ist mir ein solches Vergnügen, Sie kennen zu lernen, Torhüter Fogarty. Die liebe Prinzessin Blue hat mir viel von Ihnen erzählt. Darf ich Ihnen meinen Diener Kitterick vorstellen?« Sie nickte freundlich zu dem orangefarbigen Zwerg hinüber.

 Fogarty brachte kein Wort heraus. Auch dann nicht, als sie wiederholte, was sie Blue von dem drohenden Anschlag erzählte hatte, der auf jemanden aus dem Kaiserlichen Haushalt verübt werden sollte. Erst als sie am Ende der Anhörung wieder aus dem Zimmer rauschte, bekam er den Mund auf: »Madame Cardui, wie heißen Sie mit Vornamen?«

 Sie sah ihn wieder an mit diesen wundervollen Augen und sagte mit dieser wunderbaren Stimme: »Cynthia, Torhüter Fogarty. Mein Vorname ist Cynthia.«

 Damit war sie fort und Fogarty blieb zitternd zurück. Gott sei Dank hatte er es vor Blue und Pyrgus verbergen können.

 Es war lächerlich, in seinem Alter so auf eine Frau zu reagieren. Es war lächerlich, überhaupt so auf eine Frau zu reagieren. Er konnte sich nicht erinnern, so etwas je erlebt zu haben. Nicht einmal damals als junger Bursche wegen irgendeiner verpickelten ersten Liebe. Auch nicht, als er Miriam kennen gelernt hatte, die mit Mitte Zwanzig immerhin seine Frau geworden war. Zugegeben, sie war ihm manchmal ganz schön auf den Senkel gegangen, aber trotzdem…

 Die Frage war, wie es jetzt weiterging.

 Er wusste genau, was er getan hätte, wenn er wirklich so alt gewesen wäre, wie er sich jetzt fühlte. Er hätte sich auf seine Maschine geschwungen und wär hinterher wie ein Lonesome Rider. Er hätte sie sich gegriffen und sie geküsst, bis ihr die Ohren abfielen. Und falls sie gerade mit jemand anderem zusammen war, hätte er Kleinholz aus ihm gemacht.

 Aber das kam jetzt natürlich nicht infrage. Er war jetzt Torhüter, und das war der respektabelste, verantwortungsvollste Job, den er je gehabt hatte. Da konnte er nicht einfach hinter irgendeinem Weiberrock herrennen. Um genauer zu sein, er war jetzt siebenundachtzig, und die Tage, in denen er aus Rivalen Kleinholz gemacht hatte, waren längst vorbei. Außer natürlich, er benutzte einen Kricketschläger. Kurz fragte er sich, ob sie wohl etwas mit dem Zwerg hatte.

 Er trat gerade aus dem Badezimmer, als jemand wild an die Vordertür klopfte. Fogarty blieb stehen. So dicht hätte niemand an sein Haus herankommen dürfen, ohne dass Alarm ausgelöst wurde. Von den Wachen ganz zu schweigen, auf denen Pyrgus bestanden hatte. Gut, an denen konnte man sich vielleicht vorbeischleichen, aber die eigenhändig von ihm installierten Sicherheitssysteme hätten ihn längst warnen müssen. Trotzdem stand jetzt jemand mitten in der Nacht vor seiner Tür.

 Fogarty trat vor die Bildschirme, die er in seinem Wohnzimmer aufgestellt hatte. In der Ferne war nichts zu sehen; nur die Wachen in ihren Umhängen zeichneten sich beruhigend als grüne Umrisse ab. Etwas näher am Haus war auch nichts zu sehen ein paar Füchse und Kaninchen (beziehungsweise ihre Entsprechungen im Elfenreich), aber nichts, worüber man sich Sorgen machen musste. Damit schied ein groß angelegter Angriff schon mal aus.

 Er sah zu den Bildschirmen, die die vordere Veranda zeigten. Eine hoch gewachsene Gestalt, deren Gesicht unter einer Kapuze verborgen lag, streckte eine behandschuhte Hand aus und klopfte erneut. Keine Anzeichen von Bewaffnung (wobei sich unter dem Umhang natürlich alles Mögliche verbergen ließ), keine Hinweise auf weitere Personen. Aber auch ein einzelner Besucher hätte es nicht unbemerkt an den Wachen vorbeischaffen dürfen. Und niemand, absolut niemand, hätte dazu in der Lage sein dürfen, sein Sicherheitssystem auszutricksen. Galt der erwartete Anschlagsversuch ihm? Blue war überzeugt, dass er Pyrgus galt, aber es hieß nur, dass das Opfer jemand aus dem Kaiserlichen Haushalt sein sollte. Das traf immer noch auf Pyrgus zu, aber ebenso gut auf Blue oder irgendjemanden aus dem engeren Kreis der Diener und Ratgeber, ihn selbst eingeschlossen.

 Würde dein Attentäter bei dir anklopfen?

 Fogarty kniff die Augen zusammen, als er darüber nachzudenken versuchte. Jeder wusste, dass Attentäter nicht einfach durch die Vordertür kamen: Sie schlichen sich durch die Hintertür oder ein Fenster oder den Kamin herein. Oder sie benutzten zur Tarnung einen Verwandlungszauber, damit sie wie ein Freund oder jemand Harmloses aussahen. Der Witzbold da draußen sah nicht wie ein Freund aus, sondern wie ein Attentäter. Die Kapuze verbarg sein Gesicht, der Umhang verbarg die Waffen. Aber warum sollte ein Attentäter wie ein Attentäter aussehen wollen und einfach zur Vordertür spaziert kommen? Außer natürlich, es handelte sich um einen extrem gerissenen Attentäter, der wusste, dass niemand, an dessen Tür jemand klopfte, der wie ein Attentäter aussah, ernsthaft davon ausgehen würde, dass es auch ein Attentäter war. Andererseits wiederum

 Fogarty gab auf. Er nahm einen Kricketschläger aus dem Schrank bei der Vordertür. Seine alte Schrotflinte wäre ihm lieber gewesen, aber da er mit ihr den Purpurkaiser erschossen hatte, hielt er es für diplomatisch unklug, sie weiterhin zu benutzen. Was sollte er denn machen ständig aufs Neue erklären, dass er zu der Zeit von einem Dämon besessen gewesen war? Außerdem brachte man mit einem Kricketschläger, wenn man damit umgehen konnte, nur selten jemanden um; und während der anschließenden Befragung ließen sich damit auch prima einzelne Finger brechen. Die anschließende Befragung war wichtig. So ließ sich herausfinden, wer den Attentäter geschickt hatte und ob noch weitere auf einen angesetzt waren. Fogarty holte mit dem Schläger aus und öffnete die Tür.

 »Guten Abend, Alan«, sagte Madame Cardui. »Ich dachte, in unserem Alter sollten wir uns nicht lange mit dem Vorgeplänkel aufhalten.« Sie warf im Vorbeirauschen einen Blick auf den Schläger. »Oh, gut wollen wir etwas spielen?«

 Blue erwachte benommen und stellte fest, dass jemand sie schüttelte. Verschlafen schielte sie an der Lampe vorbei, die er trug. »Pyrgus, was machst du denn hier?«

 »Hairstreak hat den Herzog von Burgund geschickt«, flüsterte Pyrgus drängend. »Ich brauche dich. Du musst mir sagen, was ich tun soll.«

 Einundzwanzig

 Henry hatte eine geniale, brillante Idee, die dermaßen auf der Hand lag, dass er sich fragte, warum er nicht gleich daran gedacht hatte. Wenn er nicht herauskriegen konnte, wo Aisling seine Portalbedienung versteckt hatte, konnte er doch wenigstens mal nachsehen, ob bei Mr Fogarty noch eine war! Inzwischen war es Nacht und seine Mutter wäre ausgeflippt, wenn sie gewusst hätte, dass er nach Einbruch der Dunkelheit zu Mr Fogartys Haus wollte. Aber genau wie seine Schwester wusste seine Mutter nicht einmal mehr, wer er war; also hatte er freie Bahn.

 Es regnete inzwischen. Er zog einen Regenmantel über und nahm den letzten Bus. Wenn er kein anderes Steuergerät fand, konnte er immer noch dort übernachten und morgen den ersten Bus nach Hause nehmen. Lethe-Kegel waren ihm unheimlich, aber sie hatten ihre Vorteile. Und es waren ja noch vier übrig.

 Als er endlich Mr Fogartys Straße hinunterging, war er nicht mehr so optimistisch. Weil er ständig an Blue denken musste, die sich bestimmt fragte, warum er nicht bei ihr war, jetzt, wo sie ihn brauchte. Bei seinem Glück gab es kein zweites Steuergerät, und dann konnte er nur noch warten, bis ihn jemand aus dem Elfenreich holen kam.

 Sein »Glück« blieb ihm treu. Er durchsuchte Mr Fogartys Haus von oben bis unten ohne auch nur annähernd so etwas wie eine Portalbedienung zu finden. Er stand schon kurz davor, seinen Kopf gegen die Wand zu schlagen, da kam ihm die zweite geniale, total brillante Idee innerhalb von drei Stunden.

 Er marschierte schnurstracks zu dem Schreibtisch im Schlafzimmer und durchwühlte ihn, bis er Mr Fogartys Notizbuch gefunden hatte.

 Das Notizbuch war faszinierend. Es war voll von technischen Entwürfen für alle möglichen Geräte inklusive einer so genannten Wunschmaschine , die alle mit Mr Fogartys kleiner, sauberer Handschrift betitelt waren. Viele Entwürfe brachen mittendrin ab, bei manchen handelte es sich um Skizzen von Maschinenteilen und Platinen und aus gar nicht mal wenigen wurde Henry überhaupt nicht schlau, aber diese kleine Erkenntnis schlug er sich lieber sofort wieder aus dem Kopf. Wenn er aus den Plänen, die er suchte, nicht schlau wurde, hatte er ein Riesenproblem. Und wenn er die Pläne nicht einmal fand, hatte er ein Riesen-Riesenproblem.

 Als Henry das Notizbuch etwa zu einem Drittel durchhatte, sah er sie.

 Die Zeichnung war jedoch nicht mit »Portalbedienung« überschrieben. Der Titel lautete »Psychotronischer Realitätszertrümmerer«, wobei »zertrümmerer« durchgestrichen und durch »angleicher« ersetzt worden war. Es war das »psychotronisch«, an dem Henry hängen blieb. Mr Fogarty hatte doch irgendetwas erwähnt von wegen, dass sein Portal mit einem psychotronischen Auslöser und gepumpter Ladung arbeite. Von gepumpter Ladung stand auf der Seite nichts, aber das »psychotronisch« sah schon mal gut aus.

 Der Entwurf ebenfalls. Die würfelförmige Hülle erinnerte sehr an die Portalbedienung, die er bei seinem ersten Übersetzen ins Elfenreich benutzt hatte. Aus dem Inneren dagegen wurde Henry überhaupt nicht schlau. Er erkannte eine Halterung für eine dieser teuren, langlebigen kleinen Batterien, die in Quarzuhren steckten, aber ansonsten war ihm alles zu hoch. Er starrte eine ganze Weile darauf, dann beschloss er, dass es ihm ruhig zu hoch sein konnte. Er musste es ja bloß bauen. Das war wie bei einem Fernseher. Man brauchte nicht zu wissen, wie er funktionierte, man musste ihn bloß einschalten können. Wenn er Mr Fogartys Zeichnung exakt folgte, dann sollte sich das Portal auch öffnen, sobald er den Knopf drückte.

 Das Problem war, dass Henry noch nie ein elektronisches Gerät gebaut hatte. Er hatte in der Schule etwas über Schaltpläne und Bauteile gelernt, es dann prompt wieder vergessen und den Kurs gewechselt, bevor sie zum eigentlichen Bauen gekommen waren. Aber Pappmodelle hatte er gebaut so viel schwerer konnte elektronisches Zeug auch nicht sein.

 Wie sich herausstellte, war es total einfach, dauerte aber länger, als Henry gedacht hatte. Was es so leicht machte, war Mr Fogartys Angewohnheit, kleine Bilder der benötigten Teile in seine Notizen zu kritzeln. Der ganze Text wimmelte davon, und wenn Henry einen Begriff wie »Eingangswandler« nicht verstand, brauchte er nur auf das Bildchen daneben zu schauen und wusste, wonach er suchen musste.

 Etliche der benötigten Teile fand er in der Küchenschublade, andere lagen draußen in Mr Fogartys Schuppen. Bei manchen bekam Henry ein schlechtes Gewissen, wenn er sie in die Hand nahm es handelte sich um Teile, die er neulich mit Pyrgus zusammen für Mr Fogarty aus der Schule gestohlen hatte und die beim Bau der ersten Portalbedienung offensichtlich übrig geblieben waren. Bevor die Sommerferien zu Ende waren, mussten sie die Teile unbedingt noch zurück in die Schule schaffen.

 Erst als er anfing alles zusammenzubauen, merkte er, dass ein Teil fehlte.

 Henry stellte das ganze Haus auf den Kopf, aber ohne Ergebnis. Was er suchte, wurde im Notizbuch als »Biofilter« bezeichnet: eine kleine, flache Scheibe aus zwei Metallen, die wie ein Sandwich geschichtet waren, mit einer winzigen Rahmenantenne daran. Nichts dergleichen gab es in der Küchenschublade, auch im Schuppen nicht. Henry fing schon an, das Haus ein zweites Mal auf den Kopf zu stellen, da beschloss er, dass Mr Fogarty eben keinen Biofilter besaß, was immer das auch sein mochte. Er blätterte das Notizbuch nach einer Bauanleitung dafür durch, fand aber keine. Was jetzt?

 Henry brütete über dem Bauplan und versuchte herauszufinden, wozu dieses Bioding überhaupt diente. Soweit er es verstand, tat es überhaupt nichts; es war anscheinend nicht mal irgendwo angeschlossen. Andererseits bestand das Gerät haufenweise aus solchem Zeugs. Es gab sogar einen Stromkreis, der gar keiner war, sondern nur wie einer aussah. Mr Fogarty hatte ihn als »psychotronische Leitung« bezeichnet und angemerkt: »Rechtsläufig an Transistor 8 entlanglegen.« Henry beschloss, das Bioding einfach wegzulassen. Er hatte keine Ahnung, ob das klug war, aber er wusste auch nicht, was er sonst tun sollte.

 Er nahm den elektrischen Lötkolben von ganz hinten aus der Küchenschublade und begann, das Gerät zusammenzubauen. Es war eine langwierige Arbeit, die sehr dem Modellbau ähnelte und ihn völlig in Anspruch nahm, und bis er merkte, dass er am Verhungern war, war in der Nachbarschaft schon überall das Licht aus. Er ließ das halb fertige Gerät stehen (das nicht auch nur halb so gut aussah wie das, was Fogarty so baute, aber pfeif drauf es war sein erster Versuch) und machte sich auf die Suche nach etwas Essbarem. Der Kühlschrank war wie immer leer außer der üblichen Flasche saurer Milch , aber in der Tiefkühltruhe in der Waschküche fand er eine Packung Kartoffel-Hackfleisch-Auflauf. Nur noch in die Mikrowelle!, erklärte das Männchen in der Ecke fröhlich.

 Mr Fogartys Mikrowelle war unbenutzt. Er hatte sie geschenkt bekommen und wegen etwas, das er »Streustrahlung« nannte, nicht mal ausprobiert. Henry packte den Auflauf aus, schmiss ihn hinein und stellte den Timer auf sieben Minuten. Dann holte er eine Dose Baked Beans aus dem Schrank (Baked Beans hatte Mr Fogarty haufenweise im Haus) und machte sie in einer Kasserolle auf dem Gasherd warm. Als die Mikrowelle ping machte, köchelten die Bohnen fröhlich vor sich hin. Er schaufelte alles auf einen Teller und machte sich mit Appetit darüber her.

 Als ihm klar wurde, dass er über Nacht bleiben würde, durchströmte ihn ein wunderbares Glücksgefühl. Der Geschmack von Freiheit und Abenteuer war nicht zu fassen. Er brauchte sich vor seiner Mutter für nichts zu rechtfertigen. Er brauchte sich nichts von seiner verfluchten Schwester anzuhören. Er konnte einfach die ganze Nacht lang wegbleiben, wenn ihm danach war. Sie wussten ja nicht einmal mehr, dass es ihn gab.

 Am Morgen war der Geschmack von Freiheit und Abenteuer verflogen, stattdessen hatte Henry ein Gefühl, das dicht an Panik herankam. Er hatte den allermerkwürdigsten Traum von Pyrgus gehabt. Sie waren vor einer Horde Zombies geflohen, die eine Stadtstraße hinunterwackelten, während Stücke von ihnen abfielen. Blue kam auch vor in dem Traum. Sie war mit einer Kehrschaufel und einem Handfeger hinter den Zombies hergegangen und hatte die Stücke zusammengefegt. Dabei rief sie ihm die ganze Zeit über nach: »Was hat dich aufgehalten, Henry? Warum hast du so lange gebraucht?«

 Von den Zombies einmal abgesehen konnte er sich gut vorstellen, dass Blue gerade genau so über ihn dachte. Es gab Ärger im Elfenreich, sie hatte ihn um Hilfe gebeten und er hatte versprochen, so schnell zu kommen, wie er konnte. Sie hatte wahrscheinlich damit gerechnet, dass er ein oder zwei Stunden später nachkam. Höchstens. Er schnappte sich den Lötkolben ohne auch nur an Frühstück zu denken.

 Irgendwann mittags war er mit der Portalbedienung fertig und hatte sich zwischendurch nur kurz zwei Hamburger aus der Tiefkühltruhe warm gemacht. Das Gerät lag wie ein Haufen Schrott auf dem Küchentisch ein Gewirr von Anschlussklemmen und Drähten mit einem Ein/Aus-Schalter, der für die übrigen Bauteile viel zu groß war. Das Steuergerät, das Mr Fogarty gebaut hatte, war kleiner als ein Handy gewesen. Henrys Version hätte kaum in einen Schuhkarton gepasst. Er fragte sich, ob er sie jetzt ernsthaft mit sich herumschleppen musste, dann kam er zu dem Schluss, dass das nicht nötig war. Wenn sie funktionierte, dann konnte er drüben einfach Mr Fogarty bitten, ihn wieder zurückzuschicken. Oder Pyrgus mit dem Portal des Purpurpalastes.

 Er biss sich auf die Lippen, starrte die Portalbedienung lange an, dann beschloss er, dass es Zeit war, sie einmal auszuprobieren. Da er auf die harte Tour gelernt hatte, ein Portal nicht in geschlossenen Räumen zu öffnen, trug er das Gerät nach hinten in den Garten, zu dem kleinen Stück Brachland hinter dem Schmetterlingsbusch. Auf einmal wurde ihm klar, dass er es sich nie trauen würde, wenn er jetzt noch länger zögerte; also warf er den monströsen Schalter an.

 Nichts geschah.

 Das Biofilterding! Es musste dieser blöde Biofilter sein! Henry war am Boden zerstört. Jetzt musste er nach Hause gehen und darauf warten, dass Aisling wieder in den Normalzustand zurückkehrte, und das bloß wegen diesem blöden Biofilter!

 Oder war vielleicht die Batterie…

 Henry hätte sich am liebsten in den Hintern gebissen. Vielleicht wäre es ja auch gar keine schlechte Idee, überhaupt erst mal eine Batterie einzulegen. Er rannte zum Haus zurück und wühlte in der Schublade. Ganz hinten lagen welche, aber keiner von diesen kleinen Lithiumknöpfen. Er rannte zum Schuppen, aber dort waren überhaupt keine Batterien zu finden.

 Wo steckst du denn, Henry? Warum bist du nicht nachgekommen, wie du versprochen hast?

 Er war so spät dran, später gings kaum! Er warf einen Blick auf seine Armbanduhr. Kurz vor halb zwei. Damit waren es jetzt fast hey! In seiner Uhr war eine Batterie!

 Henry zerrte sie sich vom Handgelenk. Die Rückseite kriegte man nur mit einem kleinen Schraubenzieher ab, aber kleine Schraubenzieher gab es im Schuppen. Schwupps, er schaute auf eine Batterie hinab, die sein improvisiertes Portal perfekt zum Laufen bringen würde. Er klaubte sie aus der Uhr und rannte damit nach draußen.

 Als er die Batterie einlegte, fiel ihm auf, dass er total am Keuchen war. Er überprüfte die Anschlüsse; alles bereit, wie es aussah. Dann ließ die Panik sein Herz einen Satz machen: Ohne diesen Biofilter funktionierte das Teil sowieso nicht. Der Biofilter war garantiert das Wichtigste an dem ganzen Teil. Himmel, was war ein Biofilter bloß?

 Einmal suche ich noch, dachte er. Ein einziges Mal noch. Es war bescheuert, alles aufs Spiel zu setzen, nur weil der Biofilter fehlte. Was war zum Beispiel, wenn seine ganze Arbeit zu einem Klumpen zusammenschmolz?

 Henry rannte ins Haus zurück anscheinend rannte er ständig in letzter Zeit und fing an alles dermaßen gründlich zu durchsuchen, dass er sich einmal sogar dabei erwischte, hinter die Kloschüssel zu schauen. Da ging ihm auf, wie lächerlich das alles war. Glaubte er ernsthaft, Mr Fogarty bewahrte einen Biofilter auf dem Klo auf? Das war lachhaft. Er ließ sich zu sehr von seiner Panik lenken. Was war denn groß dabei, das Gerät einmal ohne dieses winzig kleine Bauteil zu benutzen? Im schlimmsten Fall würde es einfach nicht funktionieren. Vor ein paar Minuten hatte er die Portalbedienung doch locker ohne den Biofilter ausprobieren wollen, bevor ihm eingefallen war, dass er keine Batterie eingelegt hatte. Warum machte er dann jetzt so einen Wirbel um das blöde Ding?

 Er ging wieder nach draußen. Sein Kabelgewirr lag da, wo er es zurückgelassen hatte, auf einem kaputten alten Gartentisch, den Mr Fogarty nie zum Sperrmüll zu geben geschafft hatte. Bevor er noch einmal in Panik geraten konnte, legte Henry den Schalter um.

 In der Mitte des Kabelverhaus glühte eine Diode grün auf.

 Henry sah sich um. Nirgendwo war etwas von einem Portal zu sehen, nicht auch nur ansatzweise. Das Steuergerät funktionierte nicht. Es würde nie funktionieren ohne diesen Bio-…

 Hinter ihm, aus Richtung des Schuppens, kam ein elektrisches Brummen. Der Ton war zunächst so tief, dass Henry ihn eher mit den Fußsohlen spürte, als mit den Ohren wahrnahm. Aber dann wurde der Ton höher und begann auf und ab zu schwellen wie die Sirene eines Notarztwagens. Die Lautstärke stieg auf ein schmerzhaftes Niveau. Etwas Derartiges war bei der Portalbedienung, die Mr Fogarty gebaut hatte, nicht passiert. Irgendetwas stimmte da nicht. Irgendetwas stimmte da ganz und gar nicht.

 Auf einmal verstummte die Sirene. Ein Knall ertönte und keine zwei Meter von Henry entfernt öffnete sich ein Portal. Henry starrte es verdattert an. Er hatte es geschafft! Er hatte eine funktionierende Portalbedienung gebaut! Und das Portal führte direkt in den Purpurpalast er erkannte die Flure sofort. Hey, besser gings doch gar nicht!

 Er erstarrte. Ein leises Brutzeln ertönte wie beim Braten von Speck. Ein dünner Rauchfaden ringelte sich aus seinem improvisierten Steuergerät empor. Funken begannen durch das Kabelgewirr zu zischen.

 Das Portal flackerte.

 Einen Moment lang wollten ihm seine Beine nicht gehorchen. Ihm war hundertprozentig klar, dass das Flackern nichts anderes bedeuten konnte, als dass das Portal sich gerade wieder schloss, aber seine Beine gehorchten ihm einfach nicht, kein bisschen. Dann durchbrach er die Starre und warf sich nach vorn.

 Das Portal fiel in sich zusammen eine Sekunde, nachdem er hindurchgesprungen war. Aber das spielte keine Rolle. Er hatte es geschafft. Er befand sich im Purpurpalast.

 Doch irgendetwas stimmte ganz und gar nicht.

 Zweiundzwanzig

 Am Eingang zum Thronsaal blieb Hamearis stehen. Der alte Purpurkaiser hätte sie nie hier empfangen ernsthafte Unterredungen mit ernst zu nehmenden Feinden führte man hinter verschlossenen Türen. Aber Hamearis war nicht einmal ansatzweise überrascht. Der designierte Purpurkaiser war jung und unerfahren. Für ihn war eine offizielle Audienz vermutlich der einzig angemessene Rahmen für das Gespräch mit einem bedeutenden Herzog. Außerdem ahnte er sicher noch nicht, in welchen Schwierigkeiten er steckte.

 Es war Jahre her, dass Hamearis diesen Saal betreten hatte. Damals war er für ein Bankett hergerichtet gewesen und es hatte darin von aufgeplusterten Adeligen nur so gewimmelt. Diesmal war er fast leer und überraschend düster. Anscheinend funktionierten die Glühkugeln nicht: Zwei verschlafene Diener stellten überall brennende Kerzen auf. Die flackernden Flammen warfen unheimliche Schatten, was angesichts der Neuigkeiten, die Hamearis brachte, wahrscheinlich gar nicht so schlecht war.

 Er ließ den Blick ebenso beiläufig wie herablassend über den Säulenwald und die akustischen Galerien darüber schweifen. Diese bizarren Konstruktionen trugen jedes Flüstern durch den großen Saal und auf die Flure hinaus. Was ebenfalls nicht schlecht war. Wenn die Dienerschaft alles mitbekam, würde die Nachricht sich wie ein Lauffeuer verbreiten und eine angemessene Panik auslösen.

 Am anderen Ende des Saals saßen Kronprinz Pyrgus und seine Schwester, die Kaiserliche Prinzessin, auf zwei gewaltigen erhöhten Thronen. Sie wollten Eindruck schinden, keine Frage, aber sie sahen aus wie verängstigte Kinder. Sie hatten beide etwas von ihrem Vater, Pyrgus sogar noch mehr als seine Schwester. Man sagte, er sei ein Draufgänger wie so viele Jungen in seinem Alter, aber er wirkte intelligent, und in ein paar Jahren hätte er sicher einen passablen Kaiser abgegeben. Fast schade, dass ihm diese Chance verwehrt bleiben würde.

 Hamearis setzte sich in Bewegung. Sein Begleiter in dem Kapuzenmantel folgte ihm wie ein Gespenst.

 Blue beobachtete aufmerksam, wie Hamearis den Gang auf sie zugeschritten kam. Er ging langsam, fast provozierend langsam, als befände er sich auf einem Abendspaziergang. Aber das war sicherlich Absicht. Soweit sie wusste, war Hamearis Lucina ein Meister der Diplomatie und der Manipulation. Diese Fertigkeiten machten ihn in mancherlei Hinsicht sogar noch gefährlicher als Lord Hairstreak. Blue kannte ihn aus der Zeitung und von zahlreichen Scheinwand-Nachrichten, aber die Wirklichkeit stellte alle Bilder in den Schatten. Er war durchtrainiert wie ein Krieger und doch hatten seine Züge etwas trügerisch Sensibles. Er sah gut aus, wie ein Held, was zweifelsohne zu seiner großen Beliebtheit im Nachtelfenvolk beitrug.

 Hamearis verbeugte sich. »Seid gegrüßt, Prinz Pyrgus. Ich habe Euch zu danken, dass Ihr mir zu so fortgeschrittener Stunde die Gunst einer Audienz gewährt.« Er hatte die gelbbraunen Augen eines Haniels, mit denen er Blue jetzt ansah. »Durchlauchtigste Hoheit.«

 Blue neigte leicht den Kopf. Sie war froh, dass Pyrgus so viel Verstand bewiesen hatte, sie zu diesem Treffen mitgenommen zu haben. Hamearis wirkte zwar seriös, aber er war gefährlich wie eine Viper und schlau wie eine Ratte.

 Pyrgus sagte kühl: »Da die Stunde fortgeschritten ist, Exzellenz, würde ich es sehr zu schätzen wissen, wenn Ihr ohne Umschweife zum Anlass Eures Besuches kommt.«

 »Selbstverständlich«, sagte Hamearis ruhig. »Aber gestattet mir zunächst, Euch Empfehlungen und Grüße meines Freundes und Kollegen Lord Hairstreak auszurichten, der mich ausdrücklich gebeten hat, mich nach Eurem Wohlbefinden und dem Eurer Schwester zu erkundigen.«

 »Mir gehts gut. Und meiner Schwester auch.«

 Aus ihrem Bruder würde im Leben kein Diplomat werden. »Bitte übermittelt Lord Hairstreak unsere Grüße«, sagte Blue, »und verleiht unserer Hoffnung Ausdruck, dass auch er sich bester Gesundheit erfreut.«

 »Und jetzt kommt zur Sache«, verdarb Pyrgus alles wieder.

 Falls Hamearis daran Anstoß nahm, so ließ er es sich nicht anmerken. Im Gegenteil, er lächelte. »Wie Ihr wünscht, Kronprinz.«

 Blue hatte auf einmal das drängende Gefühl, dass ihnen etwas Schreckliches bevorstand. Das Gefühl war so stark, dass sie am liebsten aufgeschrien und Hamearis Lucina am Weiterreden gehindert hätte. Aber ihre Zunge war wie gelähmt.

 Hamearis dagegen sagte feierlich: »Kronprinz Pyrgus, Euer Vater, der Purpurkaiser, hat einen Vertrag mit Lord Hairstreak in seiner Funktion als Vertreter der Nachtelfen geschlossen. Darin stimmt der Purpurkaiser zu, dass die Regierungsgeschäfte aufgrund seiner kürzlichen und andauernden Erkrankung von seinem Sohn Comma übernommen werden sollen und dieser bis zum Erreichen seiner Mündigkeit in allen Angelegenheiten durch Lord Hairstreak beraten wird, dem die Funktion des Reichsverwesers zu übertragen ist.« Hamearis zog eine Schriftrolle aus der Tasche seines Umhangs und hielt sie Pyrgus hin. »Ich bin beauftragt, Kronprinz, Euch eine Abschrift dieses Vertrages auszuhändigen, die mit dem Kaiserlichen Siegel versehen und von Eurem Vater, dem Regierenden Purpurkaiser, eigenhändig unterzeichnet worden ist, in der sicheren Gewissheit und Erwartung, dass Ihr und sämtliche Mitglieder der Kaiserlichen Familie nebst Haushalt sich an die darin ausgeführten Regelungen halten werdet und Prinz Comma und Lord Hairstreak jedwede Hilfe und Unterstützung angedeihen lasst, derer sie in der Ausübung ihrer Pflichten bedürfen.« Als Pyrgus keine Anstalten machte, die Rolle entgegenzunehmen, ließ Hamearis sie ihm vor die Füße fallen.

 »Herzog!«, entfuhr es Blue, »unser Vater ist tot!« Was dieser Mann da gerade gesagt hatte, war grausam, makaber, verletzend, abscheulich

 Hamearis leckte sich die Lippen. »Durchlauchtigste Hoheit«, sagte er feierlich, »es ist mir eine angenehme Pflicht, Euch davon in Kenntnis zu setzen, dass Euer glorreicher Vater durchaus am Leben ist.« Er machte eine Handbewegung.

 Die verhüllte Gestalt hinter ihm trat drei Schritte vor und warf die Kapuze zurück.

 Dreiundzwanzig

 »Das war nicht Papa!«, sagte Blue heftig.

 Pyrgus schwieg.

 »Das kann nicht unser Vater gewesen sein Papa ist tot! Ich hab selbst gesehen, dass er nicht mehr am Leben war!« Sie konnte nicht still stehen und lief erregt im Nebengemach auf und ab. Sie hatte Tränen in den Augen. »Das war nicht Papa! Das kann nicht sein! Es kann einfach nicht sein!« Sie zögerte. »Er war es nicht, Pyrgus, oder?«

 »Er sah aber aus wie Papa«, sagte er matt.

 Sie sah es immer noch vor sich: wie die Kapuze zurückglitt, sich in Falten legte. Sie sah immer noch die Augen ihres Vaters vor sich, die auf sie gerichtet waren. Sie sah die hastigen Wiederherstellungsmaßnahmen, mit denen man versucht hatte, die schlimmsten Verwüstungen in seinem Gesicht, verursacht durch die Waffe aus der Gegenwelt, zu beheben.

 »Es könnte ein Doppelgänger sein«, sagte sie. Ihr fiel auf, dass ihre Hände zitterten. »Irgendjemand, der ihm ähnlich sieht. Oder ein Illusionszauber. Irgendetwas, das Hairstreak und Hamearis miteinander ausgeheckt haben. Ihnen ist so was zuzutrauen. Hairstreak würde alles tun «

 »Ich glaube nicht, dass es sich um einen Doppelgänger handelt«, sagte Pyrgus. »Und auch nicht um eine Illusion.«

 Auch Blue glaubte nicht ernsthaft daran. In dem Moment, als die Gestalt die Kapuze fallen ließ, hatte sie gewusst, dass es ihr Vater war. Alles stimmte, der Körperbau, die geneigte Kopfhaltung, seine linke Hand, die er immer so merkwürdig geöffnet hielt. Außerdem musste Hairstreak klar sein, dass er mit einem Illusionszauber oder einem Doppelgänger ein, zwei Stunden oder vielleicht auch einen ganzen Tag lang durchkam, aber auf gar keinen Fall lange genug, um Einfluss auf die Führung des Reiches nehmen zu können. Den notwendigen Überprüfungen würden derartige Tricksereien niemals standhalten. Der Schein trog nicht.

 Ein gewaltiges Gefühl der Ergriffenheit durchflutete sie: Ihr Vater war wieder am Leben! Sie konnte ihn wieder ansehen, wieder seine Stimme hören. Wieder spüren, wie er mit der Hand über ihre Wange strich. Sie konnten wieder wie früher miteinander spazieren gehen und lange Gespräche führen. Alles konnte wieder sein wie früher!

 Aber so schnell, wie dieses Gefühl gekommen war, verebbte es auch wieder. Nichts war wie früher. Ihr Vater hatte jedes Gespräch, jede Berührung verweigert; er war nicht einmal im Thronsaal geblieben. Er hatte sein Gesicht gezeigt, hölzern die Vereinbarung mit Lord Hairstreak bestätigt und den Raum verlassen. Es war nicht wie früher. Ganz und gar nicht. Leise und ohne Vorwarnung fing Blue zu weinen an.

 Pyrgus war sofort an ihrer Seite, legte ihr den Arm um die Schultern. »Ist schon gut, Blue. Alles wird wieder gut.«

 Leere Worte und beide wussten sie es. »Glaubst du Hamearis?« Pyrgus sah sie ausdruckslos an. Blue blinzelte die Tränen fort. »Glaubst du ihm, dass Papa nie wirklich ermordet worden, nie wirklich gestorben ist? Dass er nur im Koma gelegen hat und dass Hairstreak ihn aus der Stasis geholt hat und er dann einfach… wieder aufgewacht ist? Glaubst du ihm das?«

 Pyrgus sagte sehr vorsichtig: »Ich halte es für durchaus möglich. Ich meine, es kommt vor, dass Menschen ins Koma fallen. Ich meine…«

 Blue packte seine Schultern und schüttelte ihn. »Glaubst du das, Pyrgus? Glaubst du, dass es so gewesen ist?«

 Pyrgus schüttelte unglücklich den Kopf. »Nein.«

 Blue starrte ihn düster an. »Sie müssen ihn zurückgeholt haben«, sagte sie. Ihre Worte waren kaum mehr als ein Flüstern. Sie hingen über ihnen wie ein Urteil zur Verdammnis.

 Pyrgus sagte nichts.

 Mit aller Kraft riss Blue sich zusammen und trocknete sich mit einem Zipfel ihres Gewands die Augen. Sie schüttelte den Kopf. »Gar nichts wird wieder gut.« Für einen Moment dachte sie, gleich wieder weinen zu müssen, aber sie zwang die Tränen zurück und sagte energisch: »Jemand soll den Torhüter holen.« Nachträglich fügte sie hinzu: »Und Madame Cardui. Ich glaube, wir werden allen Rat brauchen, den wir bekommen können.«

 Obwohl Madame Cardui im Palast übernachtete, war sie dem Diener zufolge, der sie hatte holen sollen, nicht in ihren Gemächern. Zum Glück hatte Torhüter Fogarty sie offenbar gefunden. Jedenfalls trafen die beiden zusammen ein. Aus irgendeinem Grunde wirkten sie sehr vergnügt, aber Blue ging nicht weiter darauf ein, sondern erzählte gleich, was passiert war.

 »Hairstreak kann die Toten wieder zum Leben erwecken?«, warf Mr Fogarty ein, als Blue einmal kurz Atem holte.

 »Nekromanten können das«, sagte Pyrgus. Er schien sich zu schämen, als redete er über eine widerliche Obszönität. »Manche. Sehr wenige. Die meisten können nur mit ihnen reden… mit den… den…«

 »Aber einige können es?«, drang Fogarty in ihn. »Einige können es tatsächlich?« Seiner Aufgeregtheit nach zu schließen hatte er ein persönliches Interesse an der Frage.

 »Wenn… Sie wissen schon, wenn die… wenn die… wenn alles nicht schon zu weit fortgeschritten ist.«

 »Du meinst, wenn die Leiche noch nicht zu verwesen angefangen hat?«

 Pyrgus schluckte schwer. »Ja.«

 »Warum habt ihr es dann nicht gleich getan?«

 Pyrgus starrte ihn verdattert an. »Wir?«

 »Blue und du. Ja.«

 »Papa wieder zum Leben erweckt?« Blue sah ihn aus großen Augen an. Seine Frage schien sie sprachlos zu machen.

 »Ihr hattet ihn doch gern, oder?« Fogartys Blick wanderte verwirrt zwischen ihnen hin und her. »Und warum wird nicht jeder wieder zum Leben erweckt? Nach einer Schlacht oder so?«

 Schweigen. Dann sagte Blue leise: »Es ist verboten, Mr Fogarty.«

 »Wer verbietet denn so etwas, um Gottes willen?«

 Blue schluckte. »Das Gesetz«, sagte sie. Die Qual war ihr anzusehen. »Und die Kirche des Lichts.«

 Stirnrunzelnd fragte Fogarty: »Und einen anderen Grund gibt es nicht?« Es klang ungläubig.

 Pyrgus starrte zu Boden. Er sah aus, als würde er sich gleich übergeben. Blue zitterte. »Es ist einfach falsch, Mr Fogarty!«, platzte es aus ihr heraus.

 Aber Fogarty wollte es nicht dabei belassen. »Einmal angenommen ich sterbe und ihr legt mich in Stasis, wäret ihr dann in der Lage, mich wieder zum Leben zu erwecken?«

 »Es ist verboten«, sagte Blue erneut.

 »Durch euren Glauben? Ich bin Presbyterianer.«

 Für einen Moment war es ganz still. Fogarty fürchtete schon, Blue würde in Tränen ausbrechen, aber schließlich sagte sie beinahe forsch: »Torhüter, der Nekromant hätte dann die Kontrolle über Sie.«

 Das war es also! Darum waren sie so besorgt. Fogarty beugte sich vor. »Dann geht es hier also um Zombies? Damit wir uns recht verstehen, Lord Hairstreak hat die Leiche eures Vaters gestohlen und ihr Leben eingehaucht? Und jetzt ist sie sein Sklave? Und tut alles, was er sagt?«

 »Nicht Hairstreak persönlich«, sagte Blue. »Es muss schon ein Nekromant sein. Jemand, der weiß, wie es geht. Aber er wird auf Hairstreaks Befehl hin gehandelt haben. Oder vielleicht « Sie schluckte erneut und schloss kurz die Augen. »Vielleicht hat es auch jemand einfach gemacht und Papa anschließend an Lord Hairstreak verkauft. Das passiert manchmal, kann man in den Geschichtsbüchern lesen. Aber wie es genau gewesen ist, ist auch egal. So oder so ist Papas Seele gefangen, und er muss tun, was Lord Hairstreak sagt. Darum dieser Vertrag. Ansonsten hätte er ihn nie unterschrieben.«

 Mr Fogarty stutzte. »Wenn er ein Zombie ist, dann werden die Leute doch wissen, dass er nicht aus eigenem Antrieb unterschrieben hat. Niemand wird den Vertrag ernst nehmen.«

 »Ach«, sagte Pyrgus, schien aber den Tränen so nahe, dass er nicht weitersprechen konnte.

 »Darum behauptet Lord Hairstreak ja, dass Papa nur im Koma gelegen hat«, sagte Blue. »Wenn er nicht gestorben ist, brauchte er auch nicht wiedererweckt zu werden. Hairstreak wird behaupten, dass Papa aus eigenem Antrieb handelt.«

 »Ist er noch da?«, fragte Mr Fogarty unvermittelt.

 »Wer?«

 »Euer Vater.«

 Blue schüttelte den Kopf. »Nein. Glaube nicht. Keine Ahnung. Er ist mit dem Herzog gekommen, aber gleich nachdem er uns gesagt hatte, dass wir den Vertrag anerkennen sollen, ist er wieder gegangen.«

 »Und Hairstreaks Kumpel? Dieser Herzog?«

 Blue sah zu Pyrgus, der den Kopf schüttelte. Pyrgus sagte: »Er ist vor einer halben Stunde gegangen.«

 »Schade«, sagte Fogarty. »Wir hätten ihn als Geisel nehmen können. Wir brauchen etwas, womit wir Hairstreak zusetzen können.«

 Madame Cardui ergriff zum ersten Mal das Wort. »Ich fürchte, einfache Lösungen helfen uns hier nicht weiter, Alan.« Blue sah sie überrascht an. Sie hatte noch nie gehört, dass jemand »Alan« zu Mr Fogarty sagte. »Das ist eine sehr gefühlsbeladene Angelegenheit, meine Lieben, und eine wahrhaft scheußliche Situation. Wann will dieser niederträchtige Wicht den Vertrag öffentlich machen?«

 Mit dem niederträchtigen Wicht meinte sie eindeutig Lord Hairstreak. Pyrgus sagte: »Er will, dass ich als designierter Thronfolger zurücktrete. Der Vertrag wird öffentlich gemacht, sobald ich das getan habe.«

 »Wie lange könnt ihr ihn hinhalten?«, fragte Fogarty.

 »Allerhöchstens bis zum Krönungstag.«

 Madame Cardui sagte: »Dann müssen wir unverzüglich einen Plan ausarbeiten.«

 Blue nickte. Wenn Henry nur bei ihnen wäre! Warum in aller Welt war er nicht nachgekommen? Er hatte es doch versprochen!

 Vierundzwanzig

 Der Larvenmeister seufzte. »Mr Chalkhill, würden Sie sich bitte einmal zu konzentrieren versuchen?«

 »Aber ich mache doch Fortschritte«, protestierte Chalkhill. »Ich mache definitiv Fortschritte.«

 Sie waren allein in der riesigen Sporthalle von Hairstreaks Mordakademie, zwischen dem auf Hochglanz polierten Eichenholzparkett und den verspiegelten Wänden. Ihre Spiegelbilder vervielfachten sich ins Unendliche. Der Larvenmeister war ein dunkelhaariger Mann mit einem schlanken, muskulösen Körper und einer kühlen, professionellen Art.

 »Fortschritte?«, sagte er. »Ja, ansatzweise. Aber es gibt noch viel zu tun, Mr Chalkhill. Offen gesagt, wenn Sie morgen auf Ihre Mission gehen würden, würden Sie scheitern. Und wo stünden wir dann?«

 Ich wäre tot, dachte Chalkhill. Und du würdest Hairstreak zu erklären versuchen, warum du es nicht geschafft hast, mich in Form zu bringen. Der Larvenmeister war in seine Mission eingeweiht, als einer von nur vieren, wenn Chalkhill es richtig mitbekommen hatte. Die übrigen drei waren Chalkhill selbst, Lord Hairstreak und der Zauberer, der den Illusionszauber vornehmen sollte ein bei den Halek in die Lehre gegangener Trottel namens Puderow, Plumduff, Psodos… oder so. Allen anderen, die mit der Krönungsfeier zu tun hatten, war erzählt worden, dass Hairstreak persönlich daran teilnehmen würde. Niemand konnte auch nur ahnen, dass Chalkhill seinen Platz einnehmen würde. Vorausgesetzt, er kam je über die Grundlagen hinaus.

 Wenn er nicht über die Grundlagen hinauskam, würde Hairstreak ihn natürlich ermorden lassen. Zweifelsohne auf langsame, qualvolle Weise.

 »Ich weiß gar nicht, wozu das alles nötig sein soll«, sagte er ungehalten. »Der Illusionszauber wird mich genau wie Seine Lordschaft aussehen lassen.«

 »Ja, das wird er, Mr Chalkhill, aber wenn Sie sich nicht auch wie Seine Lordschaft bewegen können, wird das nicht viel nützen, und darum arbeiten wir daran. Ihnen ist doch wohl klar, was das Problem ist? Ihre Körpermasse.«

 »Meine Körpermasse?« Chalkhill war entsetzt. Sicher, er war ein bisschen übergewichtig, vielleicht sogar übergewichtig genug, dass man ihn füllig nennen konnte, aber dass ihn jemand allen Ernstes als massig bezeichnete, war nicht zu fassen.

 »Sie sind schwerer als Lord Hairstreak.« Der Larvenmeister runzelte die Stirn. »Also bewegen Sie sich anders. Das soll keine Kritik sein, aber daran müssen wir eben etwas ändern. Ich bin ebenfalls kräftiger als Hairstreak, aber sehen Sie «

 Es war unheimlich, richtig zum Fürchten. Während der Larvenmeister wieder durch die Halle ging, schien er zu schrumpfen. Seine rechte Schulter fiel in eine für Hairstreak typische Haltung. Seine Gesichtszüge arrangierten sich zu einer grimmigen, unversöhnlichen Maske. Vor allem aber wurde aus seinem Gang ein arrogantes, insektenhaftes Hasten. Ohne Illusionszauber, ohne jede körperliche Ähnlichkeit erweckte er fast den Eindruck, Hairstreak persönlich zu sein.

 »Jetzt Sie«, sagte Larvenmeister Wainscot.

 Chalkhill gab sich Mühe. Oh, wie viel Mühe Chalkhill sich gab. Er ließ die Schulter fallen, machte sich klein und stapfte ein ums andre Mal auf und ab über den polierten Fußboden. Er studierte sein Spiegelbild. Er versuchte, sich in Lord Hairstreak hineinzufühlen wie ein Schauspieler, der sich auf eine Rolle vorbereitete. Er ging hin und her und her und hin und versuchte es, bis ihm allmählich die Füße wehtaten.

 »Es hilft alles nichts«, sagte der Larvenmeister schließlich. »Wir werden zu einem Wurm greifen müssen.«

 Fünfundzwanzig

 Bei der dritten Runde um das Feuer war Brimstone außer Atem, aber zum Glück bedeutete ihnen der Priester, stehen zu bleiben. »Nun stellt euch nebeneinander auf«, wies er sie laut an. Dann flüsterte er Brimstone ins Ohr: »Und versuchen Sie so aus der Wäsche zu gucken, als ob das heute Ihr Freudentag wäre.«

 Brimstone, dem für eine Antwort die Luft fehlte, begnügte sich mit einem durchdringenden Blick. Dann wandte er sich um und lächelte seine Braut ebenso kurz wie heuchlerisch an. Sie lächelte munter zurück. Fünf Ehemänner! Wenn sie die wirklich alle um die Ecke gebracht hatte, musste sie ein Vermögen zusammengerafft haben. Diese Hochzeit erwies sich womöglich als sehr einträgliches Geschäft.

 »Liebe Freunde«, verkündete der Priester in die allgemeine Richtung der Penner, die nicht gerade wie liebe Freunde aussahen, »wir haben uns heute hier versammelt, um bla-de-bla und so weiter, Rhabarber, Rhabarber und so weiter, ah-hmmmmmm.«

 Brimstone sah ihn verdattert an.

 »Die volle Zeremonie kostet extra«, flüsterte der Priester. »Die Braut wollte nicht dafür aufkommen, aber ich kanns Ihnen berechnen, wenn Sie möchten.«

 Brimstone schüttelte energisch den Kopf. »Weiter im Text«, zischte er.

 »Nach der religiösen Einführung und der Segnung«, intonierte der Priester, »kommen wir nun zum Symbolgehalt der Eheschließung. Die Braut hält, wie ihr sehen könnt, einen stacheligen Kaktus in den Händen, der die Dornen der Not verkörpert, die alle Ehepaare im Laufe ihres gemeinsamen Lebens erfahren. Ich bitte die Braut nun, diese Dornen ihrem Bräutigam zu reichen, der sich, indem er die Gabe annimmt, feierlich verpflichtet, diese Dornen für sie zu ertragen jetzt und immerdar, ah-hmmmmm.«

 So weit kommts noch, dachte Brimstone, aber er nahm den Kaktus trotzdem entgegen, wobei er darauf achtete, ihn am Topf anzufassen. Die Penner applaudierten lustlos.

 »Hoch damit!«, flüsterte der Priester.

 Brimstone hielt die Sukkulente über seinen Kopf. Diesmal war es Witwe Mormo, die applaudierte. Fünf Ehemänner! Das musste eine Art Rekord sein, und wenn nicht, dann war es immer noch eine beachtliche Leistung.

 Eine der Nymphen trippelte nach vorn und nahm Brimstone den Kaktus ab. Sie hatte den abgezehrten Körper und den leeren Blick einer Simbalamusiksüchtigen, aber sie war noch nicht so weit hinüber, dass sie vergessen hätte, ihn um etwas Geld für ihren Beitrag zur Zeremonie anzubetteln. Brimstone gab ihr eine Kupfermünze und sie tanzte beleidigt davon.

 »Jetzt noch zu den Ehehindernissen«, flüsterte der Priester. »Dann kann ich es rechtsgültig machen.« Er hob die Stimme, damit sie die Kirche erfüllte. »Ich fordere nunmehr jeden Anwesenden, der einen früheren Anspruch auf diese Frau besitzt, auf, diesen seinen Anspruch laut und deutlich als Hindernis der heiligen Zeremonie der Eheschließung, die wir hier durchführen wollen, zu verkünden, und ich fordere des Weiteren jeden Anwesenden, der von diesem oder irgendeinem anderen Hindernis weiß, auf, jetzt vorzutreten und es zu nennen oder für immer zu schweigen.«

 Das sollte uns zeigen, ob von den fünfen einer überlebt hat, dachte Brimstone in einem seltenen Moment der Verdrehtheit. Der Priester sah eine Zeit lang zur Decke seiner Kirche hinauf, aber niemand machte Anstalten, Protest anzumelden.

 Der Priester zog seine Robe hoch, als bereitete er sich nun, da das Ritual beinahe vollzogen war, auf einen raschen Abgang vor. »Dann fordere ich nunmehr jede Anwesende, die einen früheren Anspruch auf diesen Mann hat, auf, diesen Anspruch laut und deutlich als Hindernis der heiligen Zeremonie der Eheschließung, die wir hier durchführen wollen, zu verkünden, und ich fordere des Weiteren jede Anwesende, die von diesem oder irgendeinem anderen Hindernis weiß, auf, jetzt vorzutreten und es zu nennen oder für immer zu schweigen.«

 Diesmal war es Brimstone, der zur Decke hinaufschaute. Eine schickliche Wartezeit, dann die Erklärung der Rechtsgültigkeit, dann ab in den Wald und das Frauchen kaltgemacht.

 Was für eine schöne Hochzeit.

 Sechsundzwanzig

 Der Wurm hatte mehr von einem Aal oder einer Schlange, nur dass er in Segmente geteilt war, die von einem natürlichen glitzernden Schuppenpanzer geschützt waren. Seine schwarzen Knopfaugen starrten Chalkhill vom Boden eines beheizten Terrariums aus an. Eine Sandschicht bildete die Wüste nach, seine natürliche Umgebung, und zu seiner Gesellschaft standen einige Trockenpflanzen herum. Auf einem flachen Stein lagen ein paar Scheiben Ordel verstreut.

 Chalkhill sah den Larvenmeister an.

 »Es ist ein Symbiont«, erklärte Wainscot. Chalkhills leerer Blick war ihm nicht entgangen, also fügte er hinzu: »Ein Lebewesen, das zu beiderseitigem Vorteil mit einem anderen Lebewesen zusammenarbeitet.« Es klang wie auswendig gelernt. »Er wird Ihnen dabei helfen, sich richtig zu bewegen.« Er blinzelte. »Damit Sie wie Lord Hairstreak aussehen.«

 Chalkhill beäugte den Wurm. Er war fast zwanzig Zentimeter lang und sein Schuppenpanzer war mit irgendeinem übel riechenden Schleim überzogen. »Damit wir uns recht verstehen«, sagte Chalkhill. »Dieses Viech wird mir dabei helfen, mich wie Hairstreak zu bewegen?«

 Der Larvenmeister nickte ernst. »Ja.«

 »Und was hat es davon?«

 »Bitte?«

 »Sie sagten, es wäre ein Symbiont. Gegenseitige Hilfe. Wie du mir, so ich dir. Eine Hand wäscht die andere.« Chalkhill hatte keine Probleme mit dem Wort Symbiont auf dieses Prinzip baute fast sein gesamtes Leben auf. »Was ist die Gegenleistung?«

 »Der Wurm entnimmt Ihnen etwas Pigment für sein Balzritual.« Wieder entging ihm Chalkhills Gesichtsausdruck nicht. »Anscheinend bevorzugen Wurmweibchen weiß gepunktete Männchen. Dieser Bursche verfügt über keine, also wird er Ihnen etwas Haut abnehmen und sich daraus welche machen.«

 »Was bedeutet das für mich?«, fragte Chalkhill misstrauisch.

 »Sie werden ein bisschen blass aussehen.«

 »Tut es weh?«

 »Überhaupt nicht.«

 Das klang in Chalkhills Ohren gar nicht so schlimm. »Was muss ich tun? Mir den Wurm in die Tasche stecken oder so was Ähnliches?«

 Der Larvenmeister zögerte. »Ähm… nicht ganz. Der Symbiont muss in den Körper aufgenommen werden.«

 Chalkhill fiel die Kinnlade runter. »Ich soll ihn schlucken?«

 Wainscot schüttelte den Kopf. »Menschlicher Speichel ist leider Gift für diese Spezies. Darum muss die Aufnahme durch ein Nasenloch erfolgen. Der Wurm rutscht Ihnen die Kehle hinab, kriecht durch den Magen in den Dickdarm, dann weiter in den Dünndarm und dort bis ganz nach unten, um sich schließlich dauerhaft in Ihrem Po niederzulassen.«

 Chalkhill starrte ihn voller Entsetzen an. »Sie sind nicht ganz bei Trost?«, fragte er fassungslos. »Sie verlangen von mir, dass ich mir dieses Vieh in die Nase stopfe und es meine Eingeweide hinunterkriechen lasse?«

 »Ist für mich auch kein Zuckerschlecken«, sagte der Wurm.

 Siebenundzwanzig

 Trotz allem schlief Pyrgus am nächsten Morgen lange.

 Die anderen mussten ebenfalls erschöpft sein, denn niemand kam ihn wecken. Er erwachte in strahlendem Sonnenschein und mit einem Gefühl der Angst. Einen Moment später rieb er sich den Schlaf aus den Augen und krabbelte unter den wolligen Endolgs hervor, die ihm gleichzeitig als Leibwachen und Bettdecken dienten. »Morgen, Chef«, begrüßten sie ihn munter im Chor.

 »Morgen«, brummte Pyrgus. Er griff sich die Handtücher, die jemand für ihn bereitgelegt hatte, und ging zur Reinigungszelle. Richtig ausgeruht war er morgens nie, aber heute war es besonders schlimm. Die Gespräche gestern Nacht waren fast bis zum Morgengrauen gegangen und hatten kein greifbares Ergebnis gebracht.

 »Guten Morgen, Prinz Pyrgus«, schnurrte die sanfte, zaubergetriebene Stimme der Reinigungszelle. Er ächzte. Selbst dieses verdammte Ding musste von den letzten Entwicklungen Wind bekommen haben: Seit dem Tod seines Vater hatte es ihn immer ausdrücklich Kronprinz genannt. Die Neuigkeiten mussten inzwischen im ganzen Palast die Runde gemacht haben.

 Als er hineintrat, füllte die Zelle sich mit heißem Dampf und fuhr Pseudopodien aus, um ihm Schweiß und Schmutz vom Rücken zu schaben. Parfümiertes Wasser umspülte seine Füße, drängte sich zwischen die Zehen und sprudelte um seine Beine. Sanfte, kaum zu hörende Musik umschmeichelte ihn und zog ihm den Stress aus Nacken und Schultern.

 Was stand an? Die nächste Besprechung, in

 »Siebzehn Minuten und achtunddreißig Sekunden«, teilte ihm die Zelle mit. Sie war nicht hellhörig und erst recht nicht telepathisch begabt, nur teuer. Er bekam oft Schuldgefühle, wenn er sie benutzte. Sein Leben war um einiges einfacher gewesen, als er sich noch im Volk verborgen und keine weiteren Sorgen gehabt hatte als die Auseinandersetzungen mit seinem Vater.

 siebzehn Minuten und achtunddreißig Sekunden, und so langsam musste etwas passieren. Auf gar keinen Fall würde er Lord Hairstreak damit durchkommen lassen, weder heute noch in Zukunft, selbst wenn er dazu… wenn er dazu… was tun musste? Es brachte nichts, darauf zu warten, dass die anderen ihm sagten, was zu tun war. Er musste sich selbst etwas einfallen lassen, etwas Ausgefuchstes, Handfestes, absolut Knallhartes. Er musste die Initiative ergreifen!

 Das Problem war nur, dass sein Gehirn einfach nicht arbeiten wollte.

 Die Zelle spürte sein Dilemma und spritzte seinen nackten Leib eiskalt ab. Pyrgus schrie auf und sprang hinaus. Aber als er nach den Handtüchern griff, um sich abzutrocknen, musste er zugeben, dass sein Kopf jetzt viel klarer war. Vielleicht konnte er sich weigern den Vertrag anzuerkennen, behaupten, dass sein Vater immer noch tot war und Hairstreak sein Siegel und seine Unterschrift gefälscht hatte. Was konnte Hairstreak dagegen schon ins Feld führen?

 Den Purpurkaiser natürlich. Was sonst. Sein Vater war jetzt Lord Hairstreaks Sklave.

 Pyrgus zog sich langsam an und die Niedergeschlagenheit verschluckte ihn wie grauschwarzer Morast. In Situationen wie dieser gab es nur einen Trost: Schlimmer konnte es nicht mehr kommen.

 Pyrgus kam in die Besprechung und musste feststellen, dass es noch schlimmer kam.

 »Was machst du denn hier?«, fragte er sofort.

 Es war Torhüter Fogarty, der antwortete. »Dein Halbbruder hat dir etwas zu sagen.«

 Blue sagte: »Ich hab ihm schon erklärt, dass du Wichtigeres zu tun hast, aber er hat darauf bestanden. Er wollte uns nicht sagen, worum es geht.«

 Pyrgus funkelte Comma an, der in der letzten Zeit ziemlich zugenommen hatte. »Und? Worum geht es?« Ihm fiel auf, dass Madame Cardui fehlte. Vielleicht hatte Blue sie irgendwohin geschickt. Und Henry war auch noch nicht da. Er hätte Henry gern dabeigehabt. Irgendwie hatte er ein besseres Gefühl, wenn Henry bei ihm war.

 Comma sagte: »So spricht man aber nicht mit seinem designierten Kaiser.«

 »Wie es aussieht, bin ich nicht mehr der designierte Kaiser«, sagte Pyrgus trocken. »Darum habe ich auch keine Zeit «

 »Ich weiß, dass du nicht mehr der designierte Kaiser bist«, sagte Comma. »Weil ich jetzt nämlich der designierte Kaiser bin hab ich doch gerade gesagt.« Er funkelte Pyrgus ebenso wütend an wie Pyrgus ihn. »Du hast mir nicht gesagt, dass Papa noch lebt, du Riesenarsch!«

 »Comma «, versuchte Blue einzuwerfen. Auf einmal empfand sie für ihn mehr Mitgefühl als in den ganzen letzten Monaten.

 Aber Comma ließ sich nicht unterbrechen. Er sah zornig und traurig zugleich aus. »Du hast so getan, als wäre er tot. Und du auch, Blue. Ihr habt euch gegen mich verschworen und mir weisgemacht, dass mein Vater tot ist!«

 »Niemand hat sich gegen dich verschworen, Comma «, setzte Fogarty an.

 Comma beachtete ihn nicht. »Tja, und dabei ist er gar nicht tot!«, brüllte er Pyrgus an. »Er war überhaupt nie tot. Und jetzt will er, dass ich Kaiser werde.«

 Eine ganze Weile starrte Pyrgus ihn nur an. Dann sagte er: »Also hat man es dir schon erzählt.«

 »Er will, dass ich der nächste Kaiser werde. Nicht du, Pyrgus ich! Vater will nicht mehr Kaiser sein, wegen seiner Gesichtsverletzung. Er will mich!«

 Auf einmal schwirrte Pyrgus der Kopf. Wie hatte Comma es so schnell erfahren? Der Herzog von Burgund hatte doch zugesagt, die Nachricht bis nach Pyrgus öffentlichem Verzicht zurückzuhalten. Und überhaupt: Was sollte er jetzt machen? Was konnte er gegen all das unternehmen im Moment war er nicht einmal in der Lage, richtig nachzudenken.

 Es war Blue, die sehr sanft fragte: »Wer hat dir das mit Papa erzählt, Comma?«

 Und Comma sagte triumphierend: »Lord Hairstreak!«

 Mr Fogarty versuchte die Situation zu retten. »Es ist nicht so, wie du denkst«, sagte er. Er sah Pyrgus an, als sollte der es Comma erklären.

 Aber Pyrgus konnte es nicht erklären, nicht richtig. Wie sollte er jemandem in Commas Alter eine solch frevelhafte Abscheulichkeit erklären? Wie sollte er die zum Leben erweckte leibliche Hülle erklären, die jetzt unter Hairstreaks Kontrolle stand? Wie sollte er das alles einem kleinen Jungen erklären, der einfach nur wollte, dass sein Vater noch lebte? Das wollte Pyrgus ja selbst.

 Blue sagte: »Lord Hairstreak lügt.«

 Comma fuhr mit blitzenden Augen zu ihr herum. »Ist es gelogen, wenn er sagt, dass Vater lebt?«

 Blue schüttelte den Kopf. »Ein bisschen. Was er dir nicht «

 »Was soll das heißen, ein bisschen? Vater ist entweder lebendig oder tot. Er kann doch nicht ein bisschen lebendig sein. Ich hab immer gedacht, du wärst besser als Pyrgus, Blue, aber ich hab mich getäuscht. Du bist genauso schlimm wie er. Vater lebt. Ihr wolltet nicht, dass ich das weiß, weil ihr nicht wollt, dass ich Kaiser werde. Aber euer gemeiner Plan ist nicht aufgegangen. Ihr seid nicht mehr meine Freunde. Ihr seid nie meine Freunde gewesen. Aber Lord Hairstreak, der ist jetzt mein Freund.«

 »Hairstreak ist nicht dein Freund«, sagte Mr Fogarty knapp. »Hairstreak ist niemandes Freund.«

 Aber Comma beachtete ihn nicht. »Seht mal«, sagte er aufgeregt. »Seht euch das an!« Er zog eine Pergamentrolle aus der Tasche seiner Weste. Sie sah der Rolle mit den Vertragseinzelheiten, die der Herzog von Burgund dabeigehabt hatte, erschreckend ähnlich. Comma hielt sie Pyrgus hin und fuchtelte ihm damit unter der Nase herum.

 Pyrgus nahm das Dokument schweren Herzens entgegen. Irgendwie wusste er, was drinstehen würde, wusste es ganz genau. Er sah Comma noch einen Moment lang an, dann schaute er auf das Pergament, überflog es mit einem entsetzlichen Gefühl der Vorahnung.

 »Was steht da?«, fragte Blue leise.

 Pyrgus holte tief und rasselnd Luft. »Das ist die förmliche Ernennung Commas zum künftigen Purpurkaiser, dem bis zum Erlangen der Mündigkeit Lord Hairstreak als Reichsverweser zur Seite stehen soll.«

 »Dieser Schweinepriester!«, grollte Mr Fogarty. Womit wohl Lord Hairstreak gemeint war.

 »Hast du gesehen, wer unterschrieben hat?«, rief Comma. »Lies vor, wer unterschrieben hat, Pyrgus!«

 Pyrgus sagte leise: »Unser Vater hat unterschrieben.«

 »Seht ihr? Seht ihr?« Comma sah Pyrgus gerissen an. »Zerreißen nützt nichts, Pyrgus ich hab noch mehr Ausfertigungen und Lord Hairstreak auch.«

 Pyrgus ließ die Urkunde auf den Boden fallen.

 Blue sagte: »Comma, Papa weiß gar nicht, was er unterschreibt. Das ist alles Lord Hairstreaks Werk und er will dich nur auf den Thron bringen, weil er dann selbst Reichsverweser wird.«

 Ein Gedanke schoss Pyrgus durch den Kopf. Vielleicht brachte Hairstreak Comma auch um, bevor er mündig wurde. Ganz bestimmt würde er den Thron nicht wieder hergeben, sobald er einmal Reichsverweser geworden war.

 »Er hat gesagt, dass ihr das sagen würdet«, erklärte Comma. »Er hat gesagt, dass ihr nicht wollt, dass ich Kaiser werde.«

 »Du wirst doch auch gar nicht Kaiser werden«, sagte Blue. »Das steht überhaupt nicht zur Debatte. Begreifst du denn wirklich nicht, was Hairstreak vorhat? Dir muss doch klar sein «

 »Dass du so etwas sagen würdest, hat er auch gesagt, Blue. Und er hat mir auch gesagt, was ich dann am besten tue. Lässt du mich Kaiser werden, Pyrgus?«

 Pyrgus schüttelte den Kopf. »Comma «

 Comma schoss zur Tür und riss sie auf. »Schnell!«, rief er aufgeregt.

 General Ovard trat ins Zimmer. Hinter ihm kam eine ganze Truppe Palastwachen hereinmarschiert. Pyrgus fiel auf, dass Ovard Galauniform trug wie für einen Staatsakt. Der alte General sah gequält, aber entschlossen aus. Er blickte ernst von einem zum anderen.

 »Sie wollen mich nicht Kaiser werden lassen«, rief Comma mit schriller Stimme. »Ich hab ihnen den Befehl gezeigt. Pyrgus hat ihn einfach auf den Boden gepfeffert!«

 General Ovard sah Pyrgus an. »Es handelt sich um einen rechtsgültig ausgefertigten Befehl, Kronprinz. Unterzeichnet von Eurem Vater, versehen mit dem Kaiserlichen Siegel.«

 »Das sind doch alles nur Hairstreaks Machenschaften«, schnaubte Mr Fogarty.

 »Mir gefällt das mit Hairstreak als Reichsverweser ebenso wenig wie Ihnen, Torhüter«, sagte der General. »Aber ich habe einen Eid geschworen, und wenn mein Purpurkaiser das so angeordnet hat, dann wird es auch so geschehen.«

 »Der Purpurkaiser ist tot, Ovard. Sie haben die Leiche selbst gesehen.«

 »Ich habe einen Körper gesehen, der in Stasis gehalten wird«, sagte Ovard. »Ob tot oder lebendig, sieht man da nicht. Aber beim Aushändigen des Befehls kam er mir durchaus lebendig vor.«

 »Papa ist immer noch hier?«, entfuhr es Blue. »Hier im Palast?«

 »Er war in der Kaserne. Lord Hairstreak hat ihn begleitet. Wo sie jetzt sind, weiß ich nicht, aber ich weiß, dass dieser Befehl hier rechtens ist, Hoheit.« Ovard wirkte beunruhigt, seinen Worten zum Trotz, aber er war entschlossen.

 »Schluss mit dem Gequatsche!«, rief Comma plötzlich. »Ich will kein Gequatsche mehr. Jetzt müsst ihr alle mir zuhören und tun, was ich sage!«

 Pyrgus warf einen Blick zu den Soldaten, die sich hinter Ovard aufgereiht hatten.

 Comma bemerkte seinen Blick und fing schlau zu grinsen an. »Ich bin jetzt der designierte Kaiser und das hier ist meine erste Proklamation. Lord Hairstreak hat gesagt, wenn ihr versucht mich aufzuhalten, soll ich euch ins Gefängnis werfen und mit dem Tode bestrafen lassen. Aber das mach ich nicht. Ihr seid mein Halbbruder und meine Halbschwester. Ihr seid meine Familie. Darum mach ich das nicht, da kann Lord Hairstreak sagen, was er will. Aber ich kann auch nicht zulassen, dass ihr hier rumstänkert und alles schlecht macht, was ich sage, und darum schicke ich euch in die Verbannung. Alle drei Pyrgus, Blue und Sie auch, Torhüter. Ihr habt eine halbe Stunde, um eure Sachen zu packen und den Palast zu verlassen. General Ovard, ich erteile Ihnen den Befehl, dafür zu sorgen, dass sie es auch tun!« Er warf wichtig den Kopf zurück und stolzierte aus dem Zimmer.

 Eine ganze Weile herrschte tiefes Schweigen. Schließlich fragte Mr Fogarty: »Kann er das tun, General?«

 »Hat er gerade, Torhüter«, sagte General Ovard.

 Achtundzwanzig

 »Perfekt!«, rief der Larvenmeister verzückt. »Sehen Sie sich bloß einmal im Spiegel an, sehen Sie sich doch an!«

 Chalkhill brauchte es gar nicht. Er wusste, dass er jetzt wie Lord Hairstreak ging. Nicht nur ging, sondern sich auch hielt wie Lord Hairstreak, sich sogar anhörte wie Lord Hairstreak. Aber es hatte seinen Preis.

 Zunächst einmal brannte sein Po wie Feuer. Dann kribbelte ihm die ganze Zeit die Nase. Und seine Arme und Beine waren steif und wollten ihm nicht gehorchen, als ob er eine Marionette war, die an ihren eigenen Fäden zog.

 Aber das Schlimmste war die Stimme in seinem Kopf.

 »Um es einmal auf den Punkt zu bringen«, sagte sie gerade in einem durchdringenden, schrillen Ton, der einen schier verrückt machen konnte, »wir stellen keine getrennten Wesen mehr dar, sondern eine Verschmelzung. Jawohl, eine Verschmelzung von Körper und Geist, manche würden auch noch die Seele mit anführen, die Seele oder die Psyche, falls es da einen Unterschied gibt, aber hier betreten wir den Bereich der Theologie, nicht wahr, denn es gibt ja Völker die Halekclans zum Beispiel , die die Existenz einer seelischen Dimension gänzlich bestreiten. Folglich sollten wir « Und so weiter und so weiter, ohne Ende immer weiter.

 »Jetzt sei doch endlich still, still, still!«, kreischte Chalkhill lautlos. Der Wurm hatte seit seiner Einführung pausenlos geredet. Wenn das noch lange so weiterging, wurde er wirklich verrückt. »Warum hält dieses Viech nicht einfach die Klappe?«, fragte er den Larvenmeister.

 »Der Wurm? So sind sie eben. Die meisten Leute gewöhnen sich schließlich daran.«

 »Die meisten?«, wiederholte Chalkhill. »Und was ist mit denen, die sich nicht daran gewöhnen?«

 »Die hängen sich auf.«

 »Was ein interessantes Rechtsproblem aufwirft«, sagte der Wurm in Chalkhill, der die gesprochene Unterhaltung eindeutig verfolgt hatte. »Handelt es sich dann um Selbstmord oder Mord? Manche Rechtsanwälte sind der Ansicht, dass die symbiotische Beziehung letzten Endes ein neues Wesen hervorbringt, woraus folgt, dass das Sichaufhängen einzig einen Akt der Selbsttötung darstellt. Andere jedoch halten dagegen, dass die zwei fühlenden Wesen Wangaramas und Elf zwar miteinander verbunden sind, aber weiterhin eigenständige Persönlichkeiten bleiben, in welchem Falle der Selbstmord des einen die Ermordung des anderen mit einschließt. In dem Fall Jessup gegen Trentonelf hat der ehrenwerte Richter Bedstraw darüber hinaus auf die Möglichkeit einer verborgenen Einflussnahme vonseiten des Wangaramas hingewiesen, was das Schreckgespenst der Sterbehilfe auf den Plan bringt, die selbst eine Straftat darstellt, wenn das Strafmaß auch geringer ist als bei Mord ersten Grades, und nichtsdestotrotz «

 »Kann man sich den Wurm nicht einfach wieder rausnehmen lassen?«, fragte Chalkhill, der verzweifelt versuchte, den inneren Monolog zu überhören. »Kann ich mir den Wurm nicht einfach wieder rausnehmen lassen?« Er würde es vielleicht gerade lange genug durchstehen, um Pyrgus bei seiner Krönung ermorden zu können, aber keine Stunde länger, dann würde der Wurm rausmüssen.

 »Ich fürchte, die Entfernung ist ein wenig vertrackter als die Einführung. Der Vorgang dauert etwa sechs Monate.«

 »Sechs Monate?«, explodierte Chalkhill. »Ich kann dieses Quasselvieh unmöglich sechs Monate lang mit mir herumtragen!«

 Am Eingang zur Sporthalle gab es etwas Unruhe, als sich ein Bote in Hairstreak-Livree arrogant an den Wachen vorbeischob.

 »Dies alles stellt die Situation freilich nur aus elfischer Sicht dar«, sagte der Wurm gerade, »aber wir könnten einen frischen Blick auf die Situation gewinnen, wenn wir, um es einmal so auszudrücken, die andere Seite der Gleichung aufmachen. Auf dem diesjährigen Internationalen Wangarami-Kongress oder IWaKon, wie er der Bequemlichkeit halber genannt wird, gab es eine faszinierende Debatte zu diesem «

 Larvenmeister Wainscot brachte einen mitfühlenden Blick zustande. »Sechs Monate ist tatsächlich eine vorsichtige Schätzung«, erklärte er. »Aber die einzige andere gangbare Alternative ist ein chirurgischer Eingriff, der leider einen von drei Wirten das Leben kostet. Nicht gerade zu empfehlen.«

 »Wer von Ihnen ist Chalkhill?«, fragte der Bote laut.

 »Er.«

 »Eine scheinbar einfache Frage, um die jedoch, wie wir Wangarami sagen, ›der Mensch drum ist‹. Denn zunächst einmal müsste definiert werden, was Identität eigentlich ausmacht, und das sieht auf den ersten Blick zwar ganz leicht aus, aber «

 »Ich.« Was denn nun schon wieder?, fragte Chalkhill sich. Was hatte Lord Hairstreak denn jetzt noch mit ihm vor?

 »Lord Hairstreak lässt seine Grüße ausrichten«, sagte der Bote steif, »und hat mir aufgetragen, Sie darüber in Kenntnis zu setzen, dass er Ihrer Dienste in der bezeichneten Angelegenheit wegen einer unvorhergesehenen Wendung nicht länger bedarf. Kurz gesagt, die Operation wurde abgeblasen.«

 Chalkhill starrte den Boten ebenso verblüfft wie bestürzt an.

 Neunundzwanzig

 Das war nicht der Palast. Als er durch das Portal geschaut hatte, war es noch der Palast gewesen, und als er sich durch das Portal geworfen hatte, ebenfalls. Aber jetzt war es nicht mehr der Palast. Henry stand auf einer gewaltigen Ebene, die mit irgendeinem total merkwürdigen kastanienbraunen Gras bewachsen war, das ihm bis zum Knöchel ging. Henry musste wieder an Pyrgus denken, der eine von Mr Fogartys Portalbedienungen benutzt hatte und in der Hölle gelandet war. War das hier die Hölle? Henry sah sich um. Er fand, dass es hier nicht heiß genug war, aber was wusste er schon? Er war ja noch nie in der Hölle gewesen.

 Aber an einem Ort wie diesem hier war er auch noch nie gewesen. Das Gras war total seltsam. Es wuchs in Büscheln und die einzelnen Halme waren gar keine Halme, sondern Fäden. Und es war viel fester als normales Gras. Er konnte es weder ausreißen noch abreißen oder sonst etwas. Es roch auch nicht wie Gras. Wenn überhaupt, dann roch es wie Wolle waren hier vor kurzem vielleicht Schafe durchgekommen? Kamen Schafe in die Hölle?

 Die Ebene zog sich endlos hin, aber mit dem Horizont stimmte etwas nicht. Henry stellte fest, dass seine Fernsicht nicht in Ordnung war noch etwas, das er nicht verstand , aber die Ebene krümmte sich nicht vor dem Himmel, sondern… hörte einfach auf. Er war sich nicht einmal sicher, dass das da vorn ein Horizont war. Eher sah es wie eine Klippe aus, nur riesengroß. Es war ungefähr die höchste Klippe, die er je gesehen hatte, so hoch, das er das obere Ende nicht mal sehen konnte.

 Auch der Himmel war seltsam. Gut, er war blau, aber das war auch schon das einzig Normale. Nirgendwo war eine Wolke zu sehen und ehrlich gesagt sah er auch mehr wie eine feste Wölbung aus, wie das Himmelszelt auf diesen Bildern aus dem Mittelalter. Aber das lag wahrscheinlich auch nur an seinen Augen. Sie fokussierten irgendwie nicht richtig.

 Weshalb wohl auch die Bäume so komisch aussahen. Überall auf der Ebene wuchsen Bäume, in merkwürdig gleichförmigen Vierergruppen… vier da… vier dort… vier da drüben… Nichts dazwischen, kein Unterholz, nur gerade, runde Baumstämme ohne Äste, ohne Laub. Solche Bäume hatte er noch nie gesehen. Und er hatte auch noch nie gesehen, dass Bäume ganz oben irgendwie… irgendwie zusammenwuchsen und ein Dach aus Holz bildeten. Was war bloß mit seinen Augen los? Und wo in aller Welt war er? Das hier war definitiv nicht der Purpurpalast.

 Er schaute sich um, eher aus einer unbestimmten Hoffnung heraus als mit irgendeiner festen Erwartung. Das Portal war nicht mehr da. Genau damit hatte er auch gerechnet. Es war ja zusammengebrochen, kurz nachdem er hindurchgesprungen war. Auf einmal fing Henrys Herz zu rasen an. Was wäre passiert, wenn es genau in dem Augenblick zusammengebrochen wäre, als er hindurchsprang? Hätte ihn das umgebracht? Wäre er mittendurch geschnitten worden, so dass er im Elfenreich verblutet wäre, während sein Unterleib hinten in Mr Fogartys Garten noch kurz mit den Beinen gezuckt hätte?

 Henry holte ein paar Mal tief Luft, um sich zu beruhigen. Die Wahrheit war, dass es ihn nicht umgebracht hatte. Er war gesund und munter und in einem Stück und hatte keinen Grund, sich Sorgen zu machen.

 Bloß dass er keine Portalbedienung mehr hatte. Die, die er gebaut hatte, lag jetzt in einer anderen Welt und war wahrscheinlich durchgebrannt, wenn der ganze Funkenregen etwas zu bedeuten gehabt hatte. Was nicht weiter schlimm war, weil er mit dem palasteigenen Portal wieder zurückkehren konnte. Bloß war er nicht im Palast herausgekommen. Er war irgendwo anders herausgekommen, wo es bloß dieses bescheuerte Gras gab, und er konnte nicht wieder zurück.

 Keine Panik, sagte Henry sich. Kein Grund zur Panik. Er musste nur so lange gehen, bis er auf eine Stadt oder ein Dorf traf. Oder einen Bauernhof. Das hier war nicht die Hölle dessen war er sich jetzt sicher. Keine Hitze, keine Dämonen, niemand mit einer Forke. Also war es sicher bloß irgendeine merkwürdige Gegend des Elfenreichs. Sobald er auf Leute stieß, brauchte er sie nur zu fragen, wie er zum Purpurpalast kam. Vielleicht nahm ihn sogar jemand per Anhalter mit, und wenn nicht, ging er eben zu Fuß. War doch egal, wie lange es dauerte. Nein, egal war es nicht Blue fragte sich bestimmt immer noch, was mit ihm passiert war. Aber das konnte er jetzt nicht ändern. Er musste einfach bloß irgendwelche Leute finden. Wenn er sich nach der Sonne richtete, konnte er sichergehen, dass er immer in dieselbe Richtung ging. Dann konnte er sich nicht verlaufen. Auf gar keinen Fall.

 Die Sonne war nicht zu sehen.

 Sie musste aber zu sehen sein. Der Himmel war strahlend blau. Trotzdem war da keine Sonne. Es gab Licht Tageslicht praktisch , bloß konnte er die Sonne nicht sehen. Es lag nicht an seinen Augen, auch wenn sie sich immer noch nicht richtig auf die Entfernung einstellten die Sonne war einfach nicht da!

 Henry riss sich mühsam zusammen. Er brauchte gar keine bestimmte Richtung einzuschlagen. Da er sich hier nicht auskannte, spielte die Richtung überhaupt keine Rolle. Auf Leute stieß er in der einen Richtung ebenso gut wie in der anderen. Er musste nur zu jammern aufhören und loslegen.

 Also setzte er sich in Bewegung.

 Da war irgendwas auf seinem Rücken! Sobald er sich bewegte, konnte er es spüren. Es hielt ihn bei den Schulterblättern gepackt und baumelte daran, auf richtig schreckliche, gruselige, alptraumhafte Weise. Ohne nachzudenken griff er nach hinten und seine Hände schlossen sich um etwas Entsetzliches und Zerbrechliches und Insektenhaftes und

 Und Bewegliches.

 In einem Moment der absoluten Verblüffung entdeckte Henry, dass ihm Flügel gewachsen waren.

 Dreissig

 Da hatte Chalkhill sich solche Hoffnungen gemacht, hatte sich stundenlang abgerackert und die ungeheuerliche Demütigung erduldet, einen Wurm in seinen Eingeweiden zu haben. Alles umsonst! Warum blies Hairstreak die Aktion jetzt auf einmal ab?

 »Das kann ich dir sagen«, erklärte der Wurm.

 »Im Ernst?«, fragte Chalkhill lautlos. Er hatte es geschafft, das unaufhörliche Gequassel einigermaßen zu verdrängen, aber wenn der Wurm wollte, konnte er immer noch zu ihm durchdringen.

 »Aber sicher doch. Ich muss mich bloß mal im Netz umhören.«

 »In was für einem Netz denn?«, fragte Chalkhill stirnrunzelnd.

 »Die Wangarami sind Telepathen. Also untereinander, nicht im Umgang mit anderen Spezies, außer natürlich während einer Symbiose, wie wir sie gerade haben. Ich war immer der Überzeugung, dass diese Eigenschaft für eine gewisse Überlegenheit spricht, aber das ist natürlich Gegenstand eines philosophischen Diskurses der klügsten Köpfe von uns Wangarami; darum «

 »In was für einem Netz denn?«, fragte Chalkhill rasch erneut.

 »Im weltweiten telepathischen Netz. Wir sind alle damit verbunden. Was bedeutet, dass jeder beliebige Wangaramas ich zum Beispiel Zugang zu Wissen, Datenmaterial, Glauben und Gehirnstruktur jedes anderen Wangaramas besitzt.«

 »Du meinst, was der eine weiß, wissen alle?«

 »Grundsätzlich gesprochen, ja.«

 »Das heißt, wenn irgendein Wurm zufällig wissen sollte, warum Hairstreak meine Mission abgeblasen hat, kannst du dich da einklinken und es rauskriegen?«

 »Ganz genau«, bestätigte der Wangaramas. »Und ich würde es vorziehen, wenn du dieses Wort in Zukunft vermeidest.«

 »Welches Wort denn?«, fragte Chalkhill laut, weil er wieder nicht daran gedacht hatte.

 »›Wurm‹. Der korrekte Ausdruck lautet ›Wangaramas‹, Mehrzahl ›Wangarami‹.«

 Chalkhill leuchtete nicht recht ein, warum er einen Wurm nicht »Wurm« nennen sollte, aber er hielt es für besser, dem Wesen seinen Willen zu lassen. »Ich bitte um Entschuldigung«, sagte er. Und fügte, um es wieder gutzumachen, hinzu: »Und wie soll ich dich nennen? Also als Einzelperson?«

 »Cyril«, sagte der Wangaramas in seinem Kopf.

 Gleich nach Überbringen der Botschaft war der Larvenmeister verschwunden, um einen anderen Unglücklichen zu unterweisen, und Chalkhill hatte sich bei der Gelegenheit verdünnisiert. Er befand sich jetzt auf dem Außengelände der Mordakademie und spazierte gemütlich zum Tor. Er war absolut unentschieden, ob die Nachricht, die der Bote gebracht hatte, nun gut oder schlecht war. Wenn Hairstreak ihn nicht länger brauchte, konnte das bedeuten, dass er wieder tun und lassen konnte, was er wollte, solange er sich von der Obrigkeit fern hielt, was nicht weiter schwer war, wenn er sich in Yammeth Cretch niederließ. Auf der anderen Seite konnte es auch bedeuten, dass Hairstreak ihn ermorden lassen würde, in welchem Falle er Yammeth Cretch so schnell wie möglich verlassen musste. Es war eine fürchterliche Zwickmühle. Er brauchte dringend weitere Informationen.

 »Würdest du das für mich tun… Cyril?«, fragte er schmeichelnd. »Würdest du dich in euer Netzwerk klinken und in Erfahrung bringen, was Lord Hairstreak tatsächlich vorhat?«

 »Aber selbstverständlich werde ich das, Jasper. Wenn es darüber Daten gibt, werde ich sie dir liefern.«

 Ohne Vorankündigung war es still in seinem Kopf. Chalkhill verspürte eine solche Woge der Erleichterung, dass ihm fast schwindelig wurde. Dann war auf einmal die Hölle los. Tausend, nein, hunderttausend Stimmen quasselten durcheinander. Die Lautstärke stieg an, bis er das Gefühl hatte, dass ihm gleich der Schädel platzte. Ihm wurde schwarz vor Augen und er sank auf die Knie und presste die Hände an die Schläfen.

 »Alles in Ordnung mit Ihnen?«, fragte eine Stimme von außen, aber er konnte nicht feststellen, wem sie gehörte.

 Die inneren Stimmen verstummten. In der erlösenden geistigen Stille spürte er Cyril sich regen. »Na, das hat ja nicht lange gedauert. Gute Neuigkeiten, Jasper. Lord Hairstreak braucht dich nicht mehr zu Prinz Pyrgus Ermordung während der Krönungsfeierlichkeiten, weil Prinz Pyrgus gar nicht mehr gekrönt werden wird. Ein früherer Plan von Lord Hairstreak hat gegriffen. Prinz Pyrgus und seine engsten Vertrauten sind verbannt worden. Das Reich wird jetzt von Lord Hairstreak als Reichsverweser für Prinz Comma regiert. Das alles wollen sie demnächst öffentlich verkünden.«

 Eine ganze Weile konnte Chalkhill es schlicht nicht glauben. Das ganze Reich regiert von Hairstreak? Das hieß, die Nachtelfen hatten gesiegt. Es war unglaublich. Es war wunderbar. Es war eine Gelegenheit, wie man sie im Leben nicht zweimal bekam. »Und an all dem besteht kein Zweifel?«, fragte er.

 »Ich habe es von einem Wangaramas namens Wilhelm, der im Po eines PR-Beraters von Hairstreak steckt.«

 »Alles in Ordnung mit Ihnen?«, fragte draußen wieder jemand.

 Chalkhill blinzelte. Vor ihm stand eine junge Frau. Ihrer Uniform nach zu urteilen gehörte sie zum Lehrkörper. Er lächelte sie an. »Alles bestens«, sagte er freundlich. »Alles bestens.«

 Einunddreissig

 Es war echt seltsam. Wenn Henry sich richtig darauf konzentrierte, tat sich gar nichts. Aber wenn er sich nicht konzentrierte, sondern einfach machte, dann bewegten sich die Flügel. Nicht sehr stark, klar; aber ein bisschen. Das Problem war, dass sie sich nicht gleichzeitig bewegen wollten. Mal zuckte der eine kurz, mal schlug der andere leicht. Aber mit Koordination oder mit Kraft dahinter hatte das nichts zu tun.

 Während er versuchte, die Flügel zu bewegen, entdeckte Henry, dass er eine ganz neue Muskelpartie besaß. Sie lag zwischen seinen Schulterblättern und die Flügel wuchsen daraus hervor wie Bäume. Den Muskel konnte er ebenfalls bewegen, wenn er ein bisschen herumwackelte, aber auch nur ein ganz kleines bisschen. Er merkte gar nicht mehr, dass er mitten auf der kastanienbraunen Ebene stand. Das mit den Flügeln war gruselig, aber es war auch das absolut Spannendste, was ihm seit Jahren passiert war.

 Auf einmal breiteten sich die Flügel aus, spreizten sich hinter ihm wie ein… wie ein… Ihm fiel kein Vergleich ein, aber vor seinem geistigen Auge sah er sich als einen jungen geflügelten Superhelden, der gerade stolz und majestätisch das unerforschte Gebiet vor sich überblickte. Es machte ihn ganz wagemutig und unternehmungslustig. Aber mit Flügeln, die richtig funktionierten, wäre es noch viel besser gewesen.

 Henry verdrehte sich fast den Hals, um sie sehen zu können. Groß und prächtig hingen sie an ihm. Es waren keine Vogelflügel, sondern eher Schmetterlings- oder Mottenflügel von einer Farbe wie rostiges Eisen und mit ein paar ungleichmäßigen, unscheinbaren Flecken. Er hatte schon beeindruckendere Schmetterlinge gesehen, aber schön waren seine Flügel trotzdem. Wunderschön! Er hatte Flügel! Damit war er praktisch ein Superheld! Es war ein unbeschreibliches Wunder.

 Henry fing zu rennen an. Wenn er nur schnell genug rannte, hob er ja vielleicht ab.

 Seine Flügel spreizten sich hinter ihm und er konnte spüren, wie die Luft an ihnen zerrte. Das war total verrückt. Er hatte plötzlich Gefühl in den Flügeln. In den neuen Muskeln zwischen seinen Schulterblättern war ein Ziehen und die Luft selbst fühlte sich wie ein weiches Kissen an. Er glaubte schon, jeden Moment abzuheben, aber dann passierte es doch nicht. Er versuchte es erneut, lief noch schneller. Seine Flügel wackelten und flappten unkontrolliert, das war alles.

 Dann fiel ihm etwas ein. Wenn er seine Flügel sowieso nicht richtig bewegen konnte, dann machte er sie vielleicht am besten einfach steif. Er lief wieder los, versuchte es. Es ging ganz einfach, die Flügel in einer festen Position zu halten, und er hatte das leise, ermutigende Gefühl, schon leichter zu werden. Anscheinend war er auf dem richtigen Weg.

 In der Nähe eines dieser vierfüßigen Bäume stieß Henry auf einen kleinen, weichen Hügel. Auf der anderen Seite fiel der Hang sanft ab, dann ging es jäh ein, zwei Meter hinunter. Die perfekte Absprungstelle.

 Er konnte seine Flügel jetzt ausbreiten und einigermaßen ordentlich zusammenlegen. Mehr schaffte er nicht, aber vielleicht reichte es ja. Er breitete die Flügel aus, machte sie steif, dann rannte er den Hang hinunter, auf die kleine Klippe zu.

 Noch auf dem Hang bekam er Auftrieb. Die starren Flügel zerrten an ihm, wirkten sich auf seine Balance aus, und fast wäre er nach rechts abgedriftet. Er biss die Zähne zusammen, stemmte sich dagegen und schaffte es, weiter geradeaus zu laufen. Noch bevor er an der Klippe ankam, wusste er, dass es klappen würde.

 Die Kante kam schneller näher, als er es für möglich gehalten hätte. Im allerletzten Moment kamen ihm Zweifel. Die Flügel würden nicht funktionieren. Er rannte auf irgendeiner komischen Welt einen komischen Hügel auf einer komischen Ebene hinunter, und wenn er über die Klippe hinausrannte, brach er sich aller Wahrscheinlichkeit nach den Hals.

 Henry rannte über die Klippe hinaus.

 Und flog.

 Henry stieg hoch in die Luft. Es war fantastisch. Als hätte ihn die Hand eines Riesen emporgehoben. So etwas hatte er in seinem ganzen Leben noch nicht erlebt; es war nicht wie Rennen, es war nicht wie Schwimmen, sondern total anders. Herrlich war es, wunderschön, großartig.

 Das Merkwürdige und das Tolle daran war, wie natürlich es sich anfühlte. Eigentlich waren große Höhen nichts für Henry, aber jetzt waren sie ihm egal. Er hatte das Gefühl, in der Luft zu Hause zu sein, schon immer ein Luftbewohner gewesen zu sein. Es kam ihm genauso wenig gefährlich vor wie ein Spaziergang.

 Nach ein paar Sekunden merkte er, dass er alles voll im Griff hatte. Er hatte keine Ahnung, warum, aber so war es eben. Wenn er nach rechts fliegen wollte, flog er nach rechts, senkte wie ein Paraglider die rechte Flügelspitze ab. Er kreiste und ging runter und stieg wieder hoch, ganz hoch, und ging in freien Fall, um wieder ganz hoch aufzusteigen. Es war toll, total und absolut herrlich.

 Henry flog immer höher. Er spürte den Wind auf seinem Gesicht und die Begeisterung in seiner Brust. Bald hatte er das Gefühl, den Himmel berühren zu können.

 Er streckte die Hand aus und berührte den Himmel wirklich. Die blaue Kuppel war überhaupt kein Himmel sondern eine Decke. Die Erkenntnis traf ihn wie ein Hammer. Er befand sich in einem riesigen Zimmer. Was er für Baumstämme gehalten hatte, waren Stuhlbeine. Der Horizont war eine Wand. Dieses merkwürdige Gebilde in der Ferne war ein Bett. Dort standen auch ein Frisiertisch, eine Kommode, ein Kleiderschrank. Der »Hügel«, den er zum Abspringen benutzt hatte, war ein Kleidungsstück, das jemand verkrumpelt auf dem Boden liegen gelassen hatte.

 Aber von wegen riesiges Zimmer. Das Zimmer war überhaupt nicht riesig! Er war geschrumpft. Auf einmal passte alles zusammen. Die merkwürdigen Perspektiven. Der fehlende Biofilter der Portalbedienung. Er war doch im Palast herausgekommen in irgendeinem Schlafgemach , bloß hatte er sich dabei verwandelt.

 Er flatterte zum Frisiertisch hinab und besah sich in dem hoch aufragenden Spiegel. Er war ein Elf. Von dem Muster seiner Flügel einmal abgesehen sah er genau wie Pyrgus aus, als sie sich kennen gelernt hatten. Er war ein Elf und konnte fliegen! Er hätte am liebsten einen Freudentanz hingelegt.

 Dann sah er die Spinne.

 Zweiunddreissig

 Auf dem Rasen vor dem Palast stand die Palastwache in Formation. Pyrgus schritt sie mit so viel Würde ab, wie er aufbringen konnte. Blue war an seiner Seite. Mr Fogarty ging feierlich drei Schritte hinter ihnen, das Gesicht unbewegt. Sie hatten die kurze Zeit, die ihnen geblieben war, dazu genutzt, sich in Amtstracht zu kleiden, um der ganzen scheußlichen Angelegenheit den Anstrich eines Staatsaktes zu verleihen.

 Comma stand beim Haupttor und lächelte selbstgefällig. »Ich möchte nicht, dass du mir irgendwelchen Ärger machst, geliebter Halbbruder«, sagte er, als Pyrgus bei ihm ankam. »Falls du zurückkommst oder dich sonstwie einmischst, wird Lord Hairstreak darauf bestehen, dass ich dich töten lasse. Du weißt, dass ich das gar nicht will, aber es müsste dann wohl sein. Wir haben ein Reich zu führen und können Störenfriede nicht gebrauchen. Außerdem werde ich bald Kaiser sein und jede Opposition gegen den Willen des Kaisers ist Hochverrat.« Nun lächelte er nicht mehr, sondern machte ein merkwürdiges, fast mitfühlendes Gesicht. Leise sagte er: »Dein ganzes Geld kannst du behalten, Pyrgus, und wenn du mehr brauchst, sag Bescheid, dann kriegst du welches. Wenn du Abstand hältst und keinen Ärger machst, darfst du zu meiner Krönung kommen. Das wird Lord Hairstreak nicht gefallen, aber dann überstimme ich ihn eben.«

 »Für all das wirst du noch bitter bezahlen, Comma!«, fauchte Blue. Pyrgus schwieg.

 »Geleitet sie von der Insel!«, rief Comma großspurig. »Dann lasst sie zur Grenze nach Haleklind bringen. Wenn sie das Reich verlassen haben, dürfen sie nie mehr zurückkommen, außer wenn ich sie einlade.« Er reckte den Kopf und warf sich in Positur, dann fügte er hinzu: »Und zwar schriftlich. Und mit dem Kaiserlichen Siegel versehen.«

 »Wo ist Lord Hairstreak eigentlich, Comma?«, fragte Mr Fogarty beiläufig. Er schaffte es, die Frage so klingen zu lassen, als bräche er gerade zu einem Verdauungsspaziergang auf.

 »Das heißt Prinz Comma, Torhüter«, sagte Comma verärgert. »Und Sie sind gar nicht mehr Torhüter. Ich habe Sie rausgeworfen. Ich werde einen anderen Torhüter ernennen, einen Nachtelfen. Lord Hairstreak sagt, das sei ein Zeichen der Versöhnung.«

 »Bitte verzeiht, Prinz Comma«, sagte Mr Fogarty freundlich. »Ich habe mich nur gerade gefragt, wo Lord Hairstreak wohl ist. Immerhin ist er jetzt der Reichsverweser.«

 »Sie sollten lieber froh sein, dass Lord Hairstreak nicht hier ist«, sagte Comma, »weil Sie sonst nämlich ins Gefängnis kommen würden anstatt nett und gemütlich ins Exil zu gehen. Aber er kommt bald. Er hat nur noch irgendetwas Geschäftliches zu erledigen oder so. Er wohnt ab jetzt im Palast. Bei Vater.«

 »Das hab ich mir gedacht«, sagte Mr Fogarty.

 »Also macht mal lieber, dass ihr wegkommt, sonst behält er euch nämlich doch noch hier.« Comma trat zur Seite und die Eskorte reihte sich hinter Pyrgus und seinem kleinen Gefolge ein.

 Als Pyrgus durch das Tor trat, gestattete er sich einen Blick zurück. Er war sich nicht sicher, aber er hatte den Eindruck, dass sein Vater an einem der oberen Fenster des Palastes stand.

 »Ich bring ihn um!«, zischte Blue, sobald sie wieder allein waren.

 »Er ist nur ein kleiner naiver Junge, der gern wichtig wäre«, sagte Mr Fogarty überraschend. »Das nutzt Hairstreak aus.«

 »Ich fürchte, Hairstreak bringt ihn um, bevor er das Mannesalter erreicht hat«, äußerte Pyrgus einen Gedanken, der ihm schon früher gekommen war. »Er wird die Macht nicht wieder abgeben, wenn er erst einmal Reichsverweser ist.«

 »Er ist längst Reichsverweser«, sagte Blue empört. »Er hat schon alles arrangiert für die offizielle Verkündung.«

 Pyrgus zuckte die Schultern. »Du weißt, wie ich es meine.«

 Sie saßen zusammen in einem der Palast-Ouklous, einer riesigen goldenen Kutsche mit purpurnen Plüschsitzen. Sie schwebte in einem beeindruckenden Tempo dahin, das die Meilen sichtlich zusammenschnurren ließ. Durch das Fenster konnten sie die Uniformierten der Eskorte auf ihren Ein-Mann-Schwebegondeln reiten sehen grimmig behelmte und gepanzerte Männer, deren Pflicht es war, sicherzustellen, dass sie das Reich verließen.

 »Dieses Haleklind«, sagte Fogarty. »Ist da schon jemand von euch gewesen?«

 Pyrgus starrte aus dem Fenster. »Ich. Ich hab da mal eine Zeit lang gelebt.«

 »Wie ist es dort so?«

 »Hügelig. Felsig. Karg. Ziemlich rückständig eigentlich. In manchen Teilen des Landes wohnen die Leute sogar noch in Höhlen. Aber unser Vater hatte exzellente Beziehungen zum dortigen Herrscherhaus, also sollten wir dort gut unterkommen.«

 »Nur bleiben werden wir da nicht«, sagte Blue.

 »Nein«, sagte Pyrgus. »Nein, natürlich nicht.« Er schien mit den Gedanken woanders zu sein.

 »Wie heißt das Herrscherhaus?«, fragte Fogarty.

 »Haus Halek. Andere Adelshäuser gibt es dort gar nicht.«

 »Würden sie uns helfen, das Reich zurückzuerobern?«

 »Das bezweifle ich«, sagte Pyrgus. »Aber selbst wenn sie bereit wären, könnten sie gegen das Kaiserliche Heer nicht viel ausrichten.«

 »Die leben noch in der Steinzeit«, warf Blue ein. »Darum hat Papa sie auch nie ans Reich anschließen wollen es wäre der Mühe kaum wert.«

 »Warum hast du dort gelebt, Pyrgus?«, fragte Mr Fogarty.

 »Weil ich ein Halekmesser haben wollte«, sagte Pyrgus ein wenig verlegen.

 »Das ist ein Messer, das garantiert tötet«, sagte Blue und machte ein Gesicht, das darauf schließen ließ, dass sie nicht viel übrig hatte für Messer, die garantiert töteten.

 »Hättest du dir nicht einfach eines kaufen können?«

 Pyrgus sagte: »Dafür hat mein Geld nicht gereicht. Außerdem braucht es seine Zeit, ein Halekmesser herzustellen. Und man hat mit Halekzauberern zu tun. Sie sind Weltspitze, aber auch schwierig, und sie lassen sich nicht hetzen, von niemandem.«

 Mr Fogarty sah Blue an. »Könnten sie in unserer Lage nicht hilfreich sein?«

 »Die Zauberer?«, fragte Blue. »Schon. Pyrgus hat Recht sie verfügen über extrem wirkungsvolle magische Techniken. Aber einen Plan müssten wir schon selbst austüfteln.«

 Fogarty nickte, dann ließ er sich in seinen Sitz zurücksinken und schloss die Augen.

 Dreiunddreissig

 »Sie sind fortgegangen?«, dröhnte Lord Hairstreak. Er war von Kopf bis Fuß in schwarzen Samt gekleidet und sah aus, als ob er gleich platzte. Comma hatte auf einer Unterredung im Thronsaal bestanden, anscheinend nur, um auf dem Thron zu sitzen.

 »Ins Exil«, sagte Comma mit der Betonung auf dem zweiten Wort, wie um dessen Bedeutung zu unterstreichen, aber vielleicht auch nur, um zu zeigen, dass er wusste, was es bedeutete. Er trug die Amtstracht in Kaiserlichem Purpur. Sie war ihm etliche Nummern zu groß. Er saß hoch oben auf dem Pfauenthron, von dem aus er den ganzen Saal überblicken konnte, zog es jedoch vor, beiläufig seine Handrücken zu betrachten.

 »Ich habe gesagt, dass sie festgenommen werden sollen«, schnappte Hairstreak. »Und nicht nur das. Sie sollten hingerichtet werden!«

 »Ich habe beschlossen, sie stattdessen ins Exil zu schicken«, sagte Comma, dann fügte er verdrießlich hinzu: »Der Purpurkaiser lässt sich nicht vorschreiben, was er zu tun hat.«

 Das Kind war der reinste Alptraum, war es schon immer gewesen, genau wie seine Mutter. Hairstreak sagte schroff: »Noch bist du nicht Purpurkaiser. Und wenn du es dann einmal bist, tust du gut daran, im Gedächtnis zu behalten, dass dein Reichsverweser die Zügel in der Hand hält.«

 Comma funkelte ihn eingeschnappt an. »Tja, jetzt sind sie jedenfalls weg.«

 »Wohin hast du sie geschickt?«

 Für einen Moment sah Comma so aus, als würde er es nicht verraten, dann sagte er leise: »Nach Haleklind.«

 Hairstreak fluchte in sich hinein. Das war eines der wenigen Länder, das der Infiltration durch seine Agenten widerstanden hatte. Umso ärgerlicher bei einem dermaßen hinterwäldlerischen Völkchen. Die meisten Leute dort waren gerade erst von den Bäumen heruntergeklettert. Ihre Zauberer jedoch waren von einem anderen Schlag. War es möglich, dort einen Stoßtrupp hinzuschicken? Die Verluste würden hoch sein Halekmagie war Waffenmagie, und die Zauberer konnten ein ganzes Heer dezimieren, wenn sie sich einschalteten… einer der Gründe, warum ihr Land so lange in Ruhe gelassen worden war. Es wäre besser, Pyrgus und sein Schwesterherz abzufangen, bevor sie die Grenze erreichten. Oder ihnen einen Attentäter nachzuschicken, wenn das fehlschlug.

 »Wann haben sie den Palast verlassen?«, fragte er scharf.

 »Kurz bevor du gekommen bist«, sagte Comma vage.

 »Und womit sind sie unterwegs?«

 »Mit dem Ouklou. Mit einem Kaiserlichen Ouklou sie gehören schließlich noch immer zur Kaiserlichen Familie«, sagte Comma.

 Es hätte schlimmer kommen können. Ouklous waren nicht besonders schnell und bis nach Haleklind waren es günstigstenfalls ein, zwei Tagesreisen. Da blieb noch genug Spielraum. »Welchen Weg haben sie eingeschlagen?«

 »Das weiß ich nun wirklich nicht«, sagte Comma leichthin. »Solche Einzelheiten überlasse ich meinen Untergebenen.«

 Hairstreak hatte Mühe, seinen Zorn durch Eisesruhe zu ersetzen. Ihre Reiseroute herauszufinden war eine Kleinigkeit. Nicht einmal Comma war so dumm, sie ohne Eskorte ziehen zu lassen. Sobald Hairstreak den Weg wusste, konnte er einen handverlesenen Elitetrupp losschicken. Die Wachen würden nicht mit einem Angriff rechnen warum auch? Pyrgus würde tot sein, bevor sie überhaupt die Gelegenheit hätten zu reagieren. Und alle seine Mitreisenden ebenfalls.

 Hairstreak kniff die Augen zusammen. »Keine weise Zukunftsentscheidung, deinen Halbbruder und deine Halbschwester am Leben zu lassen«, sagte er entschieden. »Aber überlass das ruhig mir. Nur merk dir eines, Comma. Wenn du auch nur noch ein einziges Mal einen meiner Befehle abänderst, werde ich dafür sorgen, dass du es bitter bereust. Du scheinst vergessen zu haben, dass dein Vater mir komplette Handlungsvollmacht gegeben hat.«

 Das machte Eindruck auf Comma, aber einen anderen, als Hairstreak angestrebt hatte. Der Junge fuhr herum und seine Augen blitzten. »Das Ding, das du meinen Vater nennst, ist eine leere Hülle, die nur wegen deiner Schwarzen Magie noch herumläuft! Denkst du, ich bin doof? Dann hast du dich geschnitten, lieber Onkel!«

 Hairstreak wandte sich ab und stapfte aus dem Thronsaal. Er hatte keine Zeit zu verlieren, was die Verfolgung von Pyrgus und Blue anging.

 Um Comma konnte er sich später kümmern.

 Vierunddreissig

 Henry schossen zwei Sachen zugleich durch den Kopf. Zum einen kannte er diesen Raum. Er war hier schon mal gewesen es war Blues Schlafzimmer im Palast. Zum anderen dachte er Aaaaaah! Er hatte Angst vor Spinnen, selbst wenn sie nicht mal daumengroß waren. Diese Spinne ging ihm bis über den Kopf.

 Er kannte sie. Es war das Viech, das Blue in ihrer Schmuckschatulle aufbewahrte, als eine Art Haustier. Haustier oder nicht; so klein, wie er gerade war, konnte sie ihn leicht fressen.

 Andererseits konnte er fliegen sie nicht.

 Henry wollte sich über den Rand des Frisiertisches werfen und stellte fest, dass er keinen Finger rühren konnte.

 Es war das entsetzlichste Gefühl, das er in seinem ganzen Leben je empfunden hatte. Es war, als hätte ihm etwas feinen Draht oder Fasern um das Bewusstsein geschlungen, ihn so fest verschnürt, dass er kaum noch denken konnte. Sein gesamter Körper fühlte sich kalt und leblos an wie totes Fleisch. Henry stand starr am Rand des Frisiertisches und sah angsterfüllt zu, wie die Spinne näher kam.

 Ihre Augen waren riesige, glatte Eiformen, schwarz wie die Tiefen des Weltalls, feucht und von erschreckender Klugheit. Sie starrten Henry emotionslos an.

 Das Wesen bewegte sich mit großer Vorsicht, hob die Beine hoch an, setzte die Schritte vorsichtig, als tastete es die stark gemaserte Holzoberfläche ab. Bei jedem Kontakt gab es ein leises, sanftes Klicken, und Henry sah zum ersten Mal, dass Spinnen Klauen hatten.

 Es gab einen Zeitsprung wie bei den fehlenden Bildern in einem alten Stummfilm, und auf einmal war die Spinne keinen Schritt mehr von ihm entfernt. Der Gestank war überwältigend fremdartig und scharf. Henry konnte ein ganz leises Zischen und Prasseln hören wie von brutzelndem Speck.

 Die Spinne streckte ein Vorderbein aus, ganz vorsichtig. Henry kämpfte gegen seine Starre an wie ein Berserker, aber er konnte sich nicht bewegen. Die Klaue am Ende des Beins war von einem büscheligen gelben Fellkranz umgeben. Sie war geschwungen wie ein Säbel, aber kaum länger als ein Dolch und vom selben Schwarz wie die Augen. Die Oberfläche schimmerte wie Horn. Sie bewegte sich ganz langsam auf Henrys Auge zu.

 Auf einmal schlug die Spinne nach ihm.

 Die Klaue traf nicht sein Auge, sondern schlitzte ihm die Wange auf bis auf den Knochen. Seltsamerweise tat es nicht weh, aber das Blut spritzte wie aus einem Springbrunnen, tropfte auf beide Augen und blendete ihn. Im selben Moment fiel er aus seiner Erstarrung. Henry warf sich instinktiv zurück, trat ins Leere und fiel. Im Sturz rieb er sich verzweifelt die Augen. Langsam konnte er wieder etwas sehen, durch einen rötlichen, brennenden Schleier, der sich lichtete, als er kräftig blinzelte. Henry fiel und fiel, der Fußboden schoss ihm entgegen.

 Dann fielen ihm seine Flügel wieder ein und er flog.

 Sein Herz trommelte, er zitterte am ganzen Leib und konnte keinen klaren Gedanken fassen. Klebrige Wärme sickerte seine Wange hinab, die jetzt doch anfing, wehzutun ein tiefer, heißer Schmerz, der sich über sein ganzes Gesicht ausbreitete. Aber die Flügel trugen ihn, hielten ihn, als wären sie eigenständige Lebewesen. Sanft und sicher stieg er empor, bis er hoch über dem Frisiertisch und diesem Alptraumwesen schwebte, außer Gefahr, und wieder zu Atem kommen konnte, sich wieder beruhigen konnte.

 Die Spinne trank sein Blut.

 Henry flatterte ein Stück näher, um ganz sicherzugehen, aber da war kein Irrtum möglich. Irgendetwas begann an den Rändern seines Bewusstseins zu kratzen wie ein Hund an einer Tür. Das Gefühl war so bedrohlich, dass Henry erstarrte, und erst als er direkt auf die Spinne zustürzte, dachte er wieder daran, seine Flügel zu benutzen. Getrieben von seiner Angst wegzukommen, ertappte er sich dabei, im Kreis herumzuflattern wie eine verletzte Motte. Aber er konnte nicht weg dieses kratzende Etwas war ja in seinem Kopf.

 Henry wurde fast wahnsinnig. Er wollte schreien und kreischen und zappeln und sich zu einer Kugel zusammenrollen und verstecken und nie, nie wieder hervorkommen, solange es Viecher gab wie

 Die Spinne hörte auf zu kratzen. Sie hing dort am Rande seines Bewusstseins, aufmerksam, aber vorsichtig. Unter ihm sah die Spinne plötzlich auf, starrte ihn an aus ihren riesigen schwarzen Augen. Zwei Spinnen und gleichzeitig ein- und dieselbe. Das Wesen da unten, es war in Gedanken bei ihm. Das Wesen da unten… Eine dumme, ganz dumme Idee kam Henry. Das Wesen da unten wollte doch nur sein Freund sein.

 Dieses Viech hatte ihm das Gesicht zerfetzt und sein Blut getrunken! Genauso gut konnte man eine Giftschlange zum Freund haben!

 Er richtete gleichzeitig seine Gedanken und seine Augen auf die Spinne. Sie blieb ganz ruhig, wartete. Ich muss verrückt sein, dachte Henry. Ich muss total spinnen, dass ich auf die Idee komme, so was zu tun. Die Spinne wartete. Henry schwebte und die Spinne wartete. Henry konnte nicht aufhören zu denken, dass die Spinne bloß sein Freund sein wollte.

 Dieses Viech da unten zwitscherte vor Freude.

 Er konnte es streicheln wie ein Kätzchen. Wenn er wollte, dann konnte er einfach die Hand ausstrecken und es streicheln. Völlig verrückt, aber er konnte es tun. Die Spinne da unten war das hässlichste Viech, das er je gesehen hatte, aber die Spinne, die da am Rand seines Bewusstseins hing, war irgendwie… anders. Sie sah vor seinem geistigen Auge genau gleich aus, aber…

 Die Spinne bewegte sich tiefer in sein Bewusstsein hinein. Sie erinnerte ihn zwangsläufig an ein Hündchen, das sich auf dem Bauch vorwärts robbte, weil es gestreichelt und getätschelt werden wollte, aber immer noch ein bisschen Angst hatte.

 Diese Monsterspinne war kein Hündchen. Es war ein total gefährliches, schreckliches

 Henry streckte im Geiste den Arm aus und streichelte sie.

 Fünfunddreissig

 Mr Fogarty öffnete die Augen. Er hatte die dunkle Vorahnung, dass etwas nicht stimmte Sekunden bevor es geschah. Aber als es dann geschah, bekam er es zunächst kaum mit.

 Durch das Fenster des Ouklous konnte er einen Mann ihrer Eskorte sehen einen großen, stämmigen Kerl, der die Angewohnheit hatte, dicht an die Kutsche heranzukommen und hineinzustarren, als ob er sich davon überzeugen wollte, dass Prinz Pyrgus und sein kleines Gefolge immer noch da waren. Gerade tat er es wieder, und als ihre Blicke sich trafen, bedachte er Mr Fogarty mit einem breiten, unangenehmen Grinsen.

 Dann war er auf einmal weg. Gerade hatte er noch rittlings auf seiner Schwebegondel gesessen, im nächsten Moment war er verschwunden. Die reiterlose Gondel war noch da, glitt vielleicht einen Meter über dem Boden neben dem Ouklou dahin. Dann brach sie aus, da niemand sie mehr lenkte, und folgte einem Zufallskurs. Man hörte Rufe, gebrüllte Befehle und einen einzelnen Schrei.

 »Wir werden angegriffen«, sagte Mr Fogarty ruhig.

 Pyrgus, der in ein Gespräch mit Blue vertieft war, brach ab und stand auf. Er packte das Fenster des Ouklous, als wollte er es herausreißen.

 »Pyrgus!«, rief Blue warnend.

 »Wär vielleicht eine gute Idee, vom Fenster wegzubleiben«, sagte Fogarty.

 Aber das Fenster war bereits offen und Pyrgus streckte seinen Kopf hinaus. Wieder ertönte ein Schrei und eine weitere Gondel taumelte herrenlos an der Kutsche vorbei. Von ihrem Reiter war nichts zu sehen. »Sie haben Recht«, sagte Pyrgus. Er zog den Kopf ein wie eine Schildkröte. »Irgendwelche Vorschläge?«

 »Ein guter Anfang wäre, das Fenster zuzumachen«, sagte Fogarty trocken. »Ist einer von euch bewaffnet?«

 »Nur mit einem Zeremoniendolch«, murmelte Pyrgus und schob das Fenster wieder hoch.

 »Ich hab einen Zauberbrocken«, sagte Blue leicht verschämt.

 Mr Fogarty sah sie voller Bewunderung an. »Das nenn ich mal Feuerkraft. Erstaunlich, dass du ihn nicht gegen Prinz Comma eingesetzt hast.«

 Blue grinste ihn an.

 Mr Fogarty fragte: »Irgendwelche Ideen, wer hinter dem Angriff stecken könnte?«

 »Hairstreak?«, riet Pyrgus.

 »Schätze ich auch. Ihr kennt ihn besser als ich was ist sein Angriffsstil?«

 »Verdeckt agieren. Überraschungsmomente nutzen. Er ist gern in der Überzahl, verlässt sich aber mehr auf Schnelligkeit als auf Mannstärke.«

 »Dann ist ers.« Fogarty sah an Pyrgus vorbei durchs Fenster. »Sie setzen nicht gekennzeichnete Kleingleiter ein. Meint ihr, er will unseren Tod?«

 »Ja«, sagte Blue schlicht.

 »Dann wollen wir ihm mal lieber eine Enttäuschung bereiten. Habt ihr mitbekommen, welche Besatzung diese Kutsche hat?«

 »Einen einzigen Diener«, sagte Pyrgus. »Der Zauber ist so eingestellt, dass sie uns direkt nach Haleklind bringt die Route ist bekannt. Da kann der Kutscher sich zurücklehnen und die Landschaft genießen. Die Eskorte soll dafür sorgen, dass wir nicht rausspringen.«

 »Die Eskorte oder was noch von ihr übrig ist hat gerade genug mit sich selbst zu tun«, sagte Mr Fogarty. »Meinst du, du kannst den Diener überwältigen? Ich würds ja selbst machen, aber ich bin langsam ein bisschen zu alt, um auf fahrenden Kutschen herumzuklettern.«

 Pyrgus nickte.

 »Ich glaube, mit dem Brocken halten wir uns mal zurück«, sagte Mr Fogarty zu Blue und schmunzelte. Sie grinste. Die Benutzung eines Brockens in der Kutsche hätte sie alle umgebracht. Selbst oben auf dem Kutschbock hätte er sie hier drin noch ernsthaft verletzen können.

 Pyrgus sagte: »Wir können ihnen nicht entkommen, selbst wenn wir die Kutsche übernehmen. Ein Ouklou ist zu langsam.«

 »Dann steuere offenes Wasser an«, sagte Fogarty. »Gleiter taugen dafür nicht. Gibt es hier in der Nähe einen See oder so?«

 Pyrgus nickte. »Denke schon.« Er sah sich um, als draußen ein lautes Krachen ertönte.

 »Nimm das Fenster«, sagte Fogarty. Dann, als Pyrgus sich in Bewegung setzte: »Das andere auf dieser Seite ist zu viel los.«

 Pyrgus beeilte sich. In einer einzigen Bewegung zog er das Fenster hinunter und schwang sich hinaus.

 »Viel Glück«, flüsterte Blue.

 Draußen herrschte Krieg. Die Eskorte des Ouklous lieferte sich ein erbittertes Gefecht mit einem Trupp grün uniformierter Angreifer. Die Luft wimmelte von Elfenbolzen, die wie wütende Bienen summten. Pyrgus presste sich dicht an die Seitenwand des Ouklous, dann zog er sich aufs Dach hinauf, den Kopf hielt er schön unten.

 Das Führerhaus war ein reich verzierter Aufbau mit hoher Rückwand, die sich zu zwei repräsentativen Flügeln bog, so dass der Kutscher nicht sehen konnte, wie Pyrgus hinter ihm über das Dach geklettert kam. Gleichzeitig waren die Rückenlehne und die Flügel mit Adamantsilber verstärkt, so dass der Mann vor jeder Attacke außer vor einem Frontalangriff sicher war. Um an ihn heranzukommen, musste Pyrgus auf die Kabine klettern und dann hinunterspringen. Er wollte den Kutscher nicht umbringen der Palastdiener tat schließlich nur seine Pflicht , also würde er versuchen, ihn im Ringkampf von seinem Führersitz und am besten gleich ganz von der Kutsche zu stoßen. Keine leichte Sache, ganz und gar nicht.

 Ein Elfenbolzen zog ihm die Haut vom Ohrläppchen.

 Pyrgus setzte sich in Bewegung. Je weniger Zeit er so ungeschützt verbrachte, desto besser. Geduckt lief er über das Dach und kletterte rasch oben auf das Fahrerhaus. Zu seiner Rechten war ein Schwebereiter zu sehen, der in einen heftigen, brutalen Schwertkampf mit einem der grünen Angreifer auf einem Gleiter verwickelt war. Sie schwangen dicht an den Ouklou heran, der als sein Sicherheitssystem ausgelöst wurde, sofort von den Waffen wegsprang. Pyrgus wurde beinahe vom Führerhaus geschleudert, konnte sich aber gerade noch mit den Fingerspitzen am Dach festhalten. Einen Moment lang sah er sich schon abstürzen, aber dann schaffte er es doch noch wieder zurück nach oben. Gleich darauf ließ er sich vorn vor das Fahrerhaus fallen, um sich den Kutscher zu schnappen.

 Der Kutscher war tot. Er saß im Fahrersitz, die starren Augen weit aufgerissen und aus dem linken Mundwinkel rann Blut. Eine Verletzung war nicht zu sehen, aber sein Gesichtsausdruck zeugte von absoluter Verblüffung.

 Im ersten Moment wollte Pyrgus es gar nicht glauben, aber der Mann war mausetot, eindeutig. Man konnte nichts mehr für ihn tun und der Ouklou musste dringend aus der Kampfzone. Pyrgus packte die Arme des Toten und versuchte, ihn vom Sitz zu ziehen. Der Kopf schien an der Rückenlehne festzukleben.

 Es war ein Elfenbolzen! Er hatte die Rückseite des Fahrerhäuschens durchschlagen und den Fahrer von hinten aufgespießt. Aber ein Elfenbolzen oder was für ein Geschoss auch immer es war hätte niemals Adamantsilber durchschlagen dürfen. Das Metall war von Zaubern durchwirkt, die einen jedweden Angriff abwehrten. Pyrgus zog an dem Toten und der Kopf löste sich mitsamt dem Elfenbolzen von der Rückwand. Pyrgus murmelte eine Entschuldigung, dann stieß er den Toten vom Ouklou und warf sich in den Fahrersitz.

 Es gab keine Bedienungselemente. Der Ouklou reagierte auf die gesprochenen Befehle desjenigen, der im Fahrersitz saß; er musste nur das Passwort sagen. Glücklicherweise lautete das Passwort für alle Prunk-Ouklous gleich und Pyrgus kannte es es war der Name seines Großvaters väterlicherseits, der einmal ein beliebter Kaiser gewesen war. »Dispar«, sagte Pyrgus leise und dann: »Rechts abbiegen!«

 Der Ouklou behielt seinen Kurs bei.

 »Dispar!«, sagte Pyrgus erneut, dann fluchte er in sich hinein. Comma hatte das Passwort geändert! Was denn sonst! Dieser hinterlistige kleine Idiot! Der Ouklou fuhr auf kürzestem Wege nach Haleklind und nichts im ganzen Reich konnte ihn daran hindern. Was jetzt? Was konnten sie tun?

 Es gab ein Bremswort für den Ouklou. Da war Pyrgus sich ganz sicher. Damit konnte man nicht den Kurs ändern, aber das Fahrzeug im Notfall wenigstens anhalten. Und dieses Bremswort war in das Material der Kutsche eingearbeitet, konnte also auch nicht geändert werden. Pyrgus lugte um die Ecke des Fahrerhauses und wurde beinahe von einem Wurfmesser getroffen. Der Kampf draußen tobte immer noch. Wenn er die Kutsche jetzt anhielt, würde zweierlei passieren: Erstens würden sowohl die Schwebegondeln als auch die Gleiter an ihnen vorbeischießen, während sie ihren Luftkampf fortsetzten. Zweitens konnten Blue, Mr Fogarty und er versuchen zu Fuß zu fliehen. Sie fuhren gerade durch wildes Gelände, das unzählige Möglichkeiten bot, sich zu verstecken. In diesem Durcheinander hatten sie vielleicht eine Chance, zu entkommen eventuell sogar eine gute Chance.

 Wie lautete das Bremswort? Ihm fiel das Bremswort nicht mehr ein!

 Hinter sich hörte er ein Kratzen. Pyrgus spähte um die Ecke des Fahrerhauses und sah, dass einer von Hairstreaks grün uniformierten Männern von seinem Gleiter auf den Ouklou gesprungen war. Er kam vorsichtig auf Pyrgus zu.

 Pyrgus schreckte zwar davor zurück, den Bediensteten des Palastes etwas zu tun, bei Hairstreaks Männern hatte er solche Hemmungen nicht. Er zog seinen Dolch, kletterte aus der Kabine und warf sich auf den Angreifer.

 Der Angreifer war ein Mädchen!

 Pyrgus war dermaßen verdattert, dass er fast seinen Dolch fallen ließ. Die grün uniformierte Soldatin war schlank und jung und hübsch obendrein. Er hatte gar nicht gewusst, dass Hairstreak Frauen in seine Truppen aufnahm. Er hielt sie bei ihrem Wams gepackt und hatte auch schon mit dem Dolch ausgeholt, aber ihre Augen waren lila und wunderschön. Er versank in diesen Augen, bis ihm das Mädchen ein Knie zwischen die Beine rammte.

 Der Schmerz war unvorstellbar. Pyrgus spürte, wie ihm der Dolch aus der kraftlosen Hand glitt, und wusste genau, dass er ihn besser festhielt, dass er seine Angreiferin besser festhielt, wusste genau, dass er tot war, wenn er diese Soldatin nicht irgendwie erledigte, und zwar schnell. Er wusste genau, was er zu tun hatte, aber er tat es nicht; er ließ den Dolch fallen und krümmte sich mit einem Schmerzensschrei zusammen.

 Das Mädchen hielt ihm einen hübschen kleinen Zauberstab hinter das linke Ohr und Pyrgus taumelte in die Dunkelheit hinab.

 Sechsunddreissig

 Henry stürzte ins Licht.

 Es war ein unglaubliches Gefühl. Als er die Spinne mit seinem Bewusstsein berührte, kam sie angehuscht und umarmte ihn. Das hätte schrecklich sein müssen, aber irgendwie war es das nicht, vielleicht auch, weil alles so schnell ging. Der Effekt war nahezu unbeschreiblich. Ein Fenster ging auf und reines, blendendes Licht flutete herein und verschluckte Henry.

 Er keuchte auf, als seine Wahrnehmung sich ausdehnte. Er war sich seines Körpers bewusst, der hinunterflatterte, um neben der Spinne zu landen, aber er wusste jetzt, dass ihm keine Gefahr drohte. Sein Körper sackte zusammen und sein Bewusstsein erweiterte sich. Er nahm Blues gesamtes Schlafzimmer wahr, dann die übrigen Zimmer, die sie bewohnte, dann die Flure davor und das ganze obere Stockwerk des Palastes, dann den ganzen Palast.

 Aber damit hörte es noch nicht auf. Seine Wahrnehmung dehnte sich weiter aus, über die Insel, auf der der Palast stand, dann über den Fluss und dann, es war nicht zu fassen, über die ganze Stadt an seinen Ufern. Es war voll seltsam und total cool. Er sah belebte Hauptstraßen. Er sah ein schummeriges Simbalacafé und genoss die Musik, die sich darin wand. Er sah einen Straßenmusikanten, der auf einer Laute spielte. Er sah eine streunende Katze, die eine Maus verspeiste.

 Henrys Geist dehnte sich weiter aus, mit einem Gefühl reiner Ekstase. Ranken seines Bewusstseins erstreckten sich in jeden Winkel des Elfenreichs. Er spürte das schlagende Herz der Wirklichkeit hinter den Erscheinungen und sah die Fäden, die alles miteinander verbanden. Er wollte sich ausdehnen, bis er die ganze Welt in sich aufgenommen hatte und die Welten dahinter gleich mit. Er dachte, er könnte sich immer weiter ausdehnen und das ganze Universum in sich aufnehmen. Ihm kam der Gedanke, dass er ja vielleicht Gott war.

 Ihm kam der Gedanke, dass er ja vielleicht Blue finden konnte.

 Dieser Gedanke brachte seine Ausdehnung zum Stillstand, gab ihm etwas, auf das er sich konzentrieren konnte. Schon konnte er Blue sehen, aber auf seltsame Weise. Er sah ihren gewundenen Lebensweg vor sich, wie sie sich durch Raum und Zeit bewegte, verschiedene Gegenden ihres Elfenreiches aufsuchte und einmal das Gewebe der Wirklichkeit durchstieß und beunruhigenderweise völlig aus dem Reich verschwand. Aber sie kehrte wieder zurück, dicht beim Austrittspunkt, und weiter ging es.

 Wo war sie jetzt, in diesem Augenblick? Es war schwer zu erkennen, aber schon allein die Frage half ihm weiter. Er hatte das Gefühl, aus seinem Körper hinaus auf eine Waldlichtung zu treten. Blue war dort, Pyrgus auch, und ein bisschen abseits Mr Fogarty. Alle drei hatten sie ihre schmutzige, verknitterte Amtstracht an und lagen reglos auf dem Waldboden.

 Sie sahen tot aus.

 »Blue!!«, schrie Henry in tiefem Schmerz. Er verlor die Konzentration, die Kontrolle. Sein Geist dehnte sich ins Unendliche und sein Bewusstsein explodierte.

 Henry fühlte sich, als hätte jemand seinen Kopf durch einen Fleischwolf gedreht und anschließend seinen Körper in einem Schraubstock zerquetscht. Alles tat ihm weh und er war schwach wie ein kleines Baby. Er schien sich kein bisschen bewegen zu können. Schon allein die Augen zu öffnen war eine Anstrengung und die Lider kratzten ihm über die Augäpfel, als wären sie aus grobem Sandpapier.

 Er lag irgendwo auf dem Boden, seitlich zusammengerollt, beide Hände zwischen den Knien.

 Er wusste irgendwie nicht richtig, wer er war.

 Oder wo.

 Seine Mundhöhle schmeckte wie eine Kloschüssel und seine Zunge war anscheinend auf doppelte Größe angeschwollen. In seinen Ohren klingelte es leise.

 Vorsichtig bewegte er sich ein bisschen. Die Schmerzen am ganzen Leib wuchsen, dann ließen sie ein wenig nach. So ähnlich hatte es sich angefühlt, als er beim Fußball mal einen Wadenkrampf hatte. Bloß dass er jetzt in allen Muskeln einen Krampf hatte. Aber es ließ sich wohl aushalten. Er bewegte sich noch einmal und diesmal wuchsen die Schmerzen nicht mehr so stark. Ganz langsam streckte er sich und kam auf die Füße.

 Mit dem Zimmer stimmte etwas nicht. Er versuchte darauf zu kommen, was nicht stimmte, aber sein Gehirn funktionierte nicht richtig.

 Auf einmal drehte sich alles um ihn und er hielt sich an einem der Stühle fest.

 Das war es! Blues Zimmer war normal groß. Er war normal groß. Und mit seinem Rücken stimmte etwas nicht. Sein Rücken fühlte sich… fühlte sich… es klang bescheuert, aber er fühlte sich irgendwie leer an.

 Die Flügel waren weg!

 Während er dort stand und sich am Stuhl festhielt, kam ihm der Gedanke, dass es Pyrgus vor kurzem genauso gegangen war. Als das Portal des Hauses Iris sabotiert worden war und aus ihm eine winzige Elfengestalt mit Schmetterlingsflügeln gemacht hatte, da hatte sich diese Wirkung irgendwann erschöpft und die Flügel waren wieder verschwunden. Aber das war erst nach ein paar Tagen passiert. War Henry etwa so lange bewusstlos gewesen? Das Herz rutschte ihm plötzlich in die Hose. Wie sollte er das alles nur Blue erklären? Die Gefahr war bestimmt längst gebannt und er hatte kein bisschen dazu beigetragen. Es war schrecklich.

 Was hatte sie noch gleich gesagt? Dass der Leichnam ihres Vaters verschwunden war und dass eine Verschwörung gegen Pyrgus im Gange war mit dem Ziel, ihn zu ermorden? Ihm kam ein entsetzlicher Gedanke. Was, wenn die Verschwörung erfolgreich gewesen war? War Pyrgus womöglich bereits tot? Das würde er sich nie verzeihen und Blue ihm bestimmt auch nicht.

 Seine Kräfte kehrten langsam zurück, aber je besser sein Gehirn wieder funktionierte, desto schlechter fühlte er sich. Auf einmal stand ihm wie aus dem Nichts ein Bild vor Augen: Pyrgus, Blue und Mr Fogarty, die tot in einem Wald lagen. Er hatte es gesehen. Er wusste, dass er es gesehen hatte. Aber wo?

 Er versuchte sich einzureden, dass das Ganze nicht mehr Bedeutung hatte als ein Traum. Herrgott noch mal, es war wahrscheinlich bloß ein Traumbild! Nur, dass er das nicht glaubte, kein Stück. Er musste herauskriegen, was mit Pyrgus und Blue passiert war. Und zwar sofort!

 Stolpernd machte er sich auf den Weg nach draußen. Als er bei der Tür ankam, merkte er, dass er beobachtet wurde.

 Siebenunddreissig

 Es war schön, wieder frei zu sein. Nicht bloß freigelassen aus dem Gefängnis, wenngleich das auch etwas Feines war, sondern frei von Verantwortung. Mit einem kleinen bisschen Glück vergaß Hairstreak ihn jetzt der Himmel wusste, dass dieser kleine Stinkstiefel schon genug damit zu tun haben würde, das Reich zu lenken. Chalkhill kratzte sich am Ohr. Vielleicht wäre es sinnvoll, als Vorsichtsmaßnahme den Namen zu ändern, in etwas Heldenhaftes vielleicht, Lime Hawk oder so, aber davon einmal abgesehen, konnte er gehen, wohin er wollte, und tun und lassen, was er wollte. Seinen Landsitz verkaufte er am besten und machte mit dem Erlös einen neuen Anfang, stattete vielleicht seinem ehemaligen Partner Brimstone einen Besuch ab ein unangenehmer Bursche, der aber zugegebenermaßen etwas vom Geschäftemachen verstand. Wie das alte Sprichwort sagte: Die ganze Welt war sein Kokon.

 Aber erstmal musste er diesen Wurm loswerden.

 Das Messingschild besagte schlicht Dr. Vaporis und war so unauffällig wie die ganze Klinik.

 Chalkhill war hier früher schon einmal gewesen, um sich ein kleines peinliches Problem vom Leib zu schaffen, das er sich in einer Tätowierstube angelacht hatte. Die Klinik war teuer, dabei diskret und auf gewissen Gebieten extrem versiert. Er war sich mehr als sicher, dass man hier den Wurm in einem Bruchteil der Zeit entfernen konnte, die der Larvenmeister angegeben hatte und schmerzlos obendrein.

 Er streckte die Hand aus, um zu klingeln, doch der Wurm ließ seinen Arm erstarren.

 »Was soll das denn, bitteschön?«, fragte Chalkhill verärgert. Tatsächlich war er regelrecht bestürzt ihm war gar nicht klar gewesen, dass der Wurm eine solche Kontrolle über seinen Körper hatte. Aber vielleicht hielt er sie ja nicht lange durch, vielleicht ließ sich der wurmende Einfluss mit einiger Anstrengung überwinden. Vorsichtig versuchte Chalkhill, den Arm zu bewegen, aber die Erstarrung blieb.

 »Das möchtest du doch eigentlich gar nicht«, sagte der Wurm munter in seinem Kopf.

 »Nicht?«

 »Nein«, bekräftigte der Wurm. »Nicht, bevor du gehört hast, was ich zu sagen habe.«

 Chalkhill ächzte im Stillen. Das Viech wollte sich wieder zu einer seiner endlosen philosophischen Erörterungen aufschwingen, jede Wette. »Cyril«, sagte er ruhig, »es war mir ein Vergnügen, deine Bekanntschaft zu machen, aber nun ist es an der Zeit, dass wir wieder getrennte Wege gehen.« Ein älteres Ehepaar, das gerade an ihm vorbeikam, warf ihm einen befremdeten Blick zu, aber das war Chalkhill egal. »Du ziehst es doch bestimmt auch vor «

 »Ich habe Anweisung, dich anzuwerben«, unterbrach Cyril ihn.

 Chalkhill blinzelte. »Mich anzuwerben?«

 »Du bist ein Mann von Intelligenz«, sagte der Wurm gewandt. »Sicher ist es dir nicht entgangen, dass das Reich gerade vor die Hunde geht. Elfen gehen einander nur deshalb an die Kehle, weil ihre Augen die falsche Form oder weil sie den falschen Glauben haben. Der eine Kaiser ist ermordet worden, der andere wurde abgesetzt, bevor er überhaupt gekrönt worden ist. Die ständige Gefahr eines Krieges. Der wirtschaftliche Niedergang. Habgier und Hedonismus an der Tagesordnung. Die alten Werte zählen nicht mehr. Wären die Portale nicht dicht, das ganze Kaiserreich wäre längst den Bach runtergegangen.«

 »Nun ja, perfekt läuft es sicher nicht«, pflichtete Chalkhill bei und hoffte, dass der Wurm seinen Arm bald freigab. Es tat inzwischen ganz schön weh. »Aber früher war es auch nicht viel besser und viel dagegen tun kann man ohnehin nicht, wenn du also vielleicht meinen Arm jetzt «

 »Und ob man etwas dagegen tun kann«, sagte Cyril ernst. »Vor allem du kannst etwas dagegen tun. Schließ dich der Wangaramischen Revolution an.«

 Auf einmal konnte Chalkhill den Arm wieder bewegen. Er schüttelte die Finger, damit die Blutzirkulation wieder in Gang kam, und zog die Hand von der Klingel zurück. »Was ist die Wangaramische Revolution?«

 Achtunddreissig

 Pyrgus rappelte sich schwerfällig aus einer tiefen schwarzen Grube hoch und merkte, dass er von dem schönsten violetten Augenpaar angeschaut wurde, das er je gesehen hatte. Das Mädchen haute ihn absolut um. Sein Herz raste und sein Körper zitterte unkontrolliert. Er fragte sich flüchtig, ob er sich vielleicht verliebt hatte, kam jedoch rasch zu dem Schluss, dass er wahrscheinlich eher im Sterben lag. Sein Kopf fühlte sich an, als fehlte dort drinnen etwas wie bei einem Löcherkäse. Sein Blick verschwamm immer wieder und permanente Übelkeitsattacken drehten ihm den Magen um.

 Das Mädchen beugte sich vor und sagte leise: »Entschuldige bitte, aber ich hatte Sorge, dass du diesen Dolch benutzen könntest. Es war nur ein Betäubungsstab.«

 Er sah sich vorsichtig um, ohne den Kopf dabei zu bewegen, und stellte fest, dass er von Bäumen umgeben war. Er lag anscheinend auf irgendeiner Lichtung, auf einem Bett aus Piniennadeln. Hinter dem schönen Mädchen konnte er verschwommen grün uniformierte Gestalten erkennen. Einen Moment lang war er zu benommen, um aus all dem schlau zu werden, dann traf ihn die Erkenntnis wie ein Hammer Hairstreaks Truppen hatten ihn entführt!

 Pyrgus schloss die Augen wieder und konzentrierte sich darauf, einen klaren Kopf zu kriegen. Er fragte sich, ob Blue und Mr Fogarty noch am Leben waren, aber im Moment konnte er ohnehin nichts für sie tun. Er war schwach wie ein Kätzchen. Aber dann fiel ihm auf, dass seine Hände gar nicht gefesselt waren eindeutig ein Fehler auf Hairstreaks Seite, wahrscheinlich hatten sie ihn für tot gehalten. Er stöhnte laut. Wenn sie ihn für schwerer verletzt hielten, als er war, konnte er sie vielleicht überrumpeln, sobald er wieder bei Kräften war.

 Aber: Konnte er ein so schönes Mädchen angreifen? Pyrgus dachte einen Augenblick darüber nach, dann kam er zu dem Schluss, dass er es sehr wohl konnte. Wenn er damit Blue und Mr Fogarty retten konnte, ganz bestimmt. Warum arbeitete das Mädchen überhaupt für Lord Hairstreak? Er öffnete die Augen einen Spalt und stellte fest, dass sie sich immer noch über ihn beugte, einen sorgenvollen Ausdruck auf den lieblichen, feinen Zügen. Pyrgus seufzte tief und diesmal kam es von Herzen. Da traf er endlich einmal auf ein Mädchen, das ihm wirklich gefiel, und dann arbeitete sie für den gefährlichsten

 »Ich glaube, er kommt zu sich«, sagte das Mädchen. Sie hatte eine kühle, klare Stimme wie Tempelglocken.

 Vielleicht hatte er das Seufzen übertrieben er wollte jetzt nicht so viel Aufmerksamkeit auf sich ziehen. Vielleicht konnte er eine Ohnmacht vortäuschen. Vielleicht

 Irgendetwas stimmte mit den violetten Augen des Mädchens nicht. Er kam nicht drauf, aber irgendetwas war nicht so, wie es hätte sein sollen…

 Er konnte andere Gestalten sehen, die sich um ihn versammelten. Eine war ganz in Schwarz gekleidet, in Mantel und Kapuze, und aus irgendeinem Grund glaubte er zu wissen, dass es sich um Lord Hairstreak handelte. Der Kapuzenmann beugte sich über ihn, und plötzlich wurde Pyrgus klar, dass man eine solche Gelegenheit nur einmal im Leben bekam. Wenn ihm nur sein Körper gehorchte, konnte er Hairstreak an die Kehle gehen. Mit ein bisschen Glück hatte er ihn erwürgt oder ihm das Genick gebrochen, bevor Hairstreaks Leute etwas tun konnten.

 Aber würde sein Körper ihm gehorchen?

 Pyrgus sammelte seine Kräfte. Ihm war vage bewusst, dass es vielleicht selbstmörderisch war. Selbst wenn er es schaffte, Hairstreak umzubringen, waren seine eigenen Chancen, mit dem Leben davonzukommen, äußerst gering. Hairstreaks Männer würden nicht lange fackeln. Aber wenn ihm die Flucht gelänge so gering die Chancen dafür auch waren , dann hätte er die Machtverhältnisse im Reich gravierend verschoben.

 Der Gedanke putschte ihn auf und Pyrgus explodierte. Er schoss hoch und merkte gar nicht, dass er die Zähne fletschte. Seine Hände schlossen sich um Hairstreaks Kehle. Hairstreak fuhr auf und seine Kapuze fiel zurück.

 »Mein Lieber, wo sind denn deine Manieren!«, erklang eine gequetschte Stimme.

 »Herr im Himmel!«, entfuhr es Pyrgus. »Bitte verzeihen Sie, Madame Cardui.«

 Neununddreissig

 Die Frau auf dem Stuhl bei der Tür war schlank und sehr dunkelhäutig und Henry war sich bewusst, dass sie ziemlich gut aussah, bis auf ihre Augen vielleicht, die sehr merkwürdige Pupillen hatten. Sie saß dort mit einer Seelenruhe, die ihm total unheimlich war. Sie musste schon die ganze Zeit dort gesessen und ihn beobachtet haben während er bewusstlos gewesen war, während er zu sich gekommen war, während er schwankend aufgestanden war und versucht hatte nicht wieder umzufallen. Sie beobachtete ihn auch jetzt, mit Augen so dunkel wie Schlehen, und er fühlte sich wie ein Kaninchen vor der Schlange.

 Dann lächelte sie und Henrys Angst verschwand. Ihr Gesicht erhellte sich von einer Freude, die er fast mit Händen greifen konnte. »Du musst einer von Blues jungen Freunden sein«, sagte sie.

 »Geht es ihr gut?«, fragte Henry sofort.

 »Sie sollte mittlerweile sicher in Haleklind angekommen sein«, erklärte die Frau verträumt. »Du musst ein sehr enger Freund von ihr sein, wenn ich dich hier in ihrem Gemach antreffe.«

 Henry wurde knallrot. »Eigentlich bin ich ein Freund von Pyrgus«, sagte er rasch. Was stimmte. Er fragte sich, ob er versuchen sollte, ihr das mit dem Portal und dem fehlenden Filter und der Spinne zu erklären, entschied sich aber dagegen. Besser die Sache nicht so kompliziert machen. »Ich, äh, wollte zu seinen Gemächern und… dann war ich auf einmal hier.« Was fast die Wahrheit und nicht einmal gelogen war.

 »Dann bringe ich dich doch am besten zu Pyrgus Gemächern. Es ist nur ein Stück weiter, ein kleines Stück weiter. Gar nicht so weit.« Sie stand auf und wartete, sah ihn an.

 »Ja. Danke. Ja, das wäre… gut.« Er versuchte, sich darüber klar zu werden, wer die Frau sein mochte. Vielleicht eine Bedienstete oder eine Hofdame Blue hatte einiges an Personal, das wusste er , aber so, wie sie angezogen war, sah sie nicht gerade wie eine Bedienstete aus und eigentlich auch nicht wie eine Hofdame. Ihr Gewand sah nach Seide aus, jedenfalls nach schrecklich viel Geld, und es war purpurfarben. Er war sich nicht ganz sicher, aber er glaubte, dass die Farbe Purpur den Mitgliedern der Kaiserlichen Familie vorbehalten war. Auf eine plötzliche Eingebung hin sagte er: »Ich glaube, wir kennen uns noch nicht. Ich heiße Henry Atherton.« Er streckte die Hand vor und wartete.

 »Ich bin Quercusia«, sagte die Frau. Sie nahm ihn bei der Hand und zog ihn sanft aus dem Zimmer. »Die Elfenkönigin.«

 Henry hatte gar nicht gewusst, dass es eine Elfenkönigin gab. Und selbst jetzt konnte er sie nicht so recht einordnen. Die Mutter von Pyrgus und Blue war tot, das wusste er, also konnte sie nicht die Frau des alten Kaisers sein. Und dessen Mutter schon gar nicht, dafür war sie definitiv zu jung. Wer war diese Frau? Vielleicht war sie eine Tante, die über einen Teil des Elfenreiches herrschte. Oder vielleicht war es so eine Art Ehrentitel, der eigentlich gar nichts weiter bedeutete.

 Henry kam sich blöd vor, wie er so an der Hand herumgeführt wurde.

 Quercusias Hand war klein und schmal und sehr, sehr kühl. Tatsächlich war sie sogar richtig kalt, als ob Quercusia gerade aus einem Schneesturm ins Haus gekommen wäre.

 Sie passierten einen Durchgang, neben dem zwei mürrisch dreinblickende Wachen zackig Haltung annahmen und vor Quercusia salutierten. Was ihr Titel auch zu bedeuten hatte, sie kannte sich jedenfalls im Palast aus. Henry warf einen Blick zurück zu den Wachen und sah gerade noch einen merkwürdigen Ausdruck auf ihren Gesichtern. Wenn er es nicht besser gewusst hätte, hätte er schwören können, dass sie sich fürchteten.

 Pyrgus benutzte jetzt die Räumlichkeiten, die vor dem Attentat sein Vater bewohnt hatte. Sie waren ebenfalls bewacht und die Dienst habenden Männer salutierten ebenso zackig, aber ihre Gesichter waren ausdruckslos. Quercusia schob die Tür auf und führte ihn hinein. Henry sah sich nach Pyrgus um, aber er war nirgendwo zu sehen.

 Henry zog seine Hand zurück und ging zum Kaminsims hinüber, wo er so tat, als betrachtete er die Dekorationsstücke. Das kleine, gerahmte Bildnis einer Biene kam ihm merkwürdig vor; es sah nicht aus wie bemalte Leinwand, sondern wie tätowierte Menschenhaut. Henry war froh, etwas Abstand zwischen sich und Quercusia gebracht zu haben. Irgendwie fühlte er sich unwohl in ihrer Gegenwart.

 Er sah sich um und stellte fest, dass sie ihn gütig anlächelte.

 »Glauben Sie, er braucht noch lange?«, fragte Henry.

 »Wer?«

 »Pyrgus.«

 »Pyrgus ist nicht da.«

 »Nicht?«

 »Natürlich nicht.«

 Henry blinzelte. »Warum haben Sie mich dann hierher gebracht?«

 Quercusia sah nach oben und betrachtete einen Punkt an der Wand, knapp unter der Decke. »Weil du zu seinen Gemächern wolltest.«

 Henrys ungutes Gefühl verstärkte sich. Er runzelte die Stirn, dann setzte er ein knappes, nervöses Lächeln auf. »Eigentlich meinte ich damit, dass ich zu Pyrgus wollte.«

 Sie richtete ihre schlehenschwarzen Augen wieder auf ihn. »Das geht nicht. Pyrgus ist im Exil.« Für einen kurzen Moment sah sie stolz aus. »Mein Sohn ist jetzt der Kaiser.« Sie blinzelte mehrmals wie jemand, der aus tiefem Schlaf erwachte. Auf einmal war ihr Gesicht sehr ernst. »Ich glaube, ich lasse dich besser ins Gefängnis werfen. Weil du so gemein bist.«

 Henry überlief es eiskalt. Er schluckte und bewegte sich langsam zur Tür. »Euer Majestät «, sagte er, um ihr ihren Willen zu lassen.

 Sie läutete keine Glocke und gab auch sonst kein Signal, das er mitbekommen hätte, aber auf einmal wimmelte es im Zimmer von kräftigen Männern.

 »Sperrt ihn ins Verlies!«, kreischte Quercusia. Ihre Augen waren weit aufgerissen und in ihren Mundwinkeln stand Speichelschaum. »Sperrt ihn ins Verlies und werft den Schlüssel weg!«

 Vierzig

 Da der Ouklou völlig den Geist aufgegeben hatte und sich nicht vom Friedhof rühren wollte, traten die Brimstones ihre Hochzeitsreise in einem Zweisitzer an. Es handelte sich um ein unkomfortables, schlecht gefedertes Fahrzeug, das dafür aber preiswert und in offenem Gelände erstaunlich schnell war so hatte ihnen der Mann von der Verleihfirma jedenfalls versichert. Für Brimstone war die geringe Größe das Schlimmste daran. Der Platz reichte nicht, um von Madame Brimstone wegzurücken, die an seinem Arm hing und zufrieden vor sich hin seufzte, während er wie versteinert zum offenen Fenster hinausstarrte.

 Das eingebaute Navigationssystem war für die Stadt bestimmt und wurde mit den verschlungenen Gassen von Cheapside spielend fertig. Es kam sogar mit Westgate klar, einer Gegend, die wegen des Quarzgehalts der felsigen Bodenschichten bekanntermaßen eine Herausforderung für Präzisionszauber darstellte. Sobald der Zweisitzer aber das Stadtgebiet hinter sich gelassen hatte, blieb er abrupt in der Luft stehen und wartete auf weitere Instruktionen.

 »Die Koordinaten der Hütte, meine Teure?«, fragte Brimstone und zwang sich zu einem Lächeln.

 Madame Brimstone erwiderte es. »80-42«, hauchte sie.

 »Im Ernst?«, fragte Brimstone. »So tief drinnen?« Er beugte sich vor und wiederholte die Nummern für das Armaturenbrett des Zweisitzers; dort wurden sie verarbeitet und kurz darauf hielten sie in nordwestlicher Richtung auf den Wald zu. Brimstone lehnte sich zurück und bewunderte die Aussicht, während er den Druck von Madame Brimstones Hand auf seinem Knie zu ignorieren versuchte.

 Sie erreichten die Hütte in knapp neunzig Minuten. Brimstones Laune stieg ein wenig, als sich die Lichtung vor ihnen öffnete. Er hatte ein Blockhaus erwartet, das zwar einigermaßen behaglich, aber klein war. Stattdessen lag ein Prachtbau vor ihm aus Holz, gewiss, aber von einem Architekten erbaut und geräumig. Hier war ein Haufen Geld investiert worden, und das war, da man in einem so verschwiegenen Winkel keine Illusionszauber einsetzen musste, auch zu sehen.

 »Gefällt dir mein kleines Versteck?«, fragte Madame Brimstone, als sie von dem Zweisitzer stieg.

 Brimstone antwortete nicht. Er war zu sehr damit beschäftigt, durchzurechnen, wie viel vom Hausverkauf nach Abzug der Bestattungskosten für seine schmerzlich vermisste Gattin wahrscheinlich noch übrig bleiben würde.

 Obwohl die Vitrine eine große Auswahl dienstbarer Geister in altertümlichen Messingflaschen anbot, bestand Madame Brimstone darauf, das Essen persönlich zu kochen. Das weckte sofort sein Misstrauen. Er wäre gar nicht auf die Idee gekommen, dass sie ihn gleich in der Hochzeitsnacht zu vergiften versuchte üblicherweise wartete man doch ein paar Wochen, damit es nicht ganz so verdächtig wirkte , aber das hier sah ihm gar nicht gut aus.

 Ein paar Minuten nachdem sie in der Küche verschwunden war, spazierte er dort ganz unschuldig herein in der Hoffnung, sie auf frischer Tat zu ertappen, aber sie scheuchte ihn prompt wieder hinaus.

 »Hier drin hat ein Mann nichts zu suchen«, schnatterte sie. »Mein Mann jedenfalls nicht. Geh und machs dir mit ein wenig erbaulicher Lektüre gemütlich. Im Wohnzimmer liegt das Buch über den Schlüpfermörder. Und bald tische ich dir etwas richtig Feines auf. Keine Knochensuppe mehr, Silas keine Knochensuppe mehr!«

 Brimstone ging widerstrebend hinaus. Er konnte sie jetzt noch nicht töten sie hatte immerhin noch einen Bruder, also musste er es wie einen Unfall aussehen lassen, und das erforderte ein Mindestmaß an Planung. Also würde er diese Mahlzeit riskieren müssen. Zu seinem Glück waren die richtig unauffälligen Gifte sehr teuer, also verzichtete sie wahrscheinlich darauf, die geizige alte Vogelscheuche. Mit etwas Glück und gesundem Menschenverstand erkannte er die billigen, die sie wahrscheinlich verwendete, noch rechtzeitig. Schwierig war nur, ihnen aus dem Weg zu gehen, ohne das Weib misstrauisch zu machen.

 Er fand das Buch und tat so, als ob er läse. Nach einer Weile steckte Madame Brimstone den Kopf durch die Tür. »Essen ist fertig«, zwitscherte sie. »Ich habe uns den Tisch im Esszimmer gedeckt.«

 Er ging ins Esszimmer hinüber und stellte fest, dass nicht nur der Tisch gedeckt, sondern auch bereits die Vorspeise aufgetragen war.

 »Setz dich. Setz dich doch«, sagte Madame Brimstone eifrig. Sie sah ihn merkwürdig an, mit einem erwartungsvollen Glitzern in den Augen.

 Brimstone setzte sich und starrte die Vorspeise an. Es handelte sich um eine graue, geleeartige Substanz, in der weiße Fleischfetzen hingen. Die alte Fledermaus mochte sich Mühe gegeben haben, aber dieser Gang stellte gegenüber der Knochensuppe sicherlich keine Steigerung dar. Das Zeug sah aus, als hätte sich eine Katze auf ein Salatblatt übergeben.

 »Was ist das?«, fragte er.

 »Fischmousse«, sagte Madame Brimstone und setzte sich. »Die Haut hab ich dran gelassen, das ist einfacher.«

 Das Zeug machte ihn garantiert krank, aber würde es ihn auch umbringen? Brimstone warf einen Blick auf ihren Teller hinüber. »Du hast dir ja viel zu wenig aufgetan«, sagte er.

 »Der Frau die Küche und das Essen dem Gemahl«, zitierte Madame Brimstone ein altes Elfensprichwort.

 »Aber meine Liebe, das können wir nicht zulassen!«, sagte Brimstone herzlich. »Du hast gekocht. Dir steht die größere Portion zu.« Er verzog seine Gesichtszüge zu etwas, das vielleicht als Lächeln durchging.

 Immer noch lächelnd tauschte er die beiden Teller. Wollen wir doch mal sehen, ob sie es jetzt auch noch isst, dachte er.

 Madame Brimstone starrte auf den Teller hinab. War es ein Blick der Enttäuschung? Wurde ihr gerade klar, dass sie in ihre eigene Falle gegangen war? Aber dann sah sie auf und schenkte ihm ein strahlendes Lächeln. »Ja, danke, Silas. Wie überaus aufmerksam von dir.« Sie nahm ihre Gabel und begann, sich Fischmousse in den Mund zu schaufeln.

 Brimstone folgte ihrem Beispiel. Zu seinem Erstaunen schmeckte es.

 Der zweite Gang bestand aus Spanferkel und Brimstone stellte zu seiner Verblüffung fest, dass ihm das Wasser im Mund zusammenlief, als sie es auftrug. Es war genau so zubereitet, wie er es mochte, gefüllt, die Schwarte knusprig, dazu eine kräftige Soße.

 Madame Brimstone hielt plötzlich ein eindrucksvolles Messer in der Hand. »Wie hättest dus denn gern?«, fragte sie ihn mit einem seltsamen Blick.

 Brimstone war schon fast von seinem Stuhl aufgefahren, dann wurde ihm klar, dass sie den Braten meinte. Er setzte zu einer Antwort an, aber sie fuhr munter fort: »Ein oder zwei Scheiben von hier vielleicht?« Sie deutete mit der Messerspitze auf eine saftige Stelle, dann fing sie zu säbeln an, ohne seine Antwort abzuwarten.

 Wahrscheinlich hatte sie das Spanferkel nur zum Teil vergiftet und würde ihre Portion von einer anderen Stelle nehmen. »Nein, nein«, sagte Brimstone rasch. »Nicht von dort. Ich möchte gern etwas von hier.« Er zeigte darauf.

 Sie schien nicht im Mindesten aus dem Konzept gebracht, sondern legte sich die Scheiben auf den eigenen Teller und begann sofort dort zu schneiden, wo er hingezeigt hatte. Das Fleisch war also nicht vergiftet.

 »Ein bisschen Schwarte?«, fragte Madame Brimstone. »Ich nehme an, dass du ein ordentliches Stück Schwarte nimmst? Ich darf sie leider nicht essen die reine Hölle für meine Verdauung.«

 Die Schwarte war es! Es musste die Schwarte sein! Er sollte sie essen, während dieses Teufelsweib darauf verzichtete! Wie gerissen! Für ihn war die Schwarte das absolut Beste!

 »Ich leider auch nicht«, sagte er rasch. »Ist nicht gut für meine Gicht.«

 Falls sie enttäuscht war, so zeigte sie es jedenfalls nicht. »Füllung?«

 »Wenn du welche nimmst.«

 »Aber gewiss«, sagte Madame Brimstone. »Und Kartoffeln, Möhren, Sinderack mit Minze und Erbsen auch. Essen hält Leib und Seele zusammen, wie ich immer zu sagen pflege.«

 Brimstone starrte auf seinen randvollen Teller. Vielleicht hatte er sie falsch eingeschätzt. Da konnte kein Gift drin sein, außer sie wollte es auch selbst schlucken. Auf einmal fiel ihm etwas ein. Und wenn sie nun ein spezielles Gift nahm. Und wenn sie das Gegengift längst genommen hatte. Und wenn sie…

 Das war Blödsinn. Seine Fantasie ging mit ihm durch. Die alte Fledermaus war viel zu blöd für so etwas. Und außerdem hatte sie doch gar nichts davon, wenn sie ihn in der Hochzeitsnacht umbrachte. Nicht, wo sie schon fünf Kerben im Bettpfosten hatte. Das erregte viel zu viel Verdacht. Sie hielt sich bestimmt noch ein, zwei Monate zurück. Aber in ein, zwei Monaten würde es zu spät sein.

 »Wie bitte, meine Liebe?«, nuschelte Brimstone. Sie musste etwas gesagt haben.

 »Lass uns anstoßen!«, sagte Madame Brimstone noch einmal.

 Er stellte zu seinem Entsetzen fest, dass ein volles Weinglas vor ihm stand. Er hatte nicht einmal mitbekommen, wie sie es eingegossen hatte. Da musste das Gift drin sein! Sie hatte es ihm ins Glas getan, als er abgelenkt gewesen war. Wie kam er hier jetzt heraus, ohne ihr zu zeigen, dass er wusste, was sie vorhatte?

 »Auf uns und unseresgleichen«, sagte Madame Brimstone fröhlich. Sie hob ihr Glas und sah ihn erwartungsvoll an.

 Brimstone runzelte die Stirn. Was für ein Trinkspruch war das denn? Und wo war dieses Weinglas hergekommen?

 »Was für ein Trinkspruch ist das denn?«, versuchte er verzweifelt auf Zeit zu spielen. Eine schwere Dekantierkaraffe aus geschliffenem Glas stand auf dem Tisch. Sie hatte eben noch nicht dort gestanden.

 »Weißt du einen besseren?«, wollte Madame Brimstone beleidigt wissen. Sie starrte auf sein Glas.

 Brimstone sprang auf. »Na, ›Auf das glückliche Paar‹ natürlich!«, rief er aus. Er gestikulierte theatralisch mit den Armen und schaffte es, dabei das Glas umzustoßen. Der Wein floss über den Tisch wie ein Woge von Blut. »Ach herrje!«, säuselte Brimstone. »Wie ungeschickt von mir! Lass gut sein, Schatz, ich gieß mir selbst ein neues Glas ein.« Als er die Karaffe ergriff, fiel ihm auf, dass das Tischtuch zu rauchen anfing und in Fetzen fiel.

 Madame Brimstone schob rasch den Stuhl zurück und sprang auf, bevor die Flüssigkeit ihr in den Schoß laufen konnte. »Ich hole rasch etwas zum Aufwischen«, rief sie schrill.

 »Einen Moment, meine Teure!«, säuselte Brimstone und tat so, als fiele ihm gar nicht auf, dass der Wein sich gerade durch die Tischplatte fraß. »Erst stoßen wir an, wie es sich gehört!« Er schenkte sich ein zweites Glas ein, sprang um den Tisch herum und hakte sich bei ihr ein. »Auf das glückliche Paar!«, sagte er erneut, dann verpasste er ihr eins mit der Dekantierkaraffe.

 Madame Brimstone fiel um wie ein nasser Sack.

 Einundvierzig

 Der Baum war sehr merkwürdig. Er hatte den riesenhaften Stamm einer uralten Eiche, aber die Zweige waren gebogen wie die einer Andentanne. Fogarty beklopfte den Baumstamm zweimal von allen Seiten, konnte aber keine Öffnung finden, was einen Illusionszauber ausschloss. Und vielleicht hatte es auch gar nichts mit Zauberei zu tun. Auf Molekülebene bestand Materie größtenteils aus leerem Raum, und das Einzige, was die Materie deines Hinterteils daran hinderte, durch die Materie deines Stuhls zu flutschen, war ein elektrisches Feld. Also hatten sie vielleicht irgendetwas mit dem Feldpotenzial des Baums angestellt, so dass der Körper des Soldaten ihn durchdringen konnte. Was das Wie erklären würde, aber nicht das Warum. Warum sollte irgendjemand in einen Baumstamm eindringen wollen?

 »Jetzt Sie«, sagte einer der grün uniformierten Soldaten und nickte Fogarty aufmunternd zu.

 Fogarty zögerte nicht er brannte viel zu sehr darauf, hinter das Geheimnis des Baumes zu kommen. Er ging rasch auf den massiven Baumstamm zu, genau zu der Stelle, auf die der Soldat gezeigt hatte, kam an, spürte die Rauheit und Festigkeit des Holzes und glitt doch irgendwie mitten hindurch. Es fühlte sich merkwürdigerweise so an, als würde er zur Seite rutschen.

 Er befand sich in einem Schacht. Die metallverkleideten Wände standen weit genug auseinander, so dass Fogarty sie mit ausgestreckten Armen nicht berühren konnte. Es musste sich um eine Art dimensionale Verschiebung handeln. Sehr groß musste sie gar nicht sein, sie musste nur den Schacht phasenverschoben halten, damit der Baumstamm seinen Kern behalten konnte. Faszinierende Technologie. Diese Leute waren wesentlich höher entwickelt, als sie aussahen.

 Fogarty spürte die vertraute Berührung durch die Geisterhände von Haltezaubern und begann nach oben zu schweben. Einen Moment später befand er sich auf einer breiten hölzernen Plattform hoch oben im Geäst des Baumes. Der junge Soldat, der vorgegangen war nein, die junge Soldatin, wie Fogarty auf einmal merkte , ergriff seine Hand, um ihm Halt zu geben. Er sah sich um und bekam den Mund vor Staunen nicht mehr zu.

 In den oberen Regionen des Waldes existierte ein komplettes Verkehrsnetz.

 Vom Boden aus war es absolut unsichtbar, aber hier verband es alle Bäume miteinander. Die Hauptstraßen waren so breit wie jede x-beliebige Autobahn, ergänzt durch unzählige Nebenstraßen, Ladebuchten, Parkbuchten, Fußwege und Boulevards. Es war eine gigantische technische Meisterleistung, erbaut aus Holz und Metall und einem Stoff, den er überhaupt nicht kannte.

 Blue war auch bereits auf der Plattform und sah sich mit gespielter Lässigkeit um. Ein paar Sekunden später kamen Madame Cardui und Pyrgus, die sich bei ihrer kleinen Auseinandersetzung anscheinend keine Blessuren geholt hatten.

 »Wusstest du hiervon etwas?«, fragte Fogarty die Bemalte Dame sofort. Über diese Straßen konnte man ganze Heere bewegen. Er versuchte auszurechnen, welche Gesamtfläche dieser Wald besaß, aber er war in der Geografie des Elfenreichs noch nicht bewandert genug, um auf eine verlässliche Zahl zu kommen.

 Madame Cardui nickte. »Aber ja. Schon eine ganze Weile.«

 Blue sagte etwas scharf: »Sie haben mir nie etwas davon gesagt.«

 »Jeder sollte nur wissen, was er wissen muss, meine Liebe«, sprach Madame Cardui eines der Grundprinzipien der Spionage aus. »Du musstest es nicht wissen.« Sie bedachte Fogarty mit einem winzigen Lächeln. »Außerdem sollte man in unserem Alter immer noch etwas in der Hinterhand haben, sicherheitshalber. Dafür hast du doch sicher Verständnis.«

 Fogarty bezweifelte das, soweit es Blue betraf; er jedoch hatte vollstes Verständnis dafür. »Wer sind diese Leute?«, fragte er Madame Cardui.

 »Man nennt sie die Waldelfen, mein Lieber ist das zu fassen? Wir haben sie immer für Primitive gehalten. Primitive Waldbewohner. Was für eine Tarnung! Sie haben ihre eigene Kultur, ihr eigenes Sozialgefüge, ihr eigenes Regierungssystem, ihre eigenen Verteidigungskräfte. Ich war erstaunt, als ich das alles erfuhr.«

 »Sind es Lichtelfen oder Nächtlinge?«, fragte Fogarty.

 »Unwichtig«, sagte Madame Cardui. »Sie halten sich aus dem Konflikt heraus. Ist so, Pyrgus.«

 Pyrgus, der eine der großen Baumkronenstraßen hinabschaute, schien es kaum zu hören. »Da könnte man ganze Heere drauf bewegen«, sagte er leise und sprach damit Fogartys Gedanken aus.

 Fogarty runzelte die Stirn. »Haben sie auch Städte in den Baumkronen?«

 Madame Cardui schüttelte den Kopf. »Nur dieses Verkehrsnetz. Sie sind Nomaden in der Stadt würden sie eingehen. Sie schließen sich nur in den lebenden Bäumen zu kleinen Gemeinschaften zusammen.«

 Einer der grün uniformierten Soldaten, von denen die Plattform jetzt wimmelte, flüsterte ihr etwas ins Ohr.

 »Sie möchten, dass wir jetzt aufbrechen, meine Lieben«, verkündete sie.

 »Wohin gehen wir?«, fragte Fogarty.

 Madame Cardui lächelte breit. »Zum Treffen mit der Elfenkönigin.«

 Bei dem Transporter handelte es sich um ein großes Holzfloß, das eine Handbreit über der Straße schwebte. Wie ein Boot auf dem Wasser schwankte es leicht, als Pyrgus an Bord ging. Vorn hielt ein Soldat einen großen Steuerknüppel gepackt; weitere Bedienungselemente waren nicht zu sehen. Das Fahrzeug war groß genug, um fast das gesamte Kontingent Soldaten aufzunehmen, dann jedoch drängten sie sich Schulter an Schulter, und nur der Pilot hatte noch ein wenig Ellbogenfreiheit.

 »Achtung!«, rief der Pilot.

 Pyrgus fragte sich gerade, was das heißen sollte, da schoss das Floß mit einem Ruck los. Er wurde nach hinten geschleudert und blieb nur deshalb stehen, weil es auf dem Floß zu voll zum Umfallen war. Jetzt merkte er, dass die Grünuniformierten sich alle nach vorn beugten, um die Beschleunigung des Floßes auszugleichen.

 Einen Moment später fand er sein Gleichgewicht wieder und sah zu, wie die oberen Äste der Bäume vorbeiflitzten. Ihm schwirrte der Kopf. In den letzten paar Stunden war einfach zu viel passiert. Hairstreaks Putsch. Comma auf dem Thron. Der Gang ins Exil mit Blue und Torhüter Fogarty. Der Angriff auf den Ouklou, hinter dem alle Hairstreak vermutet hatten, der aber ein Werk der Waldelfen war. Und nun ihre Befreiung. Er nahm jedenfalls an, dass sie befreit worden waren. Er musste dringend mit Madame Cardui sprechen.

 Pyrgus wandte sich um. Hinter ihm stand das Mädchen, das ihn während des Kampfes betäubt hatte.

 »Ich möchte mich entschuldigen«, sagte sie leise. »Ich wusste nicht, dass Ihr der Kronprinz seid.«

 »Ist nicht weiter schlimm«, sagte Pyrgus. Aus irgendeinem Grunde war er beschämt.

 »Da bin ich mir nicht so sicher«, sagte sie. »Aber als Ihr mit diesem Dolch auf mich losgegangen seid, musste ich irgendwas tun.«

 Pyrgus nickte. »Ah-hm.« Er wollte etwas Richtiges zu ihr sagen, aber irgendwie brachte er kein anständiges Wort über die Lippen.

 Sie starrte ihn einen Moment lang an, dann zuckte sie resigniert die Achseln. »Na ja, das war es eigentlich, was ich sagen wollte.« Sie wandte sich ab.

 »Wie heißt du?«, fragte Pyrgus rasch, als seine Stimmbandlähmung plötzlich wieder nachließ.

 Sie drehte sich wieder zu ihm um und machte ein erfreutes Gesicht. »Nymphalis«, sagte sie. »Nymphalis Antiopa.« Sie zögerte, dann fügte sie beinahe scheu hinzu: »Meine Freunde nennen mich Nymph.«

 »Ich bin Pyrgus Malvae«, sagte Pyrgus, weil ihm nichts Besseres einfiel.

 »Ja, ich weiß.«

 Die grüne Uniform war eigentlich für Männer gemacht, stand ihr aber gut. Sie sah darin absolut nicht wie ein Mann aus. Er konnte sich kein Kleidungsstück vorstellen, in dem sie wie ein Mann ausgesehen hätte. Die Uniform ließ sie… ließ sie elegant aussehen. Andererseits hatte sie eine Figur, die auch in einem Sack elegant ausgesehen hätte.

 »Das, äh, das mit dem, äh, Zauberstab am Ohr und mit dem Knie in die Knie in die… und das mit dem Knie: Das war wirklich nicht weiter schlimm, weißt du. Ich meine, ich kann es ja verstehen. In der Hitze des Gefechts und so weiter.« Sie stand einfach nur da und lächelte ihn an. Er fragte sich, ob sie Berufssoldatin war. Er fragte sich, ob sie einen Freund hatte. »Hast du eigentlich ei-… hast, äh, hattest, ähm, warst « Er fing noch mal von vorn an. »Ich würde gern wissen, warum ihr den Ouklou angegriffen habt.«

 Nymphalis sah etwas verblüfft aus. »Ihr glaubt doch nicht etwa diesen Unfug, dass die Waldelfen Banditen sind, oder?«

 »Nein, nein«, sagte Pyrgus rasch. »Ich hab bloß gedacht, dass ihr Hairstreaks Leute wärt.« Ihm fiel ein, dass sie vielleicht gar nicht wusste, wer Hairstreak war, aber er fuhr fort: »Nein, ich würde es bloß wirklich gern wissen. Warum habt ihr uns angegriffen?«

 Das Floß schlingerte unter ihren Füßen.

 »Ah«, sagte Nymphalis. »Da sind wir ja.«

 Zweiundvierzig

 Henry war schon einmal im Verlies des Palastes gewesen nur kurz, als er versucht hatte, Mr Fogarty zu befreien. Der war ins Gefängnis geworfen worden, als alle Welt ihn für den Mörder des Purpurkaisers gehalten hatte. Aber da war es dort zivilisierter zugegangen. Diesmal hatten sie ihn in eine feuchte, unterirdische Zelle geworfen, die nach Urin stank und deren sanitäre Einrichtungen aus einem kleinen Gitter bestanden, das in die rissigen Bodenplatten eingelassen war. Die Wände waren ebenfalls aus Stein, und die ganze Zelle wirkte uralt, als ob sie zur gleichen Zeit wie die ursprüngliche Feste erbaut worden war. Nirgendwo waren Fenster. Das einzige Licht kam von einer dünnen Binsenkerze, die so aussah, als ob sie beim kleinsten Windhauch verlosch.

 Mit der Tür war nichts zu machen. Sie war bestimmt dreißig Zentimeter dick und zusätzlich mit Metall verstärkt, als hätten ihre Erbauer vorgehabt hier Dinosaurier einzusperren. Sie war mit irgendeinem Zauber beschichtet, der jedes Mal, wenn Henry sich der Tür näherte, das Geräusch von Fingernägeln machte, die über eine Schultafel kratzten. Henry glaubte nicht, dass die Wachen wirklich den Schlüssel weggeworfen hatten, aber es sah verdächtig danach aus, als ob er hier wirklich für lange Zeit nicht mehr herauskam.

 Er lehnte sich gegen die Wand und ließ sich auf den Fußboden sinken, um einmal alles zu durchdenken. Was war mit Blue passiert? Was mit Pyrgus? Und wer in aller Welt war Quercusia?

 Er musste Blue und Pyrgus finden und herauskriegen, was passiert war. Er musste hier raus.

 Henry sah sich in der Zelle um. Es musste doch irgendetwas geben, das er zur Flucht benutzen konnte, etwas, das sich abbrechen ließ, womit er einen Fluchttunnel graben oder das Schloss knacken oder die Wache k.o. schlagen konnte wie im Kino. Aber die Zelle war leer. Keine Möbel. Kein Tisch, keine Stühle. Nicht einmal eine Matratze auf dem Boden. Nichts als ein mottenzerfressener Teppich, den jemand in die Ecke gepfeffert hatte.

 Er gab es auf, sich umzusehen, und starrte den Teppich an. Wenn sie ihm sonst nichts gaben, warum dann ausgerechnet einen Teppich?

 Henry kam abrupt auf die Füße. Das war kein Teppich!

 »Du kannst jetzt aufhören, vor dich hin zu brüten«, sagte er laut.

 »Ich brüte nicht vor mich hin«, sagte der Endolg. »Ich habe geschlafen. Du hast mich aus einem wunderschönen Traum geweckt.« Er begann auf ihn zuzukriechen. »Ach, guck mal an, das ist ja Henry. Hallo, Henry oder lässt du dich inzwischen lieber mit ›Iron Prominent‹ anreden?«

 Henry runzelte die Stirn. »Kennen wir uns?«

 »Und ob wir uns kennen. Ich hab dich neulich oben an die Wache verhökert. Hat mir mordswas genutzt.«

 Einen Moment lang starrte Henry das Wesen an. Dann fiel ihm alles wieder ein. Der Endolg spielte auf Henrys Versuch vor einiger Zeit an, Mr Fogarty aus dem Verlies zu befreien. Henry hatte der Wache im Vorraum etwas vorgelogen und war prompt von einem Endolg durchschaut worden.

 »Das bist du gewesen?«, fragte er.

 »Höchstpersönlich.«

 »Dann sollst du mich hier drin ausspionieren?« Er konnte sich nicht vorstellen, wozu. Andererseits konnte er sich auch nicht vorstellen, warum er überhaupt hier drin saß.

 »Ach, die Ich-Besessenheit der Jugend!«, rief der Endolg pathetisch aus. »Mit dir hat das gar nichts zu tun. Dieses verrückte Biest hat mich einsperren lassen.«

 Irgendwoher wusste Henry, dass es sich bei dem verrückten Biest um Quercusia handelte. »Warum?«

 »Warum sie mich einsperren ließ? Weil ihr mein Fell nicht gefallen hat. Weil ihr die Farbe meiner Augen nicht gefallen hat. Wer weiß schon, warum dieses Schrumpelhirn irgendetwas tut? Die kriegt das Verlies in einem Monat voll, wenn sie so weitermacht und Asloght gleich mit. Es war ein schwarzer Tag für das Reich, als Comma sie rausgelassen hat.«

 Comma hatte sie rausgelassen? Der Endolg würde ihm wahrscheinlich keine große Hilfe beim Ausbrechen sein, aber vielleicht konnte er ihm zumindest einige dringend benötigte Informationen liefern. »Ich bin ein paar Wochen weggewesen«, sagte Henry. »Was ist denn inzwischen passiert?«

 Einen schrecklichen Moment lang glaubte er schon, der Endolg würde nicht antworten, aber dann seufzte er schwer. »Wo soll man da anfangen? Weißt du, dass Prinz Pyrgus ins Exil gehen musste?«

 Henry nickte. »Ist Blue bei ihm? Prinzessin Blue?«

 »Prinzessin Blue und Torhüter Fogarty. Verloren und vergessen.« Der Endolg seufzte erneut.

 »Wie ist es dazu gekommen?«, fragte Henry. Er konnte es kaum glauben. Das Letzte, was er gehört hatte, war, dass Pyrgus sich auf seine Krönung vorbereitete.

 »Befehl seines Vaters«, sagte der Endolg.

 Henry starrte ihn an. »Sein Vater ist tot.«

 »Als ich ihn das letzte Mal gesehen habe, war er quicklebendig«, sagte der Endolg. »Na ja, sagen wir: lebendig. Er sah nicht besonders gut aus.«

 »Das letzte Mal, als du ihn gesehen hast? Wann war denn das?«

 »Vor ein paar Tagen. Bevor dieses verrückte Biest mich hier hat reinwerfen lassen.«

 »Weißt du das genau?«

 »Du kennst dich nicht gerade aus mit Endolgs, stimmts? Wir können nicht lügen.« Er wand sich ein bisschen, als ob ihn etwas juckte. »Uns fehlen achtundsiebzig Gehirnzellen. Klingt nicht nach sonderlich viel, aber es hat zur Folge, dass wirs einfach nicht können. Jedes Mal, wenn ein Endolg irgendetwas ausdrücklich sagt, kannst du davon ausgehen, dass es die Wahrheit ist. Wenn wir uns nicht ganz sicher sind, sagen wir ›vielleicht‹ oder ›möglicherweise‹ oder ›habe ich gehört‹ oder so. Ich habe den Purpurkaiser gesehen, lebendig, vor ein paar Tagen, hier im Palast. Ich weiß es genau. Du kannst es glauben.«

 Henry war fassungslos. Pyrgus Vater war aus nächster Nähe mit einer Schrotflinte erschossen worden. Aber vielleicht hatte ihn das wirklich nicht getötet. Auch in seiner eigenen Welt gab es Leute, die ins Koma fielen und von den Ärzten für tot gehalten wurden.

 »Comma sitzt jetzt auf dem Thron demnächst jedenfalls, sobald er gekrönt und anerkannt ist. Designierter Purpurkaiser und Imperiale Nervensäge. Comma. Kannst du dir das vorstellen? Das Erste, was er gemacht hat, war, seine Mutter rauszulassen.«

 »Wo denn raus?« Commas Mutter musste die zweite Frau des alten Purpurkaisers sein. Henry hatte vage angenommen, dass sie tot war.

 »Aus dem Westflügel. Da war sie seit Jahren eingesperrt.«

 Auf einmal ging Henry auf, von wem der Endolg da sprach. »Quercusia ist Commas Mutter, stimmts? Warum ist sie eingesperrt gewesen?«

 »Weil sie verrückt ist natürlich. Das weiß man doch. In ihrer Familie sind alle verrückt.«

 »Wer ist denn ihre Familie?«, fragte Henry neugierig.

 »Quercusia ist die Schwester von Lord Hairstreak«, sagte der Endolg.

 Dreiundvierzig

 Pyrgus wollte nicht glauben, was er dort sah.

 An die tausend Elfen waren auf die Waldlichtung geströmt und immer kamen noch mehr hinzu. Sie traten einfach aus den Bäumen hervor, wie Pyrgus es gerade eben auch getan hatte, zusammen mit Nymph und anderen vom Transportfloß. Die Zauber, die das gestatteten, mussten mit der Portaltechnik vergleichbar sein, die einen in eine andere Dimension übersetzte, aber so etwas wie das hier hatte er noch nie erlebt. Der Punkt war, dass man eben nicht in eine andere Dimension übersetzte. Man trat in einen hohlen Schacht im Baum. Zumindest war es bei ihm so gewesen. Aber um das zu tun, drang man durch den festen Stamm des Baumes. Das musste ein besonderer Zauber sein. Er hatte nie auch nur von einem Halekzauberer gehört, der so etwas konnte. Er fragte sich wirklich, wie die Waldelfen das hinbekamen.

 Ihm kam ein verrückter Gedanke. Mit einem Zauber wie diesem war keine Burg mehr sicher. Man konnte ein ganzes Heer einfach durch die Mauern hindurchspazieren lassen.

 Die Waldelfen formierten sich zu Reihen, obwohl nicht einmal alle von ihnen die grüne Heeresuniform trugen. Vielleicht waren die Übrigen gerade nicht im Dienst oder sie waren einfach von Natur aus so diszipliniert. Er wollte Nymph danach fragen, aber sie war nirgendwo zu sehen. Madame Cardui auch nicht. Es war ihm immer noch peinlich, dass er versucht hatte sie zu erwürgen.

 Blue tauchte aus dem Baumstamm auf. Sie guckte ein bisschen böse. Nach ihr kam Mr Fogarty, der sich sofort umdrehte und den Baumstamm ansah.

 »Haben Sie eine Ahnung, wie die das anstellen?«, fragte Pyrgus ihn leise.

 »Nein, hätte ich aber gerne«, sagte Mr Fogarty.

 Blue sagte: »Pyrgus, was ist mit « Sie brach ab, als die riesige Versammlung auf der Lichtung plötzlich schwieg. Alle Köpfe wandten sich einem Waldweg zu. In der Ferne vernahm Pyrgus den Klang von Tempelglocken.

 Zwei Reiter erschienen auf der Lichtung und stellten sich auf beiden Seiten des Weges auf. Obwohl niemand etwas sagte, floss ein anderes Wort gab es dafür nicht die Menge beiseite, um ihnen Platz zu machen, dann floss sie erneut auseinander, so dass in der Mitte der Lichtung ein freies Rund entstand, in dem Pyrgus nur noch zusammen mit Blue und Mr Fogarty stand. Er fragte sich, ob er zurück in die Menge der Waldelfen treten sollte, entschied sich aber dagegen. Immerhin konnte er von dieser Stelle aus gut sehen, was passierte, und wenn irgendjemand wollte, dass er von dort verschwand, dann konnte der ja den Mund aufmachen. Er sah, dass Blue und Mr Fogarty ebenfalls stehen blieben.

 Ein Trupp berittener Bogenschützen kam den Weg hinunter. Die Bewaffnung sah primitiv aus, aber inzwischen wusste Pyrgus, dass man dieses Völkchen besser nicht unterschätzte. Ihre Elfenbolzen vermochten Adamantsilber zu durchdringen, also musste man damit rechnen, dass auch ihre Pfeile mit speziellen Zaubern ummantelt waren. Ein Pfeil war zwar nicht gerade der letzte Schrei der Waffentechnik, aber wenn

 Ihm kam ein Gedanke. Die Elfenbolzen mussten sich derselben Magie bedienen, die es den Waldelfen auch erlaubte, ihre Bäume zu durchdringen. Wenn ihre Pfeile über denselben Anstrich verfügten, dann bot keine Rüstung der Welt vor ihnen Schutz. Womöglich durchdrangen sie sogar massiven Stein!

 Der Glockenklang wurde lauter. Pyrgus wandte seine Aufmerksamkeit wieder dem Weg zu. Auf die Bogenschützen folgte ein noch größerer Reitertrupp. »Sie benutzen Pferde?«, flüsterte er stirnrunzelnd. Ihre Transporter in den Baumkronen und ihre Ein-Mann-Gleiter belegten eindeutig, dass sie Schwebezauber kannten. Warum benutzten sie sie hier nicht?

 »Sind zwischen Bäumen effektiver«, flüsterte Torhüter Fogarty zur Antwort. »Ein gutes Pferd braucht man nicht zu lenken es umgeht Hindernisse von ganz allein. Ist viel sicherer als eine fliegende Scheibe und alles in allem wahrscheinlich sogar schneller.«

 Der zweite Trupp bewegte sich so gemessen, dass das Ganze an eine festliche Zeremonie erinnerte. Pyrgus reckte den Hals, aber die Lichtung war von dichtem Wald umgeben, und über dem Pfad bog sich ein Blätterdach, das kaum Licht durchließ.

 Die Bogenschützen erreichten die Lichtung und folgten dem Beispiel der beiden Vorreiter. Sie teilten sich und formten einen Kreis von Berittenen. Zu Pyrgus Überraschung, in die sich auch eine leise Sorge mischte, ritten sie hinter ihm entlang, so dass er mit Blue und Mr Fogarty innerhalb des Kreises isoliert war. Er warf einen Blick nach hinten, entschied, dass er nichts daran ändern konnte, und wartete ab.

 Eine merkwürdige Prozession kam ins Blickfeld. Reiter und Pferde wurden von Läufern begleitet, die herumsprangen und hüpften und mit den Armen winkten wie Wahnsinnige und ohne sichtliche Mühe mit den Pferden mithielten. Reiter wie Läufer waren kostümiert und trugen eine merkwürdige Zusammenstellung von Kleidern, die glatte fünfhundert Jahre aus der Mode waren. Viele Spitzhüte und weiche, spitze Samtschuhe waren zu sehen.

 »Gütiger Gott!«, sagte Mr Fogarty. »Das ist die Wilde Jagd!«

 Pyrgus sah ihn an.

 »Ein alter Aberglaube in meiner Welt«, erklärte Mr Fogarty. »Zumindest dachte ich eben noch, es wäre ein Aberglaube. Vor langer Zeit, im Mittelalter, glaubte man daran, dass in bestimmten Nächten Hexen und andere übernatürliche Geschöpfe durch den Wald ritten und jagten… nicht Tiere… sondern Seelen oder so. Es nannte sich die Wilde Jagd. Das hier muss der Ursprung dieses Volksglaubens sein sieh dir diese Kostüme an, die Beschreibungen sind identisch: spitze Hüte, Bogenschützen, Pferde, und die Frau führt sie an.«

 Auf einmal fiel Pyrgus die Frau an ihrer Spitze auf, und er fragte sich, warum er sie vorher nicht bemerkt hatte. Es handelte sich um das merkwürdigste Geschöpf, das er je gesehen hatte. Nicht nur, dass sie vollständig in Grün gekleidet war sie trug einen pelzbesetzten Umhang über einer weiten Bluse und engen Kniebundhosen nein, selbst ihre Haut war grün und hob das Gold ihrer riesigen Augen hervor.

 »Was ist das für ein Wesen?«, flüsterte er. Er konnte kaum die Augen von der Frau lassen. Selbst ihr Haar war grün und eine Kette winziger Waldblumen war hineingeflochten. Ein Stück hinter ihr ritt ein grüner Mann, die Brust nackt unter dem Umhang, breit und muskulös, einen gespannten Bogen auf dem Rücken. Aber seine Augen waren fast schwarz und sein Haar goldblond.

 Die Frau ritt direkt auf Pyrgus zu, dann zügelte sie ihr Pferd und glitt anmutig vom Sattel. Aus der Nähe war ihre Färbung sogar noch beunruhigender. Sie starrte Pyrgus in die Augen, als versuchte sie, seine Gedanken zu lesen, dann sagte sie ernst: »Kronprinz Pyrgus Malvae, ich bin Königin Kleopatra.« Sie deutete auf den grünen Mann, der im Sattel geblieben war. »Dies ist mein Gemahl Gonepterix.« Gonepterix nickte knapp zum Gruße. Sein Blick war unverstellt, aber er wirkte sehr wachsam.

 »Königin Kleopatra?«, fragte Fogarty. »Sagtet Ihr Kleopatra?«

 Die Frau bedachte ihn mit einem langen Blick aus den Augenwinkeln. Ihr Gesicht zeigte einen Ausdruck leichter Belustigung. »So heiße ich. Und Sie sind der Torhüter aus einer anderen Welt die Bemalte Dame hat mir von Ihnen erzählt.«

 Königin Kleopatra? Königin von wem oder was? Pyrgus dämmerte allmählich, dass die Waldelfen ganz anders waren, als alle Welt von ihnen dachte. Sie waren sehr geschickt darin, sich zu verbergen und ihre Errungenschaften geheim zu halten. Dieses Volk konnte im Inneren von Bäumen leben. Es bildete praktisch ein Reich im Reiche.

 Königin Kleopatra wandte ihre beunruhigenden goldenen Augen wieder Pyrgus zu. »Ich möchte Euch willkommen heißen und mit Eurer Schwester reden. Ist sie bei Euch?«

 »Ich bin Prinzessin Blue«, sagte Blue und trat vor. Sie war ein bisschen von Mr Fogarty verdeckt gewesen.

 Kleopatra lächelte sie freundlich an. »Die Bemalte Dame hat mir so viel von Euch erzählt mehr noch als vom Torhüter.«

 So freundlich der Empfang auch war, Pyrgus hatte aberdutzende offene Fragen. Bevor er ihr eine stellen konnte, fragte Blue: »Wo ist Madame Cardui? Vor kurzem war sie noch bei uns, aber sie scheint verschwunden zu sein.«

 »Sie ist vorgegangen«, sagte die Königin. »Sie erwartet uns im großen Saal. Wir sollten uns jetzt auch dort hinbegeben es gibt einiges zu besprechen.«

 »Ich kann Pferde nicht ausstehen«, sagte Mr Fogarty prompt. Er starrte das Pferd der Königin verdrossen an.

 Kleopatra sah ihn an. Sie wirkte irritiert, aber dann hellte sich ihre Miene wieder auf. »Ach, für die Reise?« Sie schmunzelte. »Torhüter, der große Saal ist näher, als Sie denken.«

 Vierundvierzig

 »Hairstreaks Schwester?«, rief Henry. »Warum sollte der Purpurkaiser losziehen und Hairstreaks Schwester heiraten?« Quercusia sah ziemlich gut aus für eine ältere Frau, aber so gut nun auch wieder nicht. Ihm fiel etwas ein. »Außerdem ist sie eine Nachtelfe, Herrgott noch mal!«

 Der Endolg machte diese merkwürdige Kräuselbewegung, die wohl ein Schulterzucken darstellte. »Genau darum hat er sie ja geheiratet weil sie eine Nachtelfe ist. Und Hairstreaks Schwester. Das ist Politik, ganz einfach. Apatura Iris hat gedacht, eine arrangierte Ehe mit jemandem aus Hairstreaks Familie könnte für eine Annäherung zwischen Nachtelfen und Lichtelfen sorgen. Quercusia wirkte vielleicht von Anfang an nicht gerade einfach, aber dass sie richtig durchgeknallt ist, hat er bei der Hochzeit noch nicht gewusst.«

 Das war schlecht. Das war sehr schlecht. Das war sehr, sehr schlecht. Im Elfenreich hatten sich Dinge abgespielt, die kaum zu glauben waren, und alle waren sie schlimm für Pyrgus, schlimm für Blue. (Und schlimm für Mr Fogarty, wenn es Henry recht bedachte.) Aber wenigstens waren die drei noch am Leben, auch wenn es sich so anhörte, als ob es sehr knapp gewesen war; und wenn sie ihn je gebraucht hatten, dann jetzt. Ihm wollte dieses Bild nicht aus dem Kopf, wie sie irgendwo in einem Wald gelegen hatten.

 »Es muss hier doch irgendeinen Weg nach draußen geben«, ächzte Henry hilflos.

 »Aber ja«, sagte der Endolg.

 Er war an einer Mauer hochgekrochen und hing dort wie ein Wandteppich. Henry starrte ihn an. »Bitte?«

 »Es gibt einen Weg nach draußen«, wiederholte der Endolg.

 Henry schnaubte. »Ja, durch die Tür, nur dass sie vergessen haben uns einen Schlüssel dazulassen.«

 »Ich habe keine Ahnung, warum du einen so sarkastischen Ton anschlägst«, sagte der Endolg herablassend. »Ich bin davon ausgegangen, dass es sich um eine ernsthafte Frage handelt, und ich habe dir eine ernsthafte Antwort gegeben.« Er machte es sich an der Wand gemütlich und schloss die Augen.

 »Tut mir Leid«, sagte Henry sofort. »Gibt es wirklich einen Weg nach draußen?«

 »Ich glaube, ich sags dir lieber nicht«, sagte der Endolg. »Auf Sarkasmus reagiere ich ziemlich allergisch.«

 Hätte der Endolg einen besessen, Henry hätte ihm am liebsten den Hals umgedreht. »Tut mir Leid«, sagte er erneut. »Ganz ehrlich, es tut mir Leid. Ich wollte dich nicht verärgern. Entschuldige. Entschuldige bitte. Es ist nur so na ja, du warst schon vor mir hier. Ich hab gedacht, wenn es hier einen Weg nach draußen gibt, dann wärst du doch längst über alle Berge, das ist alles. Tut mir Leid.«

 »Ich hab gesagt, dass es einen Weg nach draußen gibt. Ich hab nicht gesagt, dass er mir offen steht. Ich bin nicht kräftig genug. Aber du. Jedenfalls nehme ich das an du siehst ganz schön stark aus. Stark und sarkastisch.«

 Es kostete Henry fast übermenschliche Anstrengungen, sich zusammenzureißen. »Würdest du ihn mir bitte verraten? Du bist mir schon jetzt eine Riesenhilfe gewesen.« Ihm kam ein Gedanke und er fügte hinzu: »Wenn ich es hinausschaffe, kann ich dich mitnehmen. Wenn du dort nicht selber laufen kannst, dann trag ich dich.«

 Der Endolg machte die Augen wieder auf. »Dies ist eines der ältesten Verliese des Palastes«, sagte er. »Es ist seit Jahrhunderten nicht instand gesetzt worden und war von Anfang an nicht sonderlich solide gebaut. Siehst du das kleine Gitter in der Mitte des Fußbodens…?«

 Es handelte sich um das Gitter, in das die Gefangenen pinkelten. Daneben befand sich ein kleines, braun beflecktes Loch. Henry rümpfte unwillkürlich die Nase. »Ja…«

 »Es lässt sich rausnehmen, man muss nur stark genug daran ziehen.«

 Henry starrte das Gitter an. Es war höchstens fünfzehn Zentimeter breit. »Da komm ich nie durch.«

 »Die ganze Platte kommt mit raus«, sagte der Endolg geduldig.

 »Und darunter kommt was?« Nun war Henry doch gespannt. Er wollte sich keine falschen Hoffnungen machen, aber…

 »Ein Abfluss. Er ist ein bisschen dreckig und jemand von deiner Statur wird sich ganz schön durchquetschen müssen, aber wahrscheinlich reicht es gerade.«

 »Wahrscheinlich?«, wiederholte Henry.

 »Nun ja, wenn du die Platte anhebst, kannst du es ja selbst beurteilen«, sagte der Endolg. »Wenn du nicht bereit bist, dich auf mein Wort zu verlassen.«

 »Schon gut, schon gut, du hältst es also für machbar. Wo führt der Abfluss hin?«

 »In die palasteigene Kanalisation, würde ich sagen. Ich will es nicht beschwören, aber ich habe einmal eine Karte mit der gesamten unterirdischen Anlage gesehen. Irgendwo dorthin müsste der Abfluss führen.«

 »Und die Kanalisation?«, fragte Henry. »Passe ich da durch?«

 Der Endolg schnaubte. »Ob du da durchpasst? Da könnte man ein rauschendes Fest drin feiern, wenn der Gestank nicht wäre. Das sind Riesengewölbe.«

 »Und was passiert, wenn ich keinen Weg nach draußen finde? Aus der Kanalisation raus?«

 »Jetzt mach aber mal halblang!«, sagte der Endolg. »Ich sage dir, wie wir hier rauskommen willst du jetzt auch noch eine maßstabsgetreue Karte und eine Garantiebescheinigung mit Siegel?«

 »Entschuldige«, sagte Henry erneut.

 »Wenn es dir ein besseres Gefühl gibt, bleibe ich ganz dicht bei dir. Ich hab selber auch keine große Lust, den Kielratten über den Weg zu laufen.«

 »Da unten gibt es Kielratten?« Henry überlief ein Schauer.

 Er hatte erst ein einziges Mal eine Ratte gesehen, aber er hatte sie total gruselig gefunden.

 »Es heißt, sie seien so groß wie Pferde. Aber man muss ja nicht alles glauben.« Der Endolg begann, langsam die Wand hinunterzukriechen. »Mit etwas Glück bleiben sie uns erspart, aber wenn nicht, ist das doch immer noch besser, als hier drin zu verfaulen, oder?«

 »Ja«, sagte Henry unsicher.

 »Also, worauf wartest du dann? Hoch mit dem Gitter.«

 Henry ging zögernd in die Zellenmitte. Der Gestank kam ihm jetzt durchdringender vor und es roch auch nicht mehr nur nach Urin. Das Gitter war vom jahrelangen Gebrauch verdreckt und wies einige unangenehme Krusten auf. »Und du kriegst das wirklich nicht allein hoch?«

 »Auf gar keinen Fall. Endolgs sind klug, aber nicht allzu kräftig. Für dich sollte es kein Problem sein.«

 Henry starrte das Gitter an. »Ich hab keine Handschuhe.«

 »Das ist mal wieder typisch«, seufzte der Endolg. »Da leben zwanzig Millionen Leute im Reich und mich sperren sie mit einem Waschlappen zusammen.«

 Henry holte tief Luft, bückte sich, griff mit der bloßen Hand nach dem Gitter und zog daran. Es gab etwas nach und Henry sah, dass der Endolg Recht hatte die Bodenplatte, in die es eingelassen war, bewegte sich mit. Aber ganz so einfach war es nicht.

 »Nimm beide Hände und pass auf«, schlug der Endolg vor.

 »Wie heißt du eigentlich?«, fragte Henry ihn ruhig.

 »Flapwazzle«, sagte der Endolg. »Warum?«

 »Halt die Klappe, Flapwazzle«, sagte Henry. Er nahm beide Hände und passte auf.

 »Versuchs mit den Beinen«, sagte Flapwazzle. »Da hast du mehr Kraft als in den Armen.«

 Henry packte das Gitter und versuchte mit aller Kraft, die Beine durchzudrücken. Einen Moment lang war er schon sicher, dass sich nichts tat, dann kam die Platte problemlos hoch und knallte auf den Boden.

 Henry spähte in das übel riechende Loch darunter. »Da pass ich nie durch«, sagte er.

 »Ich gehe vor für den Fall, dass du stecken bleibst«, bot sich der Endolg an. »Dann gelingt wenigstens einem von uns die Flucht.«

 Fünfundvierzig

 Henry stand vor einer unangenehmen Entscheidung. Er hatte keine Lust, kopfüber in einem engen Rohr stecken zu bleiben, erst recht nicht in diesem Pissloch. Aber wenn er mit den Füßen zuerst hineinkroch und nicht stecken blieb, dann musste er blind die ganze Strecke bis zur Kanalisation robben, immer hinter dem empfindlichen Flapwazzle her, der vielleicht irgendwann beschloss, sich einfach abzusetzen. Was also war besser mit dem Kopf oder mit den Füßen voran ins Dunkle?

 »Nun mach schon!«, rief Flapwazzle, der sich bereits in das Rohr gestürzt hatte. »Ich kann hier nicht den ganzen Tag herumhängen was meinst du, wie das hier stinkt.«

 Henry holte zum zweiten Mal an diesem Nachmittag tief Luft und stürzte sich kopfüber in die Öffnung.

 Und blieb stecken.

 »Quetsch dich durch«, riet Flapwazzle.

 Henry befolgte den Rat nur ungern. Noch kam er wieder hinaus an die vergleichsweise frische Luft der Zelle, aber je weiter er sich vorwärts schob, desto enger wurde es um ihn herum. Noch ein Stück weiter steckte er dann womöglich völlig fest. Und der Gestank war schon jetzt unerträglich. Henry konnte sich absolut nichts Schlimmeres vorstellen, als in diesem bekackten Horror-Rohr festzustecken und langsam zu verhungern.

 »Jetzt halt doch nicht immer die Luft an!«, wies Flapwazzle ihn an. »Du bist ja total aufgeblasen kein Wunder, dass du festhängst.«

 »Es liegt an meinen Schultern!«, fauchte Henry in die stinkende Dunkelheit. »Meine Schultern hängen fest. Die sind nicht total aufgeblasen.« Dann atmete er aus und versuchte vorsichtig, sich vorwärts zu schieben. Er kam ein winziges Stück weiter, dann war wieder Schluss.

 Ihm war schon klar, dass er nicht genug Kraft einsetzte, jedenfalls nicht alle Kraft, die er hatte. Er hatte höllische Angst stecken zu bleiben, aber auf der anderen Seite hatte der Endolg Recht: Es brachte absolut überhaupt nichts, sich zurückzuquetschen und in einer dunklen Zelle zu verfaulen, weil man der Gnade einer verrückten Königin ausgeliefert war.

 Bei dem Gedanken an die Zelle fiel ihm etwas ein. »Ich könnte doch rasch noch die Kerze holen. Wir könnten hier unten gut ein bisschen Licht gebrauchen.«

 »Wenn du offenes Licht in die Kanalisation mitnimmst, geht das Methan hoch«, sagte Flapwazzle ruhig. »Reißt wahrscheinlich den halben Palast weg.«

 »Na schön«, sagte Henry genervt. Da er es nicht länger hinauszögern konnte, schob er sich mit aller Kraft vorwärts. Und blieb stecken, für immer stecken, verdammt, verloren, von den Faulgasen gewürgt, so gut wie tot in der Finsternis, aber auf einmal schoss er vorwärts wie ein Korken, der aus einer Flasche knallte, und stellte fest, dass er jetzt Ellbogenfreiheit hatte und sich langsam vorwärts winden konnte.

 »Hier unten wird es breiter«, sagte Flapwazzle aufmunternd.

 »Das hört man gern. Irgendeine Ahnung, wo es hingeht?« Henry hatte noch keinen halben Meter hinter sich gebracht und schon war die Dunkelheit so tief, dass man sie fast greifen konnte.

 »Folge einfach meiner Stimme«, sagte Flapwazzle. »Ich sag einfach immer was.«

 Henry runzelte die Stirn. »Kannst du im Dunkeln sehen?«

 »Nein, aber pfeifen«, sagte Flapwazzle zu seiner Verblüffung. »In den Tunnels wird es besser. Dort wächst ein lumineszierender Pilz, auf den Verkrustungen von du weißt schon was. Auch nicht sehr hell, aber die Augen gewöhnen sich dran.«

 »Woher weißt du das alles?«

 »Ich war hier schon mal.«

 Henry hätte gern gewusst, warum, aber bevor er ihn fragen konnte, sagte Flapwazzle: »Da wären wir. Jetzt gehts um die Ecke, Henry.«

 Henry hatte es schon schmerzhaft erfahren. Er rieb sich den Kopf. Rechts von ihm war ein schwaches Glühen. Er krabbelte rasch darauf zu, und gerade als Flapwazzle »Achtung!« sagte, stürzte er anderthalb Meter tief in einen Tunnel.

 Er geriet mit dem Kopf unter Wasser jedenfalls hoffte er, dass es sich um Wasser handelte und kam keuchend und spuckend wieder hoch. Der Endolg hatte Recht: Der Tunnel war gewaltig. Henry konnte problemlos aufrecht stehen. Auch mit dem Pilz hatte Flapwazzle Recht: Er wuchs in widerlich grünen Flatschen oben im Gewölbe und verbreitete ein unheimliches Glühen, in dem Henry ein, zwei Meter weit sehen konnte.

 »Wo bist du?«, fragte er und lauschte dem fernen Echo seiner Worte.

 »Weiter vorn und ein Stück nach rechts«, sagte Flapwazzle. »Ich schwimme. Pass auf, dass du nicht auf mich trittst.«

 Henry spähte in die Dunkelheit. Irgendetwas Dunkles trieb vor ihm im Wasser, das entweder Flapwazzle oder etwas weit Unappetitlicheres war. »Und du bist sicher, dass du hier rausfindest?«

 »Ziemlich. Ich habe ein gutes Gedächtnis, was Pläne angeht. Und es gibt ja jede Menge Ausgänge aus dem Abwassersystem Bäder, Toiletten, Gullys. Und wenn man die allesamt verfehlt, dann folgt man einfach der Fließrichtung und landet im Fluss. Das ganze Abwasser wird in den Fluss geleitet. Der uns wahrscheinlich ohnehin am schnellsten von diesem Biest wegbringt. Du kannst doch schwimmen, oder?«

 »Nicht besonders gut«, sagte Henry.

 »Hmm«, machte Flapwazzle nachdenklich. »Das könnte ein Problem werden, bevor wir beim Fluss ankommen.«

 Irgendetwas in seinem Tonfall ließ Henry stehen bleiben. »Wieso bevor wir beim Fluss ankommen?«

 »Das ganze System wird alle sechzehn Stunden geflutet. Sieben Milliarden Liter Trinkwasser unter Druck. Selbst gute Schwimmer überleben das normalerweise nicht. Eigentlich kann ich mich nicht erinnern, je gehört zu haben, dass es überhaupt jemand überlebt hat.«

 »Ja, aber wenn es nur einmal alle sechzehn Stunden gemacht wird, haben wir jede Menge Zeit, vorher hier herauszukommen«, widersprach Henry.

 »Hängt davon ab, wann das letzte Mal war«, sagte der Endolg.

 Sechsundvierzig

 »Die Wangaramische Revolution«, verkündete Cyril in Jasper Chalkhills Kopf, »stellt von ihrem Potenzial her im Reich die wichtigste politische Entwicklung der letzten fünfhundert Jahre dar; tatsächlich «

 »Können wir nicht einfach gleich zum Punkt kommen?«, fragte Chalkhill leicht verzweifelt. Es hatte schon was, sein Bewusstsein mit einem Wurm zu teilen, aber dieser Bursche quatschte einen tot.

 »Ja, das wäre wohl am besten, schließlich ist Zeit von essenzieller Bedeutung. Wenn wir darin übereinstimmen, dass das Reich in einem verheerenden Zustand ist und ein kurzer Blick auf deine Gedanken bestätigt mir, dass wir das tun , dann ist die Wangaramische Revolution das geeignete Mittel, ordentlich aufzuräumen.«

 »Darum weiß ich immer noch nicht, was ich darunter zu verstehen habe, Cyril.«

 »Darauf wollte ich gerade zu sprechen kommen deine Ungeduld ist wirklich außergewöhnlich. Du hast doch bestimmt schon einmal von dem weltberühmten wangaramischen politischen Theoretiker Munchen gehört ?«

 Chalkhill streckte den Finger müde nach dem Klingelknopf der Klinik aus.

 »Warte! Warte!«, kreischte der Wurm. »Ich muss dir das erzählen, damit du unser Angebot richtig einschätzen kannst. Ich beeil mich auch, versprochen. Wir Wangarami sind jetzt seit mehr als zwei Komma acht Millionen Jahren die am höchsten entwickelte Spezies auf diesem Planeten. Wangaramische Philosophen schlagen sich mit dieser Frage seit Generationen herum, stellen Theorien auf, überprüfen sie, verwerfen sie, eine nach der anderen BLEIB DOCH VON DER KLINGEL WEG! Die Sache ist die, ein zeitgenössischer wangaramischer Philosoph «

 »Jetzt hör mir mal zu«, sagte Chalkhill. »Das ist ja bestimmt alles hochinteressant, aber um es ganz offen zu sagen, mein lieber Cyril, ich habe gerade Wichtigeres zu tun, mein Leben weiterzuleben zum Beispiel, und dazu brauche ich keine weiteren Vorträge von dir. Wenn du mich also entschuldigen würdest, ich hole mir nur eben einen Termin für die Operation und bringe unsere kleine Scheidung auf den Weg. Ich werde natürlich zusehen, dass dir dabei kein Leid geschieht, und da du bisher anscheinend ganz gut alleine klargekommen bist, wüsste ich wirklich nicht «

 »Wir machen dich zum Purpurkaiser!«, schrie Cyril.

 Siebenundvierzig

 Der große Saal war riesig und Fogarty hatte nicht die geringste Ahnung, wie sie dort hingekommen waren. Er verspürte allmählich regelrecht Bewunderung für diese Waldelfen: Sie hatten Tricks drauf, von denen andere anscheinend nicht mal träumten. Außerdem musste man einen Stamm einfach bewundern, der seine Existenz seit Generationen vor aller Welt zu verbergen verstand. Vor aller Welt außer Cynthia, um genau zu sein. Er warf einen schmachtenden Blick zu Madame Cardui hinüber, die fast genau ihm gegenüber am Konferenztisch saß. Sie warf einen schmachtenden Blick zurück.

 Rechts von ihr saß Elfenkönigin Kleopatra. Pyrgus saß zur Rechten der Königin, auf dem traditionellen Ehrenplatz, neben ihm Blue mit ausdruckslosem Gesicht. Dann kam ein bleicher Waldelf namens Limenitis, der ihnen als Ratgeber der Königin vorgestellt worden war, dann Fogarty und schließlich der muskelbepackte Porcellus Hawkmoth, der den Angriff auf den Ouklou angeführt hatte und dem man den Militär an der Nasenspitze ansah. Fogarty bemerkte mit einiger Überraschung, dass der Gemahl der Königin, Gonepterix, nicht mit am Tisch saß, obwohl er anwesend war. Er stand an einem Fenster, das den Blick auf ein wütendes Meer vorgaukelte, und hatte als Einziger eine Waffe mit hereinbringen dürfen den wohl bekannten Jagdbogen der Waldleute. Er sah die Königin forschend und, seinem Gesicht nach zu schließen, freundlich an. Fogarty nahm an, dass ihre Beziehung eine gute war, auch wenn es keinen Zweifel gab, wer das Sagen hatte.

 »Was jetzt?«, fragte die Königin an niemand Bestimmtes gerichtet. Eine interessante Eröffnung, fand Fogarty.

 »Werte Dame«, sagte Pyrgus ruhig, »sind wir Eure Gäste oder Eure Gefangenen?«

 Der Tonfall war höflich, aber die Frage kam unerwartet. Fogarty betrachtete den Prinzen erstaunt. Der Junge hatte noch nicht mit Cynthia gesprochen, also konnte er es nicht wissen. Gleichzeitig war es eine kluge Eröffnung, mit der er sofort zum Punkt kam. Vielleicht hatte Pyrgus ja mehr politisches Gespür, als man ihm zutraute.

 Die Königin lächelte.

 Madame Cardui warf etwas heiser ein: »Meine Lieben, Königin Kleopatra hat auf meine Bitte hin eure Rettung verfügt.«

 »Ihr seid unsere Gäste«, ergänzte die Königin.

 Fogarty hätte ihr gern noch einige Fragen mehr gestellt. Wer genau waren diese Waldelfen eigentlich, die sich so lange hatten verbergen können? Wie hatte Cynthia von ihnen erfahren? Und wie hatte sie die Königin davon überzeugen können, das Leben ihrer Untertanen ganz zu schweigen von dem Geheimnis ihrer Existenz in einer Befreiungsaktion zu riskieren?

 »Die Frage, über die wir jetzt zu entscheiden haben«, sagte Madame Cardui, »ist, was wir als Nächstes tun werden.« Sie sah Blue dabei an, aber es war Pyrgus, der antwortete.

 »Wie kamen Sie denn zu der Vermutung, dass wir auf Rettung angewiesen waren, Madame?«

 Fogarty unterdrückte ein Schmunzeln. Pyrgus war bei der Aktion nicht so glimpflich davongekommen wie Blue und er. Einer der Waldsoldaten hatte den Jungen kurzfristig außer Gefecht gesetzt.

 Madame Carduis Augen richteten sich wieder auf Pyrgus. Sie hatte den Kapuzenmantel gegen eines ihrer farbenfroheren Gewänder ausgetauscht. Das verzauberte Regenbogenschlangen-Muster stand in gewaltigem Kontrast zu den dezenten Kleidungsstücken der übrigen Anwesenden. »Hairstreak hatte nicht vor euch am Leben zu lassen, den Wünschen eures armen irregeleiteten Halbbruders zum Trotz. Er hat euch Soldaten nachgeschickt.« Sie sah ernst von einem zum anderen. »Hätten die Waldelfen nicht eingegriffen: Ihr wäret alle längst tot.«

 Pyrgus war wie benebelt. Nicht zum ersten Mal hatte er das Gefühl, dass ihm die Situation über den Kopf wuchs. Aber Madame Cardui hatte Recht.

 Die Frage war: Was jetzt?

 Bevor er etwas sagen konnte, ergriff wieder die Königin das Wort: »Unsere gemeinsame Freundin, die Bemalte Dame, hat euch die Lage erklärt. Mein Volk ist bereit euch zu helfen.«

 Warum?, fragte Pyrgus sich.

 »Wie?«, fragte Mr Fogarty.

 Die Königin bedachte ihn mit diesem merkwürdigen Blick aus den Augenwinkeln. »Auf jede erdenkliche Weise, Torhüter. Bis hin zu militärischer Unterstützung.«

 Pyrgus versteifte sich unwillkürlich. Militärische Unterstützung? Das Reich war gerade erst knapp an einem Bürgerkrieg vorbeigeschlittert. Und nun redeten sie schon wieder über den nächsten. Das durfte er nicht zulassen. Aber die gegenwärtige Situation erforderte Handeln. Das war ihm schon lange bewusst, auch wenn er es sich nicht hatte eingestehen wollen. Schon als Comma sie auf Befehl ihres Vaters ins Exil geschickt hatte, war ihm klar gewesen, dass er etwas unternehmen musste. Nur war er davon ausgegangen, dass in Haleklind noch genug Zeit zum Pläneschmieden bleiben würde.

 »Warum?«, stellte Mr Fogarty die Frage, die sich Pyrgus zuvor bereits gestellt hatte.

 »Warum?«, wiederholte die Königin. Sie seufzte, und ihr Blick schweifte von Mr Fogarty zu Pyrgus. »Kronprinz Pyrgus, mein Volk hat sich seit Generationen in keinster Weise um den Konflikt zwischen euch Lichtlern und Nächtlingen geschert. Wir haben uns unserer Künste bedient, um verborgen zu bleiben. Und wir waren überaus erfolgreich damit. Der tiefe Wald ist voller Gefahren von draußen wagt sich kaum jemand hinein. Und wenn es doch einmal jemand wagte, dann sah er nur, was er sehen sollte eine Hand voll Waldelfen, die ein entbehrungsreiches Leben führten und sich als Banditen durchschlugen.« Ihr Lächeln sah jetzt eisig aus. »Wir wurden Wild- oder Waldelfen genannt und galten kaum mehr als die Tiere des Waldes.«

 »Königin Kleopatra, das war nicht «

 Die Königin tat Blues Einwand mit einer Handbewegung ab. »Nicht böse gemeint ich weiß. Es ist ohne Belang. Diese Vorstellung kam uns zupass. Sie hatte zur Folge, dass niemand uns beneidete, niemand uns auskundschaftete, niemand Krieg gegen uns führte. Wir wurden in Ruhe gelassen ein wahrhaft kostbares Geschenk oder jedenfalls eines, das meinem Volk kostbar ist. Aber nun lässt man uns nicht länger in Ruhe. Einer eurer Adeligen hat sich kürzlich einen Waldsitz erbaut. Wir haben versucht ihn von dem Umzug abzubringen, aber unsere Möglichkeiten waren eingeschränkt, weil wir uns ihm sonst offenbart hätten. Das Grundstück ist groß, was noch duldbar wäre es gibt immer noch reichlich Wald, in dem wir uns verborgen halten können , aber dieser Adelige hat unter seinem Haus Höllenpfuhle geöffnet. Und das können wir nicht zulassen.«

 »Höllenpfuhle?« Blue beugte sich stirnrunzelnd vor.

 Die Stimme der Königin troff von Empörung. »Zu seiner Zerstreuung.« Sie schüttelte den Kopf. »Der Wald kann keine Dämonen dulden. Sie würden unseren Lebensraum verwüsten. Über die äußeren Grenzen wachen wir seit Jahrhunderten, aber diese… Kreatur hat die Möglichkeit einer Invasion von innen eröffnet.«

 »Die Portale nach Hael sind geschlossen«, sagte Blue ruhig.

 Die Königin nickte. »Ja, und das hat uns etwas Zeit gegeben, um Pläne zu machen. Aber sie werden nicht für immer geschlossen bleiben, und sobald sie wieder offen sind, haben wir um unseren angestammten Lebensraum zu fürchten.« Sie sah zu Limenitis hinüber. »Mein Ratgeber und ich waren gerade dabei zu besprechen, was wir tun sollten, als Madame Cardui mit einer denkbaren Lösung an uns herantrat.«

 »Ihr wollt, dass wir Euch dabei helfen, die Höllenpfuhle zu zerstören als Gegenleistung dafür, dass Ihr uns helft, Prinz Pyrgus wieder auf den Thron zu bringen?«, vermutete Mr Fogarty.

 »Beide Male geht es um dieselbe Person«, sagte die Königin knapp. »Der Adelige mit den Höllenpfuhlen ist Lord Hairstreak.«

 »›Der Feind meines Feindes ist mein Freund‹«, zitierte Mr Fogarty und grinste.

 Pyrgus sagte bedächtig: »Warum greift Ihr Hairstreaks Waldsitz nicht selbst an? Nach allem, was ich von Eurem Heer gesehen habe, sollte es Euch kaum Probleme bereiten, ihn dem Erdboden gleichzumachen.«

 Der Gesichtsausdruck der Königin veränderte sich nicht. »Aus zwei Gründen. Erstens ziehen wir es wie gesagt vor, uns so wenig wie möglich zu zeigen. Wenn wir euch helfen sollen, steht ihr unter Eid, niemandem von unserer Herkunft zu erzählen. Zweitens sind meine Ratgeber und ich nicht davon überzeugt, dass sich unsere Sicherheit schlicht dadurch wiederherstellen lässt, dass wir Hairstreaks Waldsitz angreifen und die Pfuhle schließen. Hairstreak muss ganz von der Bildfläche verschwinden. Das lässt sich nur durch eine Allianz mit euch erreichen.«

 Mr Fogarty nickte. »Leuchtet ein.«

 Zum ersten Mal, seit sie den Palast verlassen hatten, lächelte Blue. Sie sah dankbar zu Madame Cardui, dann wieder zur Königin. »Euer Majestät«, sagte sie förmlich, »Euer Hilfsangebot könnte uns nicht gelegener kommen. Ich denke, Ihr könnt davon ausgehen, dass mein Bruder und ich «

 Aber da stand Pyrgus bereits. »Vielen Dank für Euer Angebot, Waldkönigin«, sagte er knapp. »Aber ein gemeinsames Vorgehen gegen Lord Hairstreak kommt nicht infrage.«

 Achtundvierzig

 Die Leiche sah aus wie ein Haufen Altkleider und wog auch nicht viel mehr, als er sie aus dem Haus nach draußen schleifte. Perfekter Ort für einen Mord. Keine Menschenseele weit und breit und die Krähen würden ihn warnen, wenn sich jemand näherte. Aber wer sollte sich hier herumtreiben?

 Brimstone sah sich um. Es war die erste Gelegenheit, sein neues Anwesen richtig in Augenschein zu nehmen. Das Innere konnte er sich später noch ansehen, jetzt brauchte er erst einmal einen Werkzeugschuppen. Wenn noch mehr von dem Wein da gewesen wäre, hätte er Madame Brimstone in der Badewanne auflösen können, aber die paar Tropfen in der Karaffe schienen ihm dafür nicht ausreichend obwohl der Tisch vorhin glatt auseinander gefallen war. Lieber verscharrte er sie irgendwo und schlug ihr vorher noch einen Pflock durchs Herz, damit ihm nicht irgendein Wichtigtuer dazwischenpfuschte und sie zurückholte, bevor sie verwest war.

 Er fand einen Schuppen, entdeckte darin einen Spaten, packte seine verstorbene Gattin beim zerzausten Schopf und zerrte sie in den Wald.

 Sie war zwar leicht, aber nach ein paar hundert Metern ging ihm trotzdem die Puste aus. Zum Glück fand sich unter einer alten Eiche eine Stelle, an der der Boden einigermaßen weich aussah, und er machte sich konzentriert ans Graben.

 Während die Grube Gestalt annahm, ließ er die Gedanken in die Zukunft schweifen. Bestimmt würde bald ihr verfluchter Bruder nach ihr sehen kommen, aber sicher nicht vor Ende der Flitterwochen und vielleicht sogar noch ein, zwei Wochen später. Bis dahin hatte Brimstone das Haus locker leer geräumt und verkauft und sich irgendwo auf dem Lande eingerichtet, wo er nicht so viel Aufmerksamkeit vonseiten des neuen Purpurkaisers Pyrgus auf sich ziehen würde. Besser konnte eine Ehe nicht enden.

 Als das Loch tief genug war, warf Brimstone erst kurz einen Blick hinein, dann auf Maura. »Machs mal gut, meine Liebe«, sagte er fröhlich. »War wirklich eine schöne Zeit mit dir.«

 Er fing gerade an, das Grab zuzuschaufeln, da stoben in den Bäumen die Krähen auf.

 Neunundvierzig

 Chalkhill fand ein Simbalacafé mit einer trendigen Terrasse und bestellte sich ein fingerhutgroßes Glas. Er nippte geziert an der flüssigen Musik und lauschte ihr, während sie sanft seine Kehle hinunterrann und sich zu einer feurigen Symphonie ausdehnte, die ihm die Anspannung aus dem Körper zog.

 »Darf ich jetzt reden?«, fragte Cyril in seinem Kopf.

 »Nein«, sagte Chalkhill. Er ließ sich mit musikalischen Visionen von Helden und großen Taten überfluten. Er sah sich in Roben von Kaiserlichem Purpur (die natürlich modischer geschnitten waren als das Zeug, das der letzte Kaiser so getragen hatte), sah sich Recht sprechen und Kriege gewinnen und sein Gold zählen, und vor allem sah er sich den Leuten sagen, was sie zu tun hatten. »Kaiser Jasper« mit welchem Stolz seine Untertanen diesen Namen aussprachen.

 »Darf ich jetzt reden?«, fragte Cyril erneut.

 Die Symphonie erstarb, und obwohl noch ein Rest Musik im Glas war, stellte Chalkhill es zur Seite und ließ die Visionen verblassen. »Nun gut«, sagte er. »Ich bin bereit mich einmal darüber zu unterhalten. Aber ich will keine weiteren Vorträge hören, Cyril. Ich weiß, es ist sonst überhaupt nicht deine Art, aber fasse dich kurz.«

 Ersticktes Schweigen. Dann: »Ja, meinetwegen.«

 »Ihr bietet mir an, Purpurkaiser zu werden? Habe ich das richtig verstanden?«

 »Ja.«

 »Und wie?«, fragte Chalkhill geradeheraus. »Wie wollt ihr mich zum Purpurkaiser machen? Die kurze Version, bitte.«

 Sie wurde doch recht lang, aber sie war bei weitem interessanter als Cyrils sonstiges Geschwätz. Die Wangarami, die seit der Errichtung ihres mentalen Netzes anscheinend irgendeine Art von Kollektivbewusstsein entwickelt hatten, waren im vergangenen Jahr mehr symbiotische Beziehungen eingegangen als in ihrer ganzen belegten Geschichte zusammen.

 Nicht nur das, auch die Natur der Symbiose hatte einen verblüffenden Wandel durchgemacht. In früheren Zeiten hatten sich die Wangarami mehr oder weniger zufällig mit irgendwelchen Wirten verbunden. Inzwischen wurden die Wirte sorgfältig ausgewählt. Mit einer wachsenden Mischung aus Freude und Schrecken erfuhr Chalkhill, dass die Wangarami die höchsten Räte im ganzen Land infiltriert hatten.

 »Ich habe mich freiwillig zur Verbindung mit dir gemeldet, weil du so gute politische Beziehungen hast«, sagte Cyril. »Du hast für Lord Hairstreak gearbeitet, du warst mit Prinz Pyrgus und Prinzessin Blue bekannt, du bist ein reicher Mann, der sich in den höchsten gesellschaftlichen Kreisen bewegt. Niemand sonst könnte uns dorthin bringen.«

 Chalkhill war sich da nicht so sicher, aber diesen Gedanken verbarg er sorgsam vor dem Wurm. »Wissen die anderen, mit denen ihr verbunden seid, von euren Revolutionsplänen?«

 Es gab eine lange Pause, dann sagte Cyril: »Nicht alle…«

 »Wie viele?«

 Wieder eine lange Pause. »Nur ein paar. Wir müssen sie sorgfältig auswählen. Es ist eine Frage des Vertrauens.«

 »Und warum habt ihr dann mich ausgewählt?«, fragte Chalkhill misstrauisch. Warum sollte jemand, der einigermaßen bei Verstand war, ausgerechnet ihn auswählen bei seinem Ruf?

 »Du bist einer von ganz wenigen, die wir gefunden haben, die keinerlei Skrupel haben«, sagte Cyril fröhlich.

 Fünfzig

 Der Endolg Flapwazzle kletterte eine glatte Kanalwand hoch, um in einen Ablauf zu schauen. »Weißt du was?«, sagte er. »Ich glaube, wir haben uns verlaufen.«

 »Ich denke, du kennst die Karte auswendig«, sagte Henry vorwurfsvoll.

 »Das tue ich, aber dieser Teil des Systems scheint gar nicht eingezeichnet gewesen zu sein. Ich glaube, wir haben uns verlaufen.«

 Henry sagte: »Egal wir wollten uns ja ohnehin zum Fluss durchschlagen. Wir tun einfach, was du gesagt hast, und folgen der Strömung, bis wir den Ausfluss erreichen.«

 Flapwazzle glitt wieder auf Bodenhöhe zurück. »Ich mag dich, Henry«, sagte er. »Ich fand dich schon ganz zu Anfang ziemlich nett, obwohl du so sarkastisch warst. Aber jetzt, wo ich dich besser kenne, finde ich dich nur umso netter. Nicht viele Leute würden es so ruhig aufnehmen, wenn sie sich verlaufen hätten. Sie würden brüllen und toben und versuchen, mir die Schuld in die Schuhe zu schieben. Du kennst doch das alte Endolg-Sprichwort: Der Endolg ist immer schuld. Fünf der wahrsten Wörter, die je gesprochen wurden. Jeder gibt dem Endolg die Schuld. Du aber nicht, Henry. Du bleibst ruhig und verlierst nie deinen gesunden Menschenverstand und nimmst die Dinge, wie sie kommen. Ich mag dich wirklich, Henry. Ich glaube, wir zwei könnten richtig gute Freunde werden.«

 »Na ja, ich mag dich auch, Flapwazzle«, sagte Henry, was wirklich stimmte. Sie wanderten jetzt seit über einer Stunde in der Kanalisation herum und sein Weggefährte war die ganze Zeit über gut gelaunt und amüsant gewesen. Henry verstand allmählich, warum sich so viele Elfen einen Endolg hielten. Nicht nur ihr Wahrheitssinn war praktisch sie waren auch immer gut drauf.

 »Schau nach unten, bevor du das sagst«, sagte Flapwazzle mit verstellter Stimme. Anscheinend machte er gerade irgendeine Berühmtheit des Elfenreichs nach.

 »Wie bitte?«

 »Schau nach unten«, sagte Flapwazzle mit seiner normalen Stimme. »Und dann sag mir, ob du mich immer noch magst.«

 Henry sah nach unten. »Was soll denn da sein?«

 »Etwas, das nicht da ist«, sagte Flapwazzle. »Die Strömung, der wir gefolgt sind.«

 »Sie ist versiegt!«, sagte Henry. »Was machen wir jetzt?«

 »Weitergehen«, sagte Flapwazzle. »Vielleicht finden wir ja bald eine Stelle, die mir wieder bekannt vorkommt.«

 Sie gingen weiter. Der Tunnel erstreckte sich endlos vor ihnen. Nach ein paar hundert Metern fragte Henry: »Was meinst du, warum sie versiegt ist?« Die Strömung hatte ihnen seit Betreten der Haupttunnels den Weg zum Fluss gewiesen.

 »Das ist es ja, was mir nicht schmecken will«, sagte Flapwazzle. »Das Wasser zieht sich eigentlich nur dann zurück, wenn gerade eine Flutung vorbereitet wird.«

 Henry blieb stehen. Auf einmal klopfte ihm das Herz. »Du meinst, jetzt, in diesem Moment wird eine Flutung vorbereitet?«

 »Ich kann ja nicht lügen ich glaube, das könnte sein.«

 Von irgendwo hinter ihnen hörte Henry ein fernes Grummeln. »Was machen wir denn jetzt?«, fragte er in plötzlicher Panik.

 »Wir sehen zu, dass wir aus den Haupttunnels rauskommen«, sagte Flapwazzle und verdrehte die Augen, um nach hinten zu sehen. Er hatte das Geräusch offensichtlich auch gehört. »In einem Abflussrohr oder so haben wir eine gewisse Chance.«

 Henry sah sich hektisch um. »Ich sehe nirgendwo Abflussrohre.«

 Flapwazzle sagte: »Ich auch nicht.«

 Das Grollen wurde lauter.

 »Und was machen wir jetzt?«

 »Rennen«, schlug Flapwazzle vor.

 Henry rannte. Das Hallen seiner Schritte ging in dem Grollen hinter ihnen unter.

 Er war schon mehrere hundert Meter weit gelaufen, da merkte er, dass er allein war. Er blieb stehen. »Flapwazzle?«, flüsterte er.

 Von Flapwazzle war nichts zu hören.

 »Flapwazzle!«, rief er. Aber mit einem ansteigenden Gefühl der Angst wurde ihm klar, dass er keine Antwort bekommen würde. Blöd, blöder, am blödsten! Er hätte daran denken müssen, dass Endolgs sich nicht auch nur ansatzweise so schnell wie Menschen fortbewegen konnten. Sie hatten keine Füße. Sie krochen, indem sie ihren ganzen flachen kleinen Körper in Wellen bewegten wie eine Schlange. Er hätte Flapwazzle hochheben und tragen müssen. Schuldgefühle wallten in ihm empor, als ihm klar wurde, dass das ganz leicht gewesen wäre: Flapwazzle konnte höchstens ein paar Kilo wiegen. Aber Henry war so in Panik gewesen, dass er nicht einmal auf die Idee gekommen war! Er war davongerast wie ein erschrockener Hase und hatte Flapwazzle dem sicheren… dem sicheren…

 »Flapwazzle!«, brüllte er und lief den Tunnel wieder zurück.

 Da sah er die Wasserwand auf sich zurasen.

 Einundfünfzig

 »Hast du eigentlich eine Ahnung, was du da tust?«, fauchte Blue.

 Sie befanden sich allein in einem kleinen, abhörsicheren Nebenraum des großen Saals. Die Königin hatte ihnen versichert, dass ihr Gespräch unter vier Augen vertraulich bleiben würde.

 »Wir dürfen Lord Hairstreak nicht angreifen«, sagte Pyrgus. »Er… er…« Ihr Bruder schüttelte hilflos den Kopf.

 »Er was?«, drängte Blue. »Komm schon, Pyrgus, reiß dich zusammen.«

 »Er arbeitet jetzt mit unserem Vater zusammen!« Pyrgus sah aus, als würde er jeden Moment in Tränen ausbrechen.

 »Er arbeitet nicht mit unserem Vater zusammen!«, rief Blue. »Unser Vater steht unter seinem Einfluss das ist etwas anderes. Das hier ist unsere große Chance, begreifst du das denn nicht? Wenn die Waldelfen uns helfen, können wir mit Lord Hairstreak ein für alle Mal fertig werden. Hast du nicht gesehen, was diese Elfenbolzen vermögen? Wenn wir Hairstreak los sind, haben wir Papa wieder. Wir können ihn gesund pflegen, können ihm die beste medizinische Versorgung zukommen lassen. Er kann den Thron wieder besteigen Comma wird verzichten, du weißt genau, dass er das tun wird, und wenn nicht, dann helfen wir eben nach oder Papa hilft nach. Papa wird wieder Purpurkaiser, genau wie früher. Alles wird wieder genau wie früher sein, nur besser, weil sich niemand mehr wegen Hairstreak Sorgen machen muss.«

 Auf einmal schien Pyrgus in sich zusammenzufallen. Er sah grau aus und schmal. »Es wird nicht wieder wie früher sein«, sagte er leise. »Es kann nicht wieder wie früher werden, nie mehr.«

 »Doch, Pyrgus, es kann! Wir bekommen das hin. Wir fordern das komplette Heer des Waldes an, wenn es sein muss. Wir «

 »Blue, Papa ist nicht krank er ist tot. Da hilft keine medizinische Versorgung « Pyrgus wedelte hilflos mit den Händen. »Er ist tot! Nur darum kann Hairstreak ihn ja kontrollieren. Ganz egal, was wir machen, daran wird sich nichts ändern weil er tot ist und tot bleibt.«

 Nach einer Weile sagte Blue: »Es kommt alles wieder in Ordnung, Pyrgus. Wir werden dafür sorgen, dass alles wieder in Ordnung kommt. Wir holen Papa von Hairstreak weg das ist eindeutig der erste Schritt. Dann bringen wir ihn hierher hierher in den Wald. Wir können ihn hier verstecken und uns alle Zeit lassen, die es braucht, um ihn wieder in seinen Normalzustand zu bringen. Königin Kleopatra wird uns helfen.«

 Sie stand auf und in ihren Augen war ein scharfes Funkeln. »Und jetzt wird es Zeit, dass wir zu den anderen zurückkehren.«

 Zweiundfünfzig

 Henry presste sich gegen die Wand des Abwasserrohres und wartete. Er hatte keine Ahnung, ob er die nächsten Minuten überleben würde, und es war ihm auch ein bisschen egal: Er hatte ein total schlechtes Gewissen, weil er Flapwazzle im Stich gelassen hatte. Zum weitaus größeren Teil aber war es ihm nicht egal. Mehr als alles andere wollte er lebend aus dieser stinkenden Kanalisation herauskommen, damit er Blue finden und Pyrgus aus dem Schlamassel heraushelfen konnte, in dem er anscheinend steckte.

 Das Rauschen des herannahenden Wassers war jetzt so laut, dass es ihn fast taub machte. Er war mehr als zehn Meter vom Zulauf in den Haupttunnel entfernt weit genug hoffentlich, um nicht in irgendwelche Rückströmungen zu geraten. Wenn er Recht hatte und Glück ganz, ganz viel Glück , dann strömte das meiste Wasser so schnell vorbei, dass das etwas höher gelegene Abwasserrohr trocken blieb. Wenn er sich irrte, dann war er tot.

 Bald werd ichs wissen, dachte er. Der arme Flapwazzle.

 Auf einmal konnte er eine wühlende, wogende Wassermasse sehen, die den Zulauf füllte wie eine rasende Flut. Erstaunlicherweise war er total ruhig. Er würde vielleicht sterben, aber es gab absolut nichts, was er noch tun konnte.

 Dann plötzlich zog sich das Wasser wie bei Ebbe wieder zurück. Die große Flutung rauschte immer noch durch den Haupttunnel, aber sie hatte sich vollständig aus dem Seitentunnel zurückgezogen. Henry merkte, dass er die ganze Zeit den Atem angehalten hatte, und stieß die Luft aus. Er war in Sicherheit! Alles würde gut werden!

 Dann wurde er auf einmal Richtung Tunnelöffnung gezogen.

 Es gab nichts, woran er sich festhalten konnte. Die Wände des Abflussrohrs waren schleimig feucht. Seine Füße fanden keinen Halt auf dem Boden. In seinen Ohren pfiff der Wind, zerrte an ihm wie ein Sturm. Während er auf den Zugang und dieses brodelnde Wasser zurutschte, wurde ihm klar, was geschehen war. Der Sog des Wassers im Haupttunnel war so groß, dass in den Abwasserrohren ein Unterdruck entstand. Die Luft, die beim Druckausgleich durch die Abflüsse hereingerauscht kam, zerrte Henry in Richtung der tödlichen Strömung. Die Gewalt der entfesselten Elemente wuchs und wuchs und erfüllte den Raum.

 Dann war es vorbei.

 Das Rauschen des Wassers verklang in der Ferne. Aber der Druck hatte sich ausgeglichen und damit legte sich sofort der Wind. Henry kam schwankend auf die Füße, schnappte nach Luft. Seine Arme und Beine waren zerschrammt, aber ansonsten war er in Ordnung. Die Flutung war vorbei. Er hatte überlebt.

 Obwohl es noch Stunden hin war bis zur nächsten Flutung, wollte Henry keine Minute länger in der Kanalisation bleiben als nötig. Die Flucht über den Fluss zu riskieren war ihm von Anfang an nicht geheuer gewesen. Während seiner letzten Schwimmstunde hatte er nur die halbe Beckenlänge geschafft, dann war er untergegangen. Jetzt, da er allein war, fand er es weit sicherer, auf dem Trockenen zu bleiben, solange es nur irgend ging.

 In der nächsten Stunde erkundete er vier Seitenrohre, von denen eines so eng war, dass er auf allen vieren hindurchmusste. Drei der Rohre endeten in Gittern, die so fest verankert waren, dass er sie keinen Millimeter bewegen konnte. Das vierte schien komischerweise im Nichts zu enden, bis ihm die Rohrleitungen auffielen, die oben an der Decke hereinführten. Sie waren so schmal, dass er gerade mal den Arm hätte hineinschieben können.

 Er fragte sich allmählich, ob er wohl doch den Fluss riskieren musste, als der Haupttunnel sich urplötzlich teilte und in dem Gang zu seiner Rechten ganz hinten Tageslicht zu sehen war.

 Einen Moment lang fragte er sich, ob es nur Wunschdenken war, aber das Licht in der Ferne sah ganz anders aus als das grünliche Pilzglühen überall. Es war das bläuliche Weiß eines hellen, wolkigen Tages. Er konnte ihn fast riechen. Er bog in den rechten Tunnel ein, beschleunigte seine Schritte, fing zu rennen an. Er verspürte eine Freude, wie er sie noch nie erlebt hatte. Das Licht an sich hieß noch nichts, überhaupt nichts, es war vielleicht unerreichbar, aber Licht war es trotzdem und er war immer noch am Leben er hatte überlebt.

 Es war nicht zu fassen! Er hatte eine Wartungsklappe gefunden! Henry starrte nach oben, und obwohl er nie besonders religiös gewesen war, ertappte er sich dabei, im Geiste ein kleines Dankgebet zu sprechen. Etwas Besseres hatte ihm gar nicht passieren können. Was er da oben an der Decke sah, war ein großes Metallgitter, durch das (wie er jetzt zweifelsfrei sehen konnte) Tageslicht strömte. Das Gitter war mit Scharnieren befestigt, also beweglich. Aber das Beste war, dass es über einem Schacht hing, in dem eine Steintreppe hinaufführte. Er konnte es ganz leicht erreichen.

 Henry lief die Stufen hinauf und wäre in der Eile fast gestolpert. Oben befand sich ein kleiner Absatz, und als er ihn betrat, klopfte ihm das Herz. Er streckte sich, um das Gitter hochzuklappen, dann erstarrte er. Es war mit einem dieser seltsamen kleinen Kastenschlösser fixiert, die hier anstelle von Vorhängeschlössern benutzt wurden. Diese verfluchten Teile waren üblicherweise magisch aufgeladen, und er hatte keine Ahnung, wie man sie aufbekam. Ihm krampfte sich der Magen zusammen. Es durfte einfach nicht verschlossen sein, auf gar keinen Fall. Aber bei seinem Pech…

 Er stemmte sich trotzdem gegen das Gitter. Es kippte sofort hoch und zur Seite. Henry starrte es an. Das Schloss war entweder kaputt oder jemand hatte es offen gelassen. Das Tageslicht lockte. Die letzten drei Stufen nahm er mit einem Satz.

 Er war frei!

 Dreiundfünfzig

 Chalkhill leerte sein Glas und spürte, wie die Musik seinen Geist umwaberte und einen angenehmen Hintergrund zu Cyrils Worten bildete. Er hielt eine mentale Hand hoch, um dem Redefluss des Wangaramas Einhalt zu gebieten. (Er wurde langsam gut darin.) »Du meinst, ihr habt alle wichtigen Machtzentren des Reiches unterwandert?«

 »Die meisten. Ein paar Mitglieder von Hairstreaks Haushalt. Den Kaiserlichen Hof, wobei es dort gerade ein paar personelle Veränderungen gibt. Den Rat von «

 »Dann seid ihr also mit mehreren wichtigen Persönlichkeiten verbunden?«

 »Aber ja. Absolut.«

 »Warum wollt ihr dann ausgerechnet mich als Purpurkaiser?«

 Er rechnete mit langem Zögern, mit ein paar gewandten Schmeicheleien und ausreichend Geschwätz, dass sich daraus der wahre Grund schließen ließ. Aber der Wangaramas antwortete sofort. »Weil du an genau der richtigen Stelle für diesen Job bist.«

 An genau der richtigen Stelle? »An genau der richtigen Stelle?«, fragte Chalkhill.

 »Unsere Philosophen sagen, dass das Gelingen unserer Revolution von einem sanften Übergang abhängt, einer reibungslosen Verschiebung der Macht von der gegenwärtigen Regierung zu unserem auserwählten Wirt. Mit anderen Worten, der neue Herrscher braucht die Anerkennung des Volkes. Wobei dann natürlich niemand etwas davon weiß, dass er einen Wangaramas in sich trägt.«

 »Genau darauf zielte meine Frage ab«, sagte Chalkhill. »Warum in aller Welt sollte mich irgendjemand anerkennen? Ich bin nicht von Kaiserlichem Blute, ich gehöre nicht einmal dem Adel an, höchstens im weitesten Sinne des Wortes.«

 »Aber du wirst ja nicht als du selbst Kaiser werden. Du wirst der erste Kaiser des Hauses Hairstreak sein.«

 Schweigen dehnte sich aus, als hätte sich das Innere von Chalkhills Kopf in eine gewaltige, leere Kathedrale verwandelt. Cyrils letzte Worte schwebten herab wie Schneeflocken, und auf einmal wusste Chalkhill genau, was sie bedeuteten. »Ihr wollt, dass ich mit der Maskerade weitermache! Wenn Comma gekrönt wird, soll ich als Hairstreak dorthin gehen, aber wenn ich Comma dann ermorde denn jetzt wird es natürlich Comma sein und nicht Pyrgus , soll ich seinen Platz einnehmen. Als Hairstreak.«

 »Genau das«, sagte Cyril verschlagen. »Du denkst schon wie ein Wangaramas.«

 Es war der seltsamste Plan, den Chalkhill je gehört hatte, aber vielleicht funktionierte er ja. Hairstreak war Angehöriger eines Adelshauses und mit dem alten Kaiser verschwägert. Mehr noch, er hatte das halbe Reich hinter sich er war der anerkannte Anführer der Nachtelfen. Es waren schon weniger raffinierte Staatsstreiche gelungen.

 Von einer Sache natürlich einmal abgesehen.

 Chalkhill runzelte die Stirn. »Was ist mit dem echten Hairstreak? Er wird ja nicht dasitzen und zuschauen, wie ich mir in seiner Gestalt die Krone aufsetzen lasse.«

 »Der echte Hairstreak wird bei der Krönungsfeier nicht zugegen sein hat er dir doch selbst gesagt.«

 »Nein, warte mal er hat gesagt, dass er zu Pyrgus Krönung nicht gehen wird. Aber warum sollte er Commas Krönung fernbleiben. Er ist seine Marionette.«

 »Das stimmt, aber er hat trotzdem nicht vor, zu Commas Krönung zu gehen. Er geht davon aus, dass die Lichtelfen die Situation leichter akzeptieren werden, wenn er sich eine Zeit lang mit öffentlichen Auftritten zurückhält.«

 Das klang einleuchtend. Andererseits… »Woher wisst ihr das?«

 »Wir haben es von seinem Torhüter.«

 Chalkhill blinzelte. »Ihr habt einen Wurm in Cossus Cossus?!«, fragte er ungläubig. Das war zu schön, um wahr zu sein. »Ich fand ja schon immer, dass er einen komischen Gang hat.«

 »Cossus ist einer unserer wichtigsten Symbionten. Du kannst also davon ausgehen, dass unser Freund nicht bei der Krönungsfeier zugegen sein wird. Wenn du Comma erst getötet und dich selbst zum Kaiser ausgerufen hast, kannst du den echten Hairstreak als Hochstapler festnehmen und hinrichten lassen.«

 »Aber wird er nicht allen sagen, dass er der echte Hairstreak ist?«

 »Natürlich wird er das, aber wer wird sein Wort über das des neuen Kaisers stellen? Übrigens haben wir nicht nur Cossus Cossus unterwandert, sondern auch Hairstreaks Leibwache. Mit unserer Hilfe wird das der reinste Spaziergang du musst dir nur einen stillen Winkel suchen und dort bleiben, bis wir dich brauchen.«

 Einen stillen Winkel aufzutun war das geringste Problem. Chalkhill wusste auch schon, wer das für ihn erledigen konnte. Es gab nur noch eines, über das er sich Sorgen machte. »Mir fehlt noch der Illusionszauber, den wir benutzen wollten den wollte Hairstreak liefern.«

 »Jetzt mach aber mal einen Punkt, Jasper!«, sagte Cyril verärgert. »Glaubst du im Ernst, die Ressourcen der Wangarami reichen nicht für einen popeligen kleinen Zauber? Übrigens wird es gar kein Illusionszauber sein sondern eine dauerhafte Verwandlung.«

 »Du meinst, ich werde für den Rest meines Lebens wie Hairstreak aussehen?«

 »Genau das.«

 »Bes-tens!«, rief Chalkhill laut. Alle Welt hatte Angst vor Hairstreak und stinkreich war er obendrein. Macht! Wohlstand! Ruhm! Mit einem einzigen Verwandlungszauber!

 Ein vorbeigehender Kellner servierte ihm ein weiteres Glas dieser berauschenden Musik.

 Vierundfünfzig

 Während Fogarty im großen Saal wartete, fragte er sich, was mit Henry los war. Es passte nicht zu dem Jungen, einfach wegzubleiben. Erst recht nicht, wo er doch sichtlich in Blue verschossen war.

 Fogarty stemmte sich vom Stuhl hoch und ging steif zu Gonepterix am Fenster. Er sah kurz hinaus, dann wurde ihm klar, dass es sich bei dem Blick durch das Fenster nicht um einen Illusionszauber handelte. Er sah wirklich auf eine Felsenküste und ein wütendes Meer hinaus.

 »Wo zum Teufel sind wir?«, fragte er.

 »Außer Erdes«, sagte Gonepterix. Er wirkte ein wenig besorgt.

 »Außer Erdes?«

 »Aus Sicherheitsgründen«, erklärte Gonepterix.

 Diese Elfen konnten einen vom Planeten wegbefördern? Fogarty runzelte die Stirn. Es musste sich um irgendeine Art Portaltechnik handeln. Nur dass er nirgendwo ein Portal gesehen hatte. Aber wie sie es nun auch machten, die Vorstellung vom nötigen Aufwand machte ihn schwindeln. Zuerst einmal musste man die richtige Sorte Planet auftun wo einen die Atmosphäre nicht umbrachte, die Sonne nicht versengte, die Schwerkraft nicht zerquetschte. Dann musste man seine Koordinaten anpeilen. Dann musste man ein Raum-Zeit-Tor öffnen, so etwas Ähnliches wie ein Wurmloch, nur größer. Dann

 Er gab auf. Das Ganze war nicht zu fassen und doch hatten sie es praktisch nebenbei getan. Gott sei Dank, dass sie nur ihre Ruhe haben wollten. Mit solchen Technologien hätten sie in nicht einmal zwei Wochen das komplette Reich übernehmen können, dann Hael und als Dreingabe noch die Gegenwelt.

 »Wie weit weg vom Wald sind wir?«, fragte er Gonepterix.

 Zu seiner Verblüffung zögerte Gonepterix nicht. »Achtunddreißigtausend Lichtjahre.«

 Fogarty blinzelte. Vielleicht war er ja nicht nur wegen seines schönen Gesichts ihr Gemahl geworden. Fogarty wollte gerade nachhaken, da kamen Blue und Pyrgus zurück in den Saal.

 Fogarty wusste sofort Bescheid. Der Junge sah ziemlich angeschlagen aus, und es war Blue, die sich an Königin Kleopatra wandte und entschlossen sagte: »Euer Majestät, mein Bruder und ich danken Euch für Euer freundliches Angebot und nehmen es gern an.« Sie sah von einem Gesicht zum anderen, als wollte sie sehen, wer ihr zu widersprechen wagte. »Vielleicht können wir nun die Pläne durchsprechen.«

 Fünfundfünfzig

 Es war sehr, sehr kalt hier. Zunächst nahm Henry an, dass es ihm nach dieser warmen und stinkenden Kanalisation nur so vorkam, aber vor seinem Mund bildeten sich Atemwolken und auf der Wand neben der einen Tür lag Raureif. Wo war er? Offensichtlich in den unteren Regionen des Palastes, aber wo genau? In einem Lebensmittellager? Er befand sich in einem gemauerten Zimmer mit zwei Türen und einem Fenster, das hoch oben unter der Decke lag. Der Raum war leer. Keine Schränke, keine Tische, keine Regale, keine Haken oder Halter; nichts, wo man Lebensmittel lagern würde.

 Wozu diese Kälte? Eine so niedrige Temperatur musste künstlich erzeugt sein. Er konnte keine Kühlanlagen sehen, aber vielleicht gab es im Elfenreich ja irgendwelche magischen Kühlmittel einen besonderen Zauberanstrich vielleicht.

 Henrys Finger wurden langsam taub und ihm ging auf, dass er erfrieren konnte, während er noch darüber nachdachte, warum ihm so kalt war.

 Er ging zu der nächstgelegenen Tür. Sie ließ sich problemlos öffnen. Aber im nächsten Raum standen ihm immer noch Atemwolken vorm Gesicht; es war genauso kalt hier und viel dunkler: Das einzige Licht kam von einer trüben, spinnwebenverklebten Glühkugel am Fuße einer steilen Steintreppe, die nach oben führte.

 Diese Treppe machten ihn neugierig. Vielleicht befand er sich ja im Keller des Palastes danach sah es hier ja auch aus , und wenn das stimmte, dann ging es nur nach oben weiter. Er konnte den Palast verlassen und

 Und was? Blue und Pyrgus nach Haleklind folgen? Er wusste nicht einmal, wo Haleklind lag, aber darüber konnte er sich den Kopf zerbrechen, wenn er es geschafft hatte, von dem Palast und dem verrückten Biest wegzukommen.

 Henry stieg die Stufen hinauf. Die Tür oben war abgeschlossen.

 Henry setzte sich auf die Stufen und dachte nach. Warum hatte er von zu Hause nicht irgendetwas Nützliches mitgenommen? Den großen Holzhammer zum Beispiel (der auf einem Regalbrett in der Garage vor sich hin gammelte, gleich neben dem Werkzeugkasten). Oder die… Aber was nützte das? Selbst ein Taschenmesser wäre praktisch gewesen, aber ein Taschenmesser besaß er ebenso wenig wie einen Schlüssel.

 Die Tür hinter ihm ging auf.

 Henry fuhr herum und erblickte eine Gruppe Frauen, die absolut fantastische Kleider trugen; sie schimmerten und schmiegten sich jeder Bewegung an.

 »Hallo«, sagte Henry und stand rasch auf. Auf einmal schämte er sich. Er trug Tarnhosen und sein BABE-MAGNET-T-Shirt und war völlig verdreckt, selbst im Gesicht. Er starrte die Frauen an und fragte sich, ob sie für Königin Quercusia arbeiteten, fragte sich, ob sie sich denken konnten, dass er ein entflohener Sträfling war. Schließlich schluckte er und sagte etwas einfältig: »Ich komme mir ein bisschen verloren vor.«

 »Dann sehen wir besser zu, dass du dich wiederfindest«, sagte eine der Frauen und schmunzelte.

 Sechsundfünfzig

 Es war alles irgendwie peinlich, aber auch sehr nett. Die Frauen brachten ihn in ein kleines Zimmer mit einer riesigen eingelassenen Badewanne, die mit herrlich schaumigem, dampfendem, duftendem Wasser gefüllt war, und bestanden darauf, dass er ein Bad nahm. Sie verließen das Zimmer nicht, während er sich auszog, drehten ihm aber den Rücken zu, und als er in den Schaum eintauchte, fragte er sich, ob sie ihm vielleicht auch noch in der Wanne behilflich sein wollten. Irgendwie hoffte er das und hatte zugleich Angst davor. Aber sie nahmen nur seine schmutzigen Sachen mit.

 Henry lag in der Wanne und merkte erst jetzt, wie erschöpft er war. In dem Wasser war irgendetwas ein Kräuterzusatz vielleicht , der ihm die Anspannung aus den Muskeln zog. Manche taten ihm weh, was nicht weiter überraschend war, wenn man bedachte, dass er auf die Größe eines Schmetterlings geschrumpft und fast in der Kanalisation ertrunken war, aber auch diese Schmerzen wichen langsam, aber sicher. Er wackelte mit den Zehen und dachte an Blue. Witzig. Als er sie zum ersten Mal gesehen hatte, hatte sie auch in so einem Bad gelegen. Im Beisein ihrer Zofen. Seine Badewanne stand zwar nicht im Freien, aber Zofen hatte er auch, sozusagen. Er fragte sich, wohin sie gegangen waren.

 Er tauchte rasch weiter unter, als eine von ihnen mit einem Stapel Handtücher hereinkam, auf dem etwas Buntes lag. Sie waren sehr unterschiedlich, diese Frauen, unterschiedlich alt, unterschiedlich groß, unterschiedlich in ihrem Aussehen, aber alle gingen sie auf die gleiche Weise, total anmutig, und alle trugen sie diese unglaublichen Kleider Gewänder nannte man sie wohl , total unglaublich, wie die sich… hm… anschmiegten und mitbewegten. Und supernett waren die Frauen auch. Alle waren sie supernett zu ihm, auch wenn sie keinen Sinn für Privatsphäre hatten.

 »Hab dir frische Kleider mitgebracht«, sagte die Frau und legte den kleinen Stapel an den Wannenrand. Sie lächelte ihn an. »Komm herüber, wenn du fertig bist. Wir finden bestimmt auch etwas zu essen für dich.«

 Henry sah ihr nach, als sie wieder ging. Ihr letzter Satz hallte in ihm nach. Eben hatte er noch ganz entspannt dagelegen, den Kopf auf dem Wannenrand, und war langsam in den Schlaf hinübergedämmert. Nun war er plötzlich am Verhungern.

 Er stieg aus der Wanne und trocknete sich rasch ab. Es musste irgendetwas im Wasser gewesen sein oder sie hatten etwas auf die Handtücher gesprenkelt , denn die Erschöpfung fiel sofort von ihm ab. Der Hunger dagegen blieb.

 Seine eigenen Sachen hatten sie ihm nicht wiedergebracht, sondern ein Outfit aus bunter Seide, das schwer nach einer Gauklerkostümierung aussah. Er suchte nach Unterwäsche, aber es gab keine, nur Hemd, Hose und Socken. Da es hieß, diese Klamotten oder keine, zog er die Hose an, was sich komisch anfühlte ohne Unterhosen, dann das Hemd. Als er nach den Socken griff, war er plötzlich wieder voller Tatendrang und Zuversicht.

 Das Gefühl war ungewohnt, aber eindeutig. Solche Sachen zog er normalerweise nicht an zu bunt und ein bisschen mädchenmäßig , aber irgendwie fühlte er sich darin richtig gut. (Er zog den rechten Socken an.) Männlich und heldenhaft. Na ja, jedenfalls so ähnlich… (Er zog den linken Socken an.) Ihm gefiel die Art, wie sich der Stoff mit ihm mitbewegte. Irgendwie fand er, dass er gut darin aussah. Jedenfalls besser als in dem ollen BABE-MAGNET-T-Shirt, wobei er in dem Outfit hier ja vielleicht wirklich ein bisschen was von einem Mädchenschwarm hatte.

 Die Stiefel waren das Merkwürdigste. Sie waren dunkelbraun, gingen bis knapp unters Knie, waren aber komplett aus derselben Seide wie das Hemd und die Hosen. Selbst die Sohle bestand nur aus ein paar zusätzlichen Lagen Seidenstoff, und es fühlte sich an, als hätte er ein Kissen unter den Füßen. Auf Steinboden hielten die wahrscheinlich keine fünf Minuten, aber darüber konnte er sich später den Kopf zerbrechen. Auf jeden Fall waren sie erst mal so bequem wie ein Paar Mokassins.

 Als er aus dem Badezimmer trat, fühlte er sich immer noch gut.

 Die Frauen warteten schon auf ihn. Mit seinem wiedergefundenen Selbstvertrauen lächelte Henry und sagte: »Ich weiß nicht, wer ihr seid, aber ich möchte euch danken.«

 »Ich heiße Peach Blossom«, sagte die Frau ganz vorn. Sie erwiderte Henrys Lächeln und machte keine Anstalten, ihm auch die anderen vorzustellen. »Wofür möchtest du uns danken?«

 Sie stellten Essen auf einen kleinen Tisch. Manches sah seltsam aus, aber es roch alles sehr lecker. »Keine Ahnung für das Bad.« Und das Essen, dachte er, bloß dass sie ihm noch gar nichts davon angeboten hatten. Ihm fielen seine Manieren wieder ein und er fügte etwas verspätet hinzu: »Ich heiße Henry.«

 »Wir wissen, wer du bist.«

 Henry wusste nicht, was er sagen sollte. Schließlich sagte er: »Wer seid ihr?«

 »Seidenherrinnen«, sagte Peach Blossom. »Schwestern der Seidengilde.«

 Er aß gerade etwas, das sich Ordel nannte. Es schmeckte rauchig und war total lecker. Ohne nachzudenken fragte er: »Werdet ihr Ärger kriegen deswegen?«

 »Warum sollten wir Ärger kriegen?«, fragte Peach Blossom prompt.

 Au Mann. Sofort bereute er, überhaupt gefragt zu haben. Es gab keinen Grund, warum sie wissen sollten, dass er gerade aus dem Verlies des Palastes ausgebrochen war und so weiter. Hätte er den Mund gehalten, hätte er einfach so tun können, als wäre er ein ganz normaler Gast, der sich verlaufen hatte und irgendwohin geraten war, wo er nichts zu suchen hatte. Vielleicht konnte er es ja noch so hinbiegen. Nur hatte Peach Blossom vorhin gesagt: Wir wissen, wer du bist. Woher wusste sie das? Und wenn sie wusste, wer er war, wusste sie dann auch, dass er erst vor kurzem ins Verlies geworfen worden war?

 Henry beschloss, sich irgendwie durchzumogeln. Mit etwas Glück brauchte er sich nicht zu offenbaren. »Die neue Königin ist nicht allzu zufrieden mit mir«, sagte er so lässig wie möglich. Wenn er es cool genug brachte, fand er vielleicht unauffällig heraus, was sie von der Königin hielten, bevor er sich ihnen anvertrauen musste.

 »Die neue Königin ist so verrückt wie eine Scheißhausratte«, sagte Peach Blossom.

 Siebenundfünfzig

 Ihm war klar, dass es so nicht ging. Er hatte sie hineingeworfen ohne sie zu pfählen. Brimstone sah zu den kreisenden Krähen hinauf, die einen Heidenlärm machten. Jetzt war es zu spät. Da kam jemand und er wusste nicht, wie viel Zeit ihm noch blieb. Nicht viel vermutlich, und er durfte es auf keinen Fall riskieren, neben einer offenen Grube angetroffen zu werden, in der die Leiche seiner Frau lag. Vor allem nicht, da ihr Schädel eingeschlagen war und ihr das dumme verhutzelte Hirn aus der Nase sickerte.

 Er packte den Spaten und fing an, das Grab zuzuschütten.

 Es war eine Plackerei, aber er konnte es sich nicht leisten, langsam zu machen. Die Krähen drehten jetzt regelrecht durch, die dummen Viecher, und er meinte sogar, jemanden durch das Unterholz brechen zu hören. Zum Glück ließ sich eine Grube weit schneller zuschütten als ausheben. Er schleuderte den letzten Spaten voll Erde hinein und sah sich hektisch um. Es sah alles nach dem aus, was es war frisch umgegrabene Erde. Er hätte auch ein Schild anbringen können: Leiche hier vergraben.

 Heruntergefallene Blätter!

 Das war es heruntergefallene Blätter! Asche zu Asche und Laub zu Laub. Wenn er die Leiche jetzt nur provisorisch verstecken konnte, dann kehrte er eben später zurück und brachte die Arbeit zu Ende. Sobald derjenige wieder weg war, der da angepoltert kam. Er begann Hände voll heruntergefallener Blätter über das frische Grab zu streuen. Aber er war nicht auch nur ansatzweise fertig, als ihn ein grellblaues Licht wie angewurzelt innehalten ließ und etwas Großes und Grässliches auf die Lichtung trat. Brimstone ließ die Blätter fallen. Er spürte, wie sein Herz aussetzte und ihm das Blut aus dem Gesicht wich.

 Keine fünf Meter entfernt stand drohend Beleth. Der Fürst der Finsternis.

 Beleth sah entsetzlich aus.

 Er war in seiner riesigen Dämonengestalt gekommen, aber eines seiner Hörner und zwei seiner Reißzähne waren abgebrochen und ihm fehlte ein Ohr. Unter seinem rechten Auge prangte ein Bluterguss, am Kopf eine pulsierende Beule und über die linke Wange, den Kiefer und die Kehle verlief eine furchterregende Narbe. Brimstone hatte den bösen Prinzen immer gefürchtet, aber im Moment schien der Dämon nicht einmal mehr in der Lage, einer Fliege etwas zuleide zu tun. Brimstones Herz fing wieder zu schlagen an und die Farbe kehrte in sein Gesicht zurück.

 »Was ist denn mit Euch passiert?«, fragte er.

 Beleth sah ihn finster an. »Unwichtig.«

 »Nein, im Ernst«, sagte Brimstone. »Ich mache mir Sorgen.«

 »Direkt vor meinem Gesicht ist eine Bombe hochgegangen«, sagte Beleth knapp. »Zum Glück ist diese Gestalt unzerstörbar. Wichtig dagegen ist «

 »Wie kommt es, dass sämtliche Portale nach Hael geschlossen sind?«, fragte Brimstone neugierig. Beleth musste mit dem Vimana gekommen sein: Eine andere Möglichkeit gab es nicht. Und da die Fahrt mit einem Transport-Vimana Jahre gedauert hätte, musste er allein gekommen sein, in einer dieser schnellen einsitzigen Untertassen, was er noch nie getan hatte, absolut noch nie.

 Beleth legte die Distanz zwischen ihnen mit drei großen Schritten zurück und packte Brimstone bei der Kehle. Er hob ihn hoch wie eine Feder. »Gaah!«, würgte Brimstone. »Gaah!«

 »Viel wichtiger ist«, wiederholte Beleth leise, das Gesicht dicht vor Brimstones, »dass der Rest des Höllenreiches weniger Glück hatte als ich.« Er ließ Brimstone los, der so hart aufschlug, dass es ihm durch sämtliche Knochen fuhr.

 »Das Höllenreich ist zerstört worden?«, keuchte Brimstone und massierte sich die Kehle.

 »Blödsinn. Aber es braucht dringend einen anständigen Wiederaufbau.« Er funkelte Brimstone aus blutroten Augen an. »Die Kosten gehen in die Milliarden.«

 Brimstone schluckte schwer. »Bin momentan leider ein bisschen klamm. Ich « Er bemerkte Beleths Gesichtsausdruck und brach ab. »Darum geht es gar nicht, stimmts?« Er fragte sich, worum es dann ging, aber eines stand schon mal fest: Das waren gute Neuigkeiten. Wenn das Höllenreich in Trümmern lag, dann hatte Beleth Wichtigeres zu tun, als sich um einen nicht eingehaltenen Pakt zu kümmern. Außerdem war diese ganze dumme Geschichte mit Pyrgus Opferung doch Schnee von gestern und keinen Gedanken mehr

 »Um Verrat geht es!«, grollte Beleth. »Um mangelnde Dankbarkeit geht es! Um nicht eingehaltene Vereinbarungen geht es und darum, seine Schulden nicht zu bezahlen! Um abtrünnige Dreckskerle geht es!«

 Vielleicht war es ja doch kein Schnee von gestern. »Es tut mir Leid wegen der Sache mit dem Pakt«, sagte Brimstone hastig. »Umstände, die ich nicht zu verantworten «

 »Ich meine doch nicht dich, du Witzfigur!«, brüllte Beleth. »Sondern diesen verlogenen schwachköpfigen kleinen Emporkömmling Hairstreak!«

 Brimstone blinzelte. »Hairstreak? Lord Hairstreak?« Beleth und Lord Hairstreak waren bei dem kürzlichen Versuch, die Lichtelfen zu stürzen, Verbündete gewesen.

 »Ja. Lord Hairstreak. Dieser beschissene pissköpfige kotzige pupsbackige kleine… kleine… kleine…«

 Beleth war außer sich. Seine Augen blitzten in sieben Farben und ihm flogen Speichelfäden aus dem Mund. Die Beule an seinem Kopf pulsierte und die Narbe quer über seiner Kehle klaffte auf und man sah eine Reihe gespannter Stiche. Brimstone fragte sich, ob Beleth sich den Kopf nach der Bombenexplosion womöglich wieder hatte annähen lassen müssen. Nur war jetzt eindeutig nicht die Zeit für müßige Spekulationen.

 »Aber war Hairstreak nicht Euer Verbündeter?«, fragte er rasch.

 »Mit Betonung auf war«, grollte Beleth. »Hairstreak hat meine Hilfe nur zu gern in Anspruch genommen, als er davon ausging, dass sie ihn auf den Thron bringen würde. Jetzt, wo ich seine Hilfe brauche, will er nichts mehr davon wissen.«

 »Das ist schlimm«, sagte Brimstone mitfühlend und fragte sich, was Beleth denn anderes von einem Nachtelfen erwartet hatte. »Er ließ Euch also in der Stunde der Not im Stich, ja?«

 »Genau das!«, sagte Beleth.

 Klang in Brimstones Ohren nur vernünftig. Beleth war sichtlich geschwächt. Am Boden, um genau zu sein. Die günstigste Gelegenheit, ihm einen Tritt zu verpassen. Nur dass Dämonenfürsten stets ihre Reserven hatten sie beherrschten einige sehr finstere Zauber. Außerdem wusste Beleth jetzt, dass Brimstone gerade dabei gewesen war, eine Leiche zu verscharren. Vielleicht war es sicherer, etwas feinsinniger vorzugehen.

 »Und was«, fragte er misstrauisch, »wollt Ihr nun von mir?«

 Beleth sagte es ihm.

 Achtundfünfzig

 Es war seltsam, sich wie ein Feind an den Purpurpalast heranzuschleichen. Sie suchten Deckung, umgingen unsichere Stellen weiträumig, hielten Ausschau nach Wachpatrouillen. Pyrgus verspürte eine Mischung aus nervöser Erregung und Übelkeit. Es war alles so vertraut der Fluss, die Insel, der Palast.

 Er warf einen Blick auf seine Gefährten. Blue natürlich. Die liebe Blue. Ohne sie hätte er das alles bestimmt gar nicht auf sich genommen. Er war im Planen nie so gut wie in der Ausführung gewesen und jetzt, wo er… jetzt, wo sein Va… und jetzt konnte er kaum noch einen klaren Gedanken fassen. Es war allein Blue zu verdanken, dass sie überhaupt einen vernünftigen Plan hatten. Und es würde allein Blue zu verdanken sein, wenn sie dieses Durcheinander mit nur ein klein wenig Glück wieder in Ordnung brächten.

 Bei Blue war ein Zauberingenieur namens Ziggzagg ein winziger, verhutzelter Waldelf mit braunen Augen und einem Vollbart, der ihn aussehen ließ wie ein kleines Waldtier, das aus einem Gebüsch hervorlugte. Ziggzagg besaß die technischen Fertigkeiten zum Durchdringen von Wänden.

 Pyrgus waren die knappen Erläuterungen zu hoch gewesen, Mr Fogarty hingegen hatte ihnen offensichtlich folgen können. Waldelfen waren offenbar in der Lage, sich phasenverschiebenderweise durch feste Oberflächen zu bewegen, sobald die dafür notwendigen Zauber eingerichtet waren, die Bereitstellung dieser Zauber aber musste durch Spezialisten vorgenommen werden. (Und die Testläufe waren grundsätzlich gefährlich, hatte Königin Kleopatra gewarnt. Es brauchte nur eine kleine Fehljustierung und man fand sich mitten in massivem Fels wieder und erstickte womöglich langsam und qualvoll.) Ziggzagg war einer dieser seltenen Spezialisten. Die notwendige Ausrüstung führte er in einem kleinen Rucksack mit sich.

 Zu ihrem Schutz wurden Ziggzagg, Blue und er von drei Soldaten der Waldelfen begleitet. Darunter befand sich zu Pyrgus heimlicher Freude auch Nymph.

 Mehr war an ihrem Trupp nicht dran. Sie hatten kurz erwogen, ihre Schlagkraft mit einer größeren Mannschaft zu erhöhen, aber Blue hatte das verworfen, ohne sich auch nur die Mühe zu machen, Pyrgus Rat einzuholen. Wie sie gesagt hatte, löste ein richtiggehender Angriff womöglich genau den Bürgerkrieg aus, dem sie erst vor wenigen Wochen nur knapp entgangen waren. Weit besser, einen möglichst kleinen Stoßtrupp loszuschicken, der sich lediglich darauf konzentrierte, ihren Vater zu befreien. Sobald man ihn Hairstreaks Einfluss entrissen hätte, konnten sie immer noch entscheiden, was als Nächstes geschehen sollte.

 Pyrgus hoffte, dass sie ihren Vater schnell fanden die Operation basierte auf dem Überraschungsmoment. Aber er war sehr zuversichtlich, sich noch immer auf die Treue vieler Palastbewohner verlassen zu können. Wenn sie erst drinnen waren, würden sie alle auch Hilfe bekommen.

 Die Fähre zum Palast zu benutzen kam nicht infrage. Weder Blue noch er setzten viel Vertrauen in Maskeraden mit Illusionszaubern, und ohne diese waren ihre Gesichter viel zu bekannt, um sich der Insel offen nähern zu können. So kauerten sie knapp zweihundert Meter von der Amtsfurt flussabwärts zwischen Büscheln von Schilfgräsern.

 Pyrgus sah Nymph an. »Soll ich deine Königin beim Wort nehmen oder sollen wir uns lieber alle zum Schwimmen bereitmachen?«

 Nymph bedachte Pyrgus mit einem kühlen Blick, der nur durch ein angedeutetes Grinsen gemildert wurde. »Heute bleiben Eure Füße trocken, Kronprinz«, sagte sie. Immer redete sie so betont förmlich mit ihm, dass es fast spöttisch klang. Dabei hatte sie tolle Beine, wie die grünen Strumpfhosen deutlich zeigten, die zur Uniform der Waldsoldaten gehörten.

 Pyrgus richtete seinen Blick widerstrebend aufwärts. Nymph zog eine Art Netz aus ihrer Gürteltasche. Sie nahm es locker in beide Hände, dann warf sie es im Fluss aus, als wollte sie einen Fisch fangen. Aber irgendwo zwischen der Bewegung ihrer Hände und dem Berühren der Wasseroberfläche verwandelte sich das Netz in eine kleinere Version des floßartigen Transportmittels, das die Waldelfen oben auf ihren Straßen einsetzten. Es hätte sofort von der Strömung abgetrieben werden müssen, aber es bewegte sich nicht von der Stelle, als läge es vor Anker.

 Pyrgus blinzelte und versuchte, sich nicht anmerken zu lassen, dass er beeindruckt war. Die Waldelfen kamen ständig mit der nächsten Zaubertechnologie heraus, die er noch nie gesehen hatte.

 »Alle aufs Floß!«, zischte Nymph. »Damit ich uns verschleiern kann.«

 Sie hatte etwas an sich, das ihn an Blue erinnerte. Nicht dass sie einander ähnlich sahen, und älter war Nymph natürlich auch, aber jetzt, wo er sie schon ein bisschen besser kannte, fiel ihm auf, dass sie manchmal etwas Herrisches hatte. Auf jeden Fall zählte sie zu den Frauen, die nur zu gern Verantwortung übernahmen. Er fragte sich, was sie mit dem Verschleiern meinte, beschloss aber, darauf zu vertrauen, dass sie wusste, was sie tat.

 Blue war weniger vertrauensvoll. »Was meinst du damit, uns verschleiern?«

 »Dafür sorgen, dass man uns vom Palast aus nicht sehen kann«, sagte Nymph.

 »Unsichtbarkeit?«

 Nymph schüttelte den Kopf. »Auch unsichtbar ist man ja immer noch da.«

 Die Antwort leuchtete Pyrgus zwar in keiner Weise ein, aber er wollte endlich weiter. »Ich glaube, wir steigen am besten mal ein, Blue«, sagte er freundlich. Sie funkelte ihn an, trat aber sofort auf das Floß.

 Blue und das Floß verschwanden.

 »Also doch Unsichtbarkeit«, sagte Pyrgus.

 Nymph schüttelte erneut den Kopf. »Verschleierung«, beharrte sie. »Ihr könnt das Boot und Eure Schwester weder sehen noch ertasten, solange ich den Schleier nicht abschalte.« Sie sah seinen Gesichtsausdruck und fügte hinzu: »Nur zu versucht es: Wir haben Zeit.«

 Pyrgus streckte die Hände nach der Stelle aus, an der Blue vor ihrem Verschwinden gewesen war. Er spürte nichts. »Blue?«, flüsterte er.

 »Sie kann Euch sehen und hören«, sagte Nymph. »Umgekehrt ist das nicht der Fall.«

 Nymph, die Pyrgus Staunen sichtlich genoss, sagte: »Jetzt steigt ein, bitte.«

 Pyrgus runzelte die Stirn. »Aber es das Floß…«

 Jetzt grinste Nymph richtig. »Macht einfach einen Schritt nach vorn, Kronprinz. Habe ich Euch nicht versprochen, dass Ihr heute nicht nass werdet?«

 Ihm war klar, dass es sich um eine Herausforderung handelte, und er nahm sie an ohne eine Sekunde zu zögern. Er machte einen Schritt in Richtung dessen, was wie die Oberfläche des Flusses aussah.

 Schon befand er sich bei Blue auf dem Floß. Die anderen in Reih und Glied am Ufer.

 »Was sollte der ganze Quatsch?«, fragte Blue.

 »Konntest du mich sehen?«

 »Klar und deutlich«, höhnte sie.

 »Konntest du sehen, was ich gemacht habe?«

 »Na klar«, sagte Blue. »Du hast dich vor unserem Fräulein Allwissend hier zum Affen gemacht.«

 Obwohl nirgendwo etwas von einem Antriebssystem zu sehen war und es auch nicht nach Magie roch, schoss das Floß bald übers Wasser.

 »Was treibt uns an?«, fragte Pyrgus leise.

 »Ihr braucht nicht zu flüstern«, sagte Nymph. »Wir sind außerhalb des Schleiers nicht zu hören.« Sie sah sich um, wie um die Tatsache zu unterstreichen, dass sie mitten auf dem Fluss ohnehin niemand hätte hören können. Sie blickte Pyrgus wieder an und lächelte leicht. »Wir nutzen den magischen Standardantrieb. Vorwärtsgang, Lenkung, einfache Levitation zur Reibungsverminderung.«

 »Ich rieche aber nichts«, sagte Pyrgus.

 »Was brächte eine Verschleierung, wenn sie uns immer noch riechen könnten«, sagte Nymph.

 Pyrgus wollte gerade nachhaken, da merkte er, dass sie sich bereits ihrem Ziel näherten. Über den Klippen an der Rückseite der Insel dräute die ursprüngliche Feste, die in alter Vorzeit aus so großen Steinblöcken errichtet worden war, dass sie mit den technischen Mitteln der Gegenwart nicht hätten bewegt werden können. Die Feste wurde heute hauptsächlich als Lager benutzt, war aber mit dem eigentlichen, jüngeren Palast verbunden. Wachposten gab es hier kaum, da man seit langem davon ausging, dass die Feste vom Fluss aus absolut sicher war Pyrgus nahm sich vor, diese Sicherheitslücke sofort schließen zu lassen, falls sie mit ihrer Mission erfolgreich waren.

 In einem kleinen Flussarm legte das Floß leise in einer kleinen Bucht zwischen ein paar Felsen an. Hinter einem schmalen, steinigen Strandstreifen erhoben sich steile Klippen, über denen sich die Mauern der Feste erhoben. Pyrgus warf einen Blick nach oben und erstarrte. Auf den Wehranlagen standen Wachen. Selbst auf diese Entfernung war zu sehen, dass sie mit tödlichen Kris-Stäben bewaffnet waren.

 Er merkte, dass Blue neben ihm stand und ebenfalls nach oben sah. »Hairstreak geht kein Risiko ein«, sagte sie.

 »Da sind Wachen«, rief Pyrgus nach hinten.

 Nymph stellte sich neben sie. »Solange wir auf dem Floß bleiben, kann uns nichts passieren«, sagte sie. »Aber um reinzukommen, müssen wir diesen Strand überqueren. Anschließend werden uns die Klippen Schutz bieten die Wachen werden nicht viel sehen können, wenn sie senkrecht nach unten gucken , aber wenn sie uns auf dem Strand erwischen, können sie uns abknallen wie die Hasen.« Sie hatte die bewaffneten Wachen also auch gesehen.

 Blue wandte sich an den Zauberer. »Können Sie uns unsichtbar machen?«

 Ziggzagg zuckte die Schultern. »Ich bin Spezialist. Auf Unsichtbarkeit verstehe ich mich nicht.«

 Pyrgus fragte: »Was ist mit dieser Verschleierung? Lässt sie sich ausdehnen? Oder können wir mit dem Floß über den Strand fahren?«

 Es war Nymph, die antwortete. »Das Fahrzeug eignet sich nur für Gewässer. Und über seine Grenzen ausdehnen lässt sich die Verschleierung nicht.«

 Blue sah Pyrgus an. »Gibt es einen Flussarm, der uns dichter an die Mauern heranbringt?«

 »Nicht, dass ich wüsste.«

 »Dann müssen wir den Strand riskieren«, sagte Blue nachdenklich.

 Nymph beendete die Überlegungen: »Wir Soldaten nehmen den Zauberer Ziggzagg und beschützen ihn, während er seine Arbeit macht. Ihr bleibt auf dem Fahrzeug, da ist es sicher. Wenn alles fertig ist, könnt ihr über den Strand laufen und zu uns stoßen.«

 Blue bedachte sie mit einem Blick, der Glas hätte zerspringen lassen. »Wir gehen alle zusammen hinüber. Zwei Überquerungen verdoppeln die Gefahr, gesehen zu werden. Es ist eine kurze Strecke und der Überhang wird uns schützen, sobald wir bei den Klippen sind.«

 Nymph wandte sich an Pyrgus. »Ist das Euer Wunsch, Kronprinz?«

 »Ja«, sagte Pyrgus prompt. Er schätzte Nymph wirklich, aber langjährige Erfahrung hatte ihn gelehrt, dass man Blue besser nicht quer kam, wenn sie so drauf war.

 Der Plan war simpel. Sie warteten ab, bis die Wachen in eine andere Richtung schauten, und liefen dann los. Das Problem war, dass die Wachen nie gleichzeitig in eine andere Richtung schauten. Die einen sahen aufs Wasser hinaus, die anderen nach links oder nach rechts, aber immer gab es mindestens eine Wache, die zu dem schmalen Strand hinunterschaute. Sie trugen allesamt Palastuniform, aber Pyrgus war sich ganz sicher, dass es sich um Nachtelfen handelte: Sie hatten diese rastlose, paranoide Art, wegen der sie so hervorragende Wachhunde abgaben.

 Nach einer Weile sagte Nymph: »Wir brauchen ein Ablenkungsmanöver.« Sie sah zu Ziggzagg, der knapp nickte.

 »Was schwebt euch vor?«, fragte Blue. In Pyrgus Ohren klang es fast misstrauisch.

 Nymph zuckte die Achseln. Sie sah zur Wasserfläche hinüber. Der Fluss war hier besonders breit, aber am entfernteren Ufer waren die Ausläufer der Vorstadt immer noch zu sehen. Einige Häuser verfügten über eigene Stege und Privatboote.

 Ziggzagg hockte sich flink auf den Boden des Floßes und zupfte sein Gewand zurecht, damit die Knie bedeckt blieben. Er begann leise vor sich hin zu summen.

 »Was macht er da?«, fragte Pyrgus.

 »Was Zauberer eben so tun«, sagte Nymph. »Habt Ihr bei Hofe keine Summer?«

 Pyrgus wusste nicht einmal, was ein Summer im Zusammenhang mit Zauberei überhaupt war. Blue dagegen sagte: »Ein Illusionszauber, stimmts? Etwas in der Art.«

 Nymph sah sie fast anerkennend an. »Richtig. Etwas in der Art.«

 Eine der Wachen auf den Wällen brüllte plötzlich. Pyrgus sah genau in dem Moment hoch, als der Wachtposten auf etwas im Wasser zeigte. Sofort liefen die anderen Wachen zu ihm.

 »Was ist denn da?«, fragte Blue.

 »Ein Drache wahrscheinlich«, sagte Nymph. »Drachen macht er ganz gern. Oder eine Seeschlange, wegen des Wassers. Oder nackte Seejungfrauen vielleicht er kann manchmal ganz schön anzüglich sein.« Sie warf einen liebevollen Blick zu Ziggzagg, dann bedachte sie Pyrgus mit einem neckischen Blick.

 »Auf gehts«, sagte Blue verkniffen. Sie sah Ziggzagg an, wenn auch nicht gerade liebevoll. »Kann er auch im Laufen summen?«

 Ziggzagg machte eine abfällige Handbewegung.

 Sie brauchten keine Minute, um den schmalen Strand zu überwinden. Kaum waren sie im Schutz der Klippen, da hörte Ziggzagg zu summen auf. Er grinste Blue und Pyrgus an. »Einen riesigen Feuerball«, sagte er. »Einen riesigen Feuerball haben sie zu sehen bekommen extrem hell. Er hinterlässt Spuren auf der Retina, genau wie ein echter. Ich glaube, die Jungs da oben sind Nächtlinge, also haben sie besonders lichtempfindliche Augen. Sie werden noch fünf Minuten lang Lichtpunkte sehen. Zeit genug, um reinzukommen.«

 Pyrgus sah ihn dankbar an. Es war viel wert, auf dieser Mission einen fähigen Zauberer dabeizuhaben. Allmählich glaubte er selbst daran, dass sie eine Chance hatten, an seinen Vater heranzukommen.

 Neunundfünfzig

 »Es gibt Leute im Reich«, sagte Peach Blossom, »die nicht ruhen werden, bis Prinz Pyrgus wieder seinen rechtmäßigen Platz einnimmt. Prinz Comma könnte inzwischen ebenso gut ein reinrassiger Nächtling sein. Jeder weiß, dass Black Hairstreak das Sagen hat. Die alte Königin, Commas Mutter, ist so gefährlich wie eine Schlange, aber ihr Bruder ist es, der die Zügel in der Hand hält. Das darf so nicht weitergehen.«

 Ihrer Miene und den Mienen der versammelten Frauen nach zu schließen, hatte Henry keinerlei Zweifel, dass die Seidene Schwesterschaft sich zu jenen zählte, die Pyrgus zurückwollten. Er fragte sich flüchtig, ob sie etwas dafür unternahmen. Den Kriegsfilmen im Fernsehen nach zu urteilen, schossen Widerstandsbewegungen in schlechten Zeiten wie Pilze aus dem Boden. »Wissen Sie, wo sie alle sind?«, fragte er. »Pyrgus und Blue der Kronprinz und seine Schwester? Stimmt es, dass sie sich in Haleklind befinden?«

 Peach Blossom nickte. »Ja.«

 Henry sah sie blinzelnd an. »Sie wissen wohl nicht zufällig, wo das liegt?«

 »Es ist ein Grenzland zum Reich. Darum hat Hairstreak sie dorthin geschickt.«

 Henry spürte, wie ihn sein Mut verließ. »Ist es weit dorthin?«

 »Willst du zu ihnen?«

 Henry antwortete nicht sofort. Er kannte sich hier nicht aus, und schon gar nicht unter den neuen Umständen. Er war herübergekommen, um Blue und Pyrgus zu helfen, aber in eine Krise wie diese verwickelt zu werden, hatte er ganz und gar nicht erwartet. Wollte er zu ihnen, wollte er sich ihrem Exil anschließen? Gab es irgendetwas, womit er wirklich helfen konnte? Wahrscheinlich würde es über kurz oder lang zu Kämpfen kommen und er war kein Soldat. Und alles würde weit länger dauern, als er gedacht hatte. Wie lange würde der Lethe-Zauber anhalten, unter dem Aisling und seine Mutter standen? Und andererseits…

 »Ja«, sagte er. »Ja, will ich.«

 »Wir können dir vielleicht helfen«, sagte Peach Blossom. Sie sah ihn aus den Augenwinkeln an. »Und etwas mit dieser Schnittwunde in deinem Gesicht machen.« Sie runzelte leicht die Stirn. »Wenn ich es nicht besser wüsste, würde ich sagen, dass sie von einem Spinner stammt.«

 Diese Frauen ähnelten keiner der Frauen, die Henry bisher kennen gelernt hatte, aber ihre Konsequenz erinnerte ihn an seine Mutter. Sie sagten ihm, was er zu tun hatte. Es gab keine Diskussion, über gar nichts.

 Die bunten Sachen, in denen er sich so gut gefühlt hatte, waren verschwunden, ersetzt durch gut sitzende, einfache Kleidung aus Rohseide, und er hatte die Schwestern gerade noch daran hindern können, ihm beim Umziehen behilflich zu sein.

 »Du wirst doch nicht auffallen wollen«, sagte Peach Blossom. »Aber andererseits wirst du auch nicht in Lumpen herumlaufen wollen. Du bist darauf angewiesen, dass man dich ernst nimmt, vor allem in Haleklind. Die Zauberer legen viel Wert auf das Äußere. Am besten nichts Auffälliges; in dezenter Kleidung kannst du dir überall Zutritt verschaffen.«

 »Vielen Dank«, sagte Henry und fragte sich, was in aller Welt sie da erzählte.

 »Darauf wiederum bist du angewiesen, um den Kronprinzen zu finden«, sagte Peach Blossom, als hätte sie seine Gedanken gelesen. »Und nun « Sie gab ihm einen Beutel aus dünnem, schimmerndem Material, der zugleich wasserdicht und strapazierfähig aussah. »Deine Landkarte und etwas Gold.«

 Henry schüttelte ungläubig den Kopf. »Gold?«

 »Du kannst unmöglich zu Fuß nach Haleklind reisen. Das ist viel zu weit. Du wirst dem Kaiserhaus wenig nützen, wenn du einen Monat dafür brauchst. Mit dem Gold kannst du die öffentlichen Verkehrsmittel benutzen.«

 Öffentliche Verkehrsmittel? Was denn für öffentliche Verkehrsmittel? Henry war im Reich völlig aufgeschmissen, man hätte ihn ebenso gut mitten in der Sahara aussetzen können. Wie sollte er ein öffentliches Verkehrsmittel auftreiben? Er wusste weder, wie es aussah, noch, wo er es finden konnte. Trotz all seiner Irritationen sagte er: »Gold? Das kann ich wirklich nicht annehmen «

 »Du hast gar keine andere Wahl«, unterbrach ihn Peach Blossom. »Glaub mir, mittellos überstehst du das nicht. Falls es dir damit besser geht, betrachte dich als in den Diensten der Schwesterschaft stehend. Wir möchten, dass du Prinz Pyrgus und Prinzessin Blue eine Botschaft überbringst.«

 »Ist die auch in dem Beutel?«, fragte Henry.

 Peach Blossom schüttelte den Kopf. »Nein. Sag ihnen, dass die Schwestern der Seidengilde weiterhin treu zu ihrem rechtmäßigen Herrscher stehen und sich mit ihrem Leben dafür einsetzen werden, ihn wieder auf den Thron zu bringen.« Sie zögerte. »Und die Freveltat aus der Welt zu schaffen, die Lord Hairstreak dem letzten Kaiser angetan hat.«

 Henry flüsterte: »Ich werde es ausrichten.« Er verspürte aufrichtige Bewunderung für diese Frauen. Selbst aus dem Wenigen, was er seit seiner Rückkehr über das Reich erfahren hatte, ließ sich schließen, dass sie ihr Leben riskierten.

 »Eine der Schwestern wird dich in die Stadt bringen«, sagte Peach Blossom. »Hairstreak hegt bisher keinen Verdacht gegen die Gilde. Aber ihr müsst « Sie brach ab. »Was war das?«

 Nichts Gutes, dachte Henry. Draußen im Flur entstand ein gewaltiger Lärm, eine Frau schrie. Dann krachte die Zimmertür auf. Henry erhaschte einen kurzen Blick auf schwarz uniformierte Soldaten und dunkle Schatten, dann fegte ein Feuerball durch den Raum und erwischte ihn an der Brust. Der Aufprall war so heftig, dass Henry von den Füßen gerissen und gegen eine Wand geschleudert wurde. Sein Kopf schlug schwer gegen den Stein. Es tat höllisch weh. Er merkte noch, wie er die Wand hinunterglitt, und kämpfte verzweifelt gegen die Ohnmacht an.

 Aber bis er am Boden ankam, war um ihn herum alles schwarz.

 Sechzig

 Als Pyrgus zum letzten Mal in der Feste gewesen war, war er erst vier Jahre alt gewesen. Es hatte ihm solche Angst eingejagt, dass er in Tränen ausgebrochen war und geschrien hatte, bis sein Vater ihn auf den Arm nahm. Als Apatura Iris ihn später fragte, warum er eine solche Angst gehabt habe, erklärte der kleine Pyrgus ihm im Brustton der Überzeugung, dass es dort Gespenster gebe.

 Dieses Gefühl hatte er immer noch. Pyrgus befand sich in der Mitte eines steingefliesten Flurs und wartete darauf, dass die anderen kamen. Die Gewölbekammern der Feste waren riesig so riesig, dass sich die Kistenstapel an den Wänden dagegen ganz klein ausnahmen. Und dunkel war es hier drin. Das wenige Licht, das durch die Fensterschlitze schien, wurde von den grauen Steinmauern verschluckt. Die Architektur hatte nichts mit dem restlichen Palast gemein Ebenen schichteten sich über Ebenen, verbunden durch breite, kurze Treppenfluchten mit flachen Stufen. Das Ganze sah aus wie ein dreidimensionales Labyrinth.

 Blue trat mitten aus der massiven Wand hervor. Sie sah sich um und erschauderte.

 »Bist du hier schon mal gewesen?«, fragte Pyrgus.

 Sie schüttelte den Kopf. »Noch nie. Weißt du, wie man hier wieder rauskommt?«

 »Ich bin mir nicht sicher. Ist lange her, dass ich das letzte Mal hier war.« Er beschloss ihr nicht zu sagen, wie lange schon.

 Nymph und ihre Kameraden kamen gleichzeitig durch. Es handelte sich um zwei harte, wortkarge Männer, deren Blicke ständig umherschossen, als würden sie jederzeit mit einem Angriff rechnen. Dann erschien Ziggzagg, einen besorgten Ausdruck im Gesicht. Er starrte auf das Ebenengewirr.

 »Archaische Technik«, sagte er leise. »So etwas habe ich noch nie gesehen.«

 Nymph fragte Pyrgus: »Könnt Ihr uns in den eigentlichen Palast bringen oder soll Ziggzagg…?«

 Pyrgus sah gerade von einer Ebene zur anderen und versuchte sich zu erinnern. »Ich glaube schon. Das sind jetzt Lagerräume, also werden die Türen verriegelt sein, aber die Sicherungszauber sollten mich alle identifizieren mich oder Blue. Wenn wir Glück haben, hat Haistreak den Zauber noch nicht ändern lassen, selbst wenn er denkt, dass wir vielleicht zurückkehren.« Er zögerte. »Wenn wir Pech haben, kann Ziggzagg uns dann reinbringen?«

 Er hatte die Frage an Nymph gerichtet, aber Ziggzagg antwortete selbst. »Nicht ganz.«

 »Was soll das heißen, nicht ganz?«, wollte Blue wissen.

 Der Zauberer grinste gutmütig. »Wir können nur dicke Wände durchdringen. An einer dünnen Wand oder Tür rennen wir uns die Köpfe ein.«

 Pyrgus runzelte die Stirn. »Verstehe ich nicht. Außerdem: Die Wände hier sind doch…«

 »Na ja«, gab Ziggzagg ihm Recht. »Ich habe es selbst nie so ganz verstanden, aber so funktioniert der Zauber eben. Man muss in etwas eindringen, das größer ist als man selbst. Die äußeren Wälle hier sind zwar gigantisch: So haben die alten Kulturen immer gebaut. Aber innerhalb der Wälle könnte es ganz anders sein. Ich denke, in einer Notlage könnten wir es riskieren, aber…«

 »Es besteht die Gefahr, dass man stecken bleibt«, sagte Nymph.

 »Was normalerweise tödlich verläuft.« Ziggzagg schaute sehr ernst. »Die Wahrheit ist, ich habe noch nie gehört, dass es jemand überlebt hätte.«

 Tatsächlich schlugen sie sich recht wacker. Die verschiedenen Ebenen waren verwirrend und es gab Momente, da war Pyrgus sich weit weniger sicher, als er vorzugeben versuchte, aber die Schlosszauber erkannten ihn ohne Probleme, so dass eine Tür nach der anderen rasch überwunden war. Sie gelangten an einen Torbogen, der ihm äußerst bekannt vorkam.

 Pyrgus stieß einen Seufzer der Erleichterung aus. »Das hätten wir«, sagte er und zeigte auf den dahinter liegenden Gang. »Der bringt uns in die unteren Regionen des Palastes.« Er trat durch den Torbogen und Hairstreaks Wachen fegten heran wie eine Lawine.

 Dummerweise konnte er an nichts anderes denken, als dass er keine Waffe griffbereit hatte. Er war mit einem Kurzschwert und einem Feuerstab aus den Beständen der Waldkönigin sowie seinem Halekmesser gerüstet, das Hairstreaks Männer nicht bemerkt hatten, als sie ihn in den Ouklou verfrachteten. Aber das Schwert war in seiner Hülle, der Stab in seinem Gürtel und das Halekmesser in seinem Stiefel versteckt. So was konnte doch nur einem Volltrottel passieren! Er wirbelte herum, trieb seinen Ellbogen in den Bauch den vordersten Angreifers und wurde mit dem befriedigenden Anblick belohnt, dass der Mann zusammenklappte und sein Schwert verlor. Aber die anderen grinsten böse, denn sie hatten ihre Waffen nicht stecken lassen. Sein Tod war eine Sache von Sekunden.

 Plötzlich war Nymph neben ihm und sie war einfach unglaublich. Sie bewegte sich in einer unfassbaren Geschwindigkeit und verschwamm regelrecht vor seinen Augen. Sie trug irgendeine Waldwaffe, eine dreieckige Klinge, die zu kurz für ein Schwert war, zu lang für einen Degen, und eine silbrige Energiespur hinter sich herzog, die sehr an ein Halekmesser erinnerte. Sie verpasste dem vordersten Wachsoldaten einen Tritt und tötete ihn, als er zusammenklappte. Dann stellte sie sich schützend vor Pyrgus und im nächsten Augenblick warf sie sich zwei Kameraden des Toten entgegen.

 Pyrgus zog sein Schwert und wirbelte herum, um sich den Angreifern zu stellen. Im Augenwinkel konnte er sehen, wie sich die Waldsoldaten in den Kampf stürzten. Sie hatten ihre Bogen durch Handwaffen ersetzt, wahrscheinlich um im Nahkampf nicht die eigenen Leute zu verletzen, aber sie bewegten sich fast genauso schnell wie Nymph. Als er einen Angriff von seinem Gegner parierte, begriff Pyrgus plötzlich, welches Glück er gehabt hatte, als er selbst Nymph gegenübergestanden hatte. Der Tritt zwischen die Beine war offensichtlich eine ihrer Spezialitäten, aber zumindest in seinem Fall hatte sie auf das anschließende Durchschneiden der Kehle verzichtet.

 Nach wenigen Minuten war es vorbei. Zwei Wachen waren tot, die übrigen drei lagen schwer verwundet im Sterben. Pyrgus nahm den Wachen die dunklen Brillen ab und konnte an ihren Augen erkennen, dass es allesamt Nächtlinge waren Hairstreaks Männer, ohne Zweifel. Die schwarzen Uniformen trugen sogar das Wappen des Hauses Hairstreak. So fest er Comma auch im Griff haben mochte, Hairstreak traute dem vorhandenen Palastmilitär eindeutig nicht und hatte keine Zeit verloren, es durch seine eigenen Leute zu ersetzen.

 »Mir kommt da ein Gedanke«, sagte Ziggzagg, den Blick auf die Leichen gerichtet. »Wenn wir schwarze Uniformen und Brillen tragen… Zumindest wenn ihr schwarze Uniformen tragt für mich scheinen die hier alle zu groß zu sein.«

 Einen Moment dachte Pyrgus nach. »Tolle Idee, Ziggzagg! Und keine Sorge wegen Ihrer Uniform. Wenn irgendjemand fragt, dann sagen wir einfach… na ja…«

 »Dass ich euer Gefangener bin. Dass ich der persönliche Zauberer für Lord Hairstreak bin. Dass «

 Aber Pyrgus machte sich bereits an der Uniform des nächstbesten Toten zu schaffen.

 Ihre Verkleidung bewährte sich bestens. Als disziplinierter Wachtrupp des Hauses Hairsteak betraten sie den eigentlichen Palast und passierten ohne aufgehalten zu werden zwei schwarz uniformierte Wachtposten. Während sie einen düsteren Gang hinuntermarschierten, ergriff Pyrgus die Gelegenheit und sagte leise zu Nymph: »Ich glaube, du hast mir vorhin das Leben gerettet.«

 »Ich glaube, Ihr wart vielleicht nicht auf einen Angriff gefasst.«

 Pyrgus unterdrückte ein Schmunzeln. »Absolut nicht.« Er sah ihr in die Augen. »Ich möchte dir danken.«

 Zu seiner Überraschung errötete sie, dann überspielte sie ihre Verlegenheit mit einem Achselzucken. »Das war doch nichts.«

 Es war das erste Mal, dass er so etwas wie Unsicherheit an ihr bemerkte. »Du meinst also, mir das Leben zu retten war nichts?«

 Ihre Gesichtsfarbe wurde noch eine Spur dunkler. »So hab ich das nicht gemeint«, sagte sie rasch. »Ich «

 Aber er sollte nicht erfahren, wie sie es gemeint hatte, denn plötzlich bog sich ein Arm um seinen Hals und ein Stilett schoss auf sein Herz zu. Bevor er noch reagieren konnte, verharrte das Stilett vor seiner Brust und sein Angreifer keuchte auf. Er fuhr herum und sah, dass er von einer Frau angegriffen worden war. Sie starrte ihn mit offenem Mund an. Pyrgus zögerte für den Bruchteil einer Sekunde, dann trat er ihr mit voller Wucht in die Knie. Sie krachte schwer zu Boden und stieß mit dem Kopf gegen die Wand. Ihre Augen verdrehten sich, dann gingen sie langsam zu.

 Es gab noch weitere Angreifer, alles Frauen, und zwei von ihnen waren fast so flink wie Nymph und ihre Kameraden. Nur ihre Bewaffnung konnte sich mit der von Pyrgus Trupp nicht messen. Die Waldelfen richteten Feuerstäbe auf sie.

 »Nein!«, rief Pyrgus.

 Nymph sah ihn verdutzt an.

 »Nicht töten!«, brüllte Pyrgus. Das waren Lichtelfen seine Leute. Sie hatten angegriffen, weil sie sie für einen Trupp von Hairstreaks Wachen halten mussten. Also gab es Widerstand im Palast, vielleicht formierte sich bereits eine Revolte. Diese Frauen waren auf seiner Seite! »Erkennt ihr mich nicht?«, rief er ihnen zu.

 Aber die Frauen hatten die Stäbe gesehen und flohen bereits den Gang hinunter. »Lasst sie!«, rief Blue, die offensichtlich zu demselben Schluss wie Pyrgus gekommen war. Beide Aufforderungen kamen zu spät. Die Waldelfen liefen den Frauen schon hinterher. Selbst Ziggzagg schloss sich der Hetzjagd an. »Deine neue Flamme ist die reinste Landplage!«, fauchte Blue ihn an, dann rannte sie ebenfalls los.

 Pyrgus preschte hinterher und brüllte: »Aufhören!« Die Frauen verschwanden durch eine Tür. Ziggzagg warf ihnen eine Art Feuerball hinterher. Dann hatte Pyrgus sie eingeholt und kämpfte sich durch seinen eigenen Trupp. »Lasst sie! Lasst sie!« Er packte Nymph beim Arm, als sie gerade den Stab

 Er hörte Blues schockiertes Flüstern: »Mein Gott, das sind die Seidenherrinnen!« Dann rief sie: »Aufhören, ihr alle! Sofort!«

 Nymph senkte die Waffe, aber in dem allgemeinen Durcheinander konnte Pyrgus nicht sehen, was die anderen taten. Er schob sich hektisch vorwärts. Sie durften ihren eigenen Leuten nichts tun!

 Hinter der Gruppe Frauen lag jemand zusammengekrümmt auf dem Boden. Blue war jetzt direkt hinter ihm und sie sah es einen Sekundenbruchteil später als er. Er hörte sie aufkeuchen, dann schob sie ihn beiseite und stürzte nach vorn: »Henry! Neeiiiiin!«

 Einundsechzig

 »Und du weißt wirklich, was du tust?«, fragte Chalkhill nervös. Er befand sich wieder auf Hairstreaks Landsitz im Wald, nach einer noch nervenzehrenderen Reise als letztes Mal. Cyril hatte ihn einen unausgeschilderten, gewundenen Weg entlanggeführt, der nach Rutschern roch, und nun waren sie zwischen ein paar dicht gepflanzten Rosenbüschen am Rande dieser imposanten Rasenfläche herausgekommen.

 Chalkhill starrte über die gewaltige grüne Fläche und war sich sehr bewusst, dass er sie nur völlig ungeschützt würde überqueren können. Er sah sich nach Hanieln in den umstehenden Bäumen um, aber seine tatsächliche Sorge galt Hairstreaks Wachen, die den wohlverdienten Ruf besaßen, erst zu schießen und dann Fragen zu stellen. Bevor er auch nur drei Schritte gemacht hatte, sah er vor lauter Pfeilen vielleicht aus wie ein wandelndes Nadelkissen.

 »Und ob ich weiß, was ich tue«, sagte der Wangaramas unwirsch. »Cossus Cossus erwartet dich.«

 »Ja, das sagtest du bereits. Aber was passiert, wenn Hairstreak mich sieht?«

 Cyril gab die mentale Entsprechung eines ungeduldigen Grunzens von sich. »Was glaubst du denn, was passiert, wenn Lord Hairstreak dich sieht? Er weiß nicht, was wir vorhaben, oder? Soweit es ihn betrifft, bist du immer noch ein treuer Gefolgsmann. Wenn du ihm in die Arme läufst was nicht passieren wird , dann kannst du einfach sagen, dass du wieder da bist, um dir neue Instruktionen zu holen.«

 Das klang einleuchtend, aber Chalkhill hatte gewaltige Angst vor Lord Hairstreak. In seiner Verzweiflung griff er auf eine Auseinandersetzung zurück, die er schon ein paar Mal verloren hatte. »Warum können wir nicht einfach irgendwo anders hingehen? Ich brauche doch nur Commas Krönung abzuwarten, weiter nichts.«

 Cyril gab die mentale Entsprechung eines überdrüssigen Seufzers von sich. »Eben nicht ›weiter nichts‹. Ich habs dir schon zehntausendmal gesagt: Du wirst in der Lage sein müssen, als Lord Hairstreak durchzugehen. Du warst nicht gerade ein Musterschüler, als er dich zum Larvenmeister geschickt hat, stimmts?«

 »Ich bin bloß am Gang gescheitert«, sagte Chalkhill gereizt. »Aber dabei kannst du mir ja jetzt helfen. Dafür sind wir einander schließlich überhaupt erst vorgestellt worden.«

 »Ich kann dir nur mit dem Gang helfen«, sagte Cyril. »Aber da gibt es noch haufenweise andere Sachen. Du musst die Leute kennen, die er kennt, und sie mit ihrem Namen grüßen. Jetzt geht es um mehr als vorher. Hairstreak, wie er den Krönungsfeierlichkeiten für Pyrgus beiwohnt, hätte problemlos verschlossen und grummelig sein dürfen man hätte es von ihm erwartet. Aber jedermann weiß, dass Comma nur seine Marionette ist. Man wird erwarten, dass Lord Hairstreak herumstolziert wie ein Gockel. Und vergiss nicht, dass du auch später noch Hairstreak spielen wirst. Dafür braucht es mehr als nur ein paar Stunden mit einem Larvenmeister du wirst jede Minute nutzen müssen, die uns bleibt, um dich auf deine Rolle vorzubereiten. Cossus wird persönlich dein Training übernehmen. Du brauchst Übung. Im Herumkommandieren von Dienstpersonal und was weiß ich noch alles.«

 »Ich weiß, wie man Dienstpersonal herumkommandiert«, sagte Chalkhill säuerlich.

 Der Wangaramas ging nicht darauf ein. »Und du wirst es mit hochrangigen Dämonen zu tun haben. Ich weiß, die Portale sind zurzeit geschlossen, aber Hairstreak hat seine Höllenpfuhle, also kannst du dich auch gleich jetzt daran gewöhnen, die blöden Viecher zu schleifen. Irgendwann sind die Portale ohnehin wieder offen. Dann wäre da noch die Frage «

 Chalkhill fühlte sich erschöpft, wie immer, wenn die geistige Auseinandersetzung an diesem Punkt ankam. »Na schön«, sagte er laut. »Du hast gewonnen.«

 Falls er auf dem Weg über den Rasen von einem Haniel gefressen werden sollte, würde es eine Erlösung sein.

 Zweiundsechzig

 Henry tat das Herz weh, aber nicht halb so schlimm wie die Hände und die Brust. Er konnte nicht richtig sehen, trotzdem erkannte er, dass seine Handflächen nur noch rohes Fleisch waren. Er versuchte, sich zu bewegen, und ein grässlicher Schmerz durchfuhr seinen Körper.

 Er ächzte, brachte aber keinen Laut heraus.

 Um ihn herum waren Leute, aber er konnte sich nicht erinnern, wer sie waren. Sie kamen in sein Blickfeld geschwebt, dann verschwanden sie wieder, und ihre Stimmen hoben und senkten sich, kamen näher, verloren sich wieder. Die eine Gestalt sah wie Blue aus. Er hoffte, dass es Blue war, denn das hätte bedeutet, dass sie nicht tot im Wald lag. Er konnte nicht erkennen, ob sie sauer auf ihn war, weil er sich so verspätet hatte.

 »Er lebt noch. Ich glaube, er lebt noch.«

 »Kannst du sehen, ob er atmet?«

 »Nein.«

 »Ich glaube, die Augen sind eben noch zu gewesen.«

 »Reiner Reflex. Das macht der Feuerball.«

 »Der Körper reagiert noch Stunden, nachdem das Herz stehen geblieben ist. Die Energien aktivieren immer noch die Nerven.«

 »Ich hab mal gesehen, wie jemand fünf Schritte gelaufen ist, obwohl er mausetot war.«

 »Er lebt, du blöde Kuh!« Das war Blue. Das war eindeutig ihre Stimme.

 Henry versuchte »Hallo, Blue« zu sagen, aber kein Laut drang aus ihm heraus. Seine Augen schlossen sich, ganz von allein, so dass er wieder in roter, schmerzerfüllter Dunkelheit lag. Ihm kam der Gedanke, dass er starb, und es war ihm egal.

 »Er lebt!«, sagte Blue wieder. »Er atmet!«

 »Davon merke ich nichts.«

 Jemand zog ihm das Hemd aus, das ihm die Seidenherrinnen gegeben hatten. Er hörte einen schockierten Aufschrei.

 »Der übliche Effekt«, sagte eine kühle weibliche Stimme. »Hätte er keine Spinnerseide getragen, hätte sich das Feuer bis zu seinem Herzen vorgefressen.«

 »Wie das schäumt… Igitt, da tritt ja überall Blut aus.«

 »Das sind nur Brandblasen, weiter nichts.«

 »Das ist Schaum!«

 »Gefällt mir überhaupt nicht.«

 Henry spürte, wie sich in ihm etwas entspannte. Der Schmerz schien weit weg, als er sanft in der Dunkelheit versank.

 »Tut doch was!«, fauchte Blue. Ein Grauen erfasste sie, drohte sie zu überwältigen. So war auch ihr Vater gestorben: Gerade noch gesund und munter und im nächsten Moment tot.

 Nymph runzelte die Stirn. »Er braucht neue Haut. Das ist das Einzige, was hilft. Ehrlich.«

 »Dann besorgt welche!«, befahl Pyrgus.

 »Wir haben keine. Wir sind dafür nicht ausgerüstet.«

 Blue fuhr zu Ziggzagg herum. »Sie waren das!«, rief sie. »Können Sie nichts tun?«

 Der kleine Zauberer sah am Boden zerstört aus. Er schüttelte langsam den Kopf.

 »Blue…«, sagte Pyrgus.

 »Sie haben das verdammte Ding doch geworfen! Also müssen Sie auch etwas tun können! Kehren Sie den Zauber um. Heilen Sie «

 »Blue…«

 »Ich bin kein Heiler«, sagte Ziggzagg. »Ich kenne mich nicht einmal richtig mit Waffenzaubern aus.«

 »Blue«, sagte Pyrgus sanft. »Ich glaube, er ist tot.«

 Dreiundsechzig

 Es war herrlich, wieder in der Stadt zu sein. So kurz Brimstone auch fort gewesen war, auf dem Land war es ihm zu öde und nachts auch zu still. Er winkte den Torwachen am Cripples Gate fröhlich zu und war schon ein paar Schritte weiter, als ihm aufging, dass es sich um Nachtelfen handelte. So, so, so. Black Hairstreak war einer von der schnellen Truppe. Seit fünfhundert Jahren schon hatte es bei der Stadtwache keinen Nächtling mehr gegeben.

 Er blieb stehen und holte tief Luft. Ihm hatte der Geruch der Stadt immer gefallen diese Mischung aus Schweiß und schmutziger Wäsche mit einem leichten Hauch von Kloake. Dreihundertachtundzwanzigtausendsiebenhundert Seelen, die sich in einem köstlichen Gewirr von Gassen und Armenvierteln drängten. So etwas gab es nicht noch einmal auf der Welt.

 Ein Festzug wand sich tanzend und lärmend vorbei und er blieb stehen, um sich die Jongleure anzusehen. Freude prickelte in ihm auf, als ihm klar wurde, dass es sich um eine Feier der Nacht handelte. Umzüge wie diese hatten noch nie außerhalb der Nächtlingsviertel stattgefunden. Erstaunlich, wie rasch sich alles veränderte.

 Das Labyrinth der Gassen von Sailors Haven führte ihn zum Fluss. Er ging langsam den Treidelpfad entlang und schaute die Holztreppen hinab, die zum Wasser führten. Schließlich fand er eine mit einem Mietboot am Fuß. Bei dem Bootsführer handelte es sich um einen unrasierten Ruffianer, aber Brimstone trug seinen Dämonologenumhang mit den gehörnten Insignien, also rechnete er nicht mit Problemen.

 »Siebenundzwanzig Silberlinge«, sagte der Mann versuchsweise, stieß das Boot aber klaglos ab, als Brimstone ihm sechs gab.

 Über den Fluss kam man schon immer am leichtesten durch die Stadt. Brimstone setzte sich in den Bug und betrachtete zufrieden die vorüberziehenden Speicher und Amtsgebäude und die hoch aufragenden Wohnhäuser. Er fühlte sich… ja, wie eigentlich?… er fühlte sich gut. Er hatte seinen Frieden mit Beleth gemacht (und sein jüngstes Geschäft!). Pyrgus war nicht länger im Weg. Hairstreak hatte die Macht übernommen. Die Nachtelfen hatten jetzt das Sagen. Das Leben war schön. Seine Zukunftsaussichten, die einmal auf ein schmuddeliges möbliertes Zimmer bei der Witwe Mormo begrenzt gewesen waren, hatten sich zu einem prächtigen Panorama entfaltet.

 »Hat sich ganz schön was getan in der letzten Zeit«, sagte er gönnerhaft.

 Der Mann am Staken sah aus wie eines der seltenen Exemplare aus Mischehen zwischen Lichtlern und Nächtlingen und seine Treue in diesem Beruf gehörte demjenigen, der am meisten zahlte. »Können Sie laut sagen«, brummte er lakonisch.

 Brimstone sah sich um. Auch auf dem Fluss hatte sich einiges geändert. Allgemein schien der Verkehr zugenommen zu haben und verschiedene Schiffe hatten Wimpel aufgezogen. Offenbar gab es eine Tendenz zur Piraterie. Früher hätte die Wasserpolizei sie kurzerhand versenkt (und vernünftigerweise erst anschließend Fragen gestellt), aber da waren sie, rotzfrech. Sogar ein großer Vergnügungsdampfer war zu sehen oder jedenfalls etwas, von dem er annahm, dass es sich um einen Vergnügungsdampfer handeln musste: Seine Flagge zeigte ein regenbogenfarbenes Walross. Wenn er richtig lag, hatten sich die Huren zum ersten Mal seit vierzig Jahren wieder aufs Wasser gewagt.

 Die Häuserzeilen am Flussufer wichen dem großen, gepflasterten Platz, an dem die St-Batwits-Kirche lag. Batwits war ein Heiliger der Lichtler, der für sein Verzehren von Wespen verehrt wurde. Vor dem Kirchentor herrschte nun reges Markttreiben! Eine kleine Gruppe von Pilgern in weißen Kutten versuchte, sich mit verwirrten Blicken einen Weg durch das Gedränge zu bahnen. Sie wurden von einem Feuerschlucker aufgehalten, der sich weigerte, seine Darbietung zu unterbrechen, nur damit sie passieren konnten. In der alten Zeit wären die Gemeindepolizisten ausgeschwärmt und hätten ihm eine Tracht Prügel versetzt, aber heute passierte nichts. Die neuen Freiheiten waren überall zu spüren.

 Das Boot erreichte die Anlegestellen von Cheapside. »Gut hier?«, fragte der Kahnfahrer und griff nach einem Tau.

 »Bestens«, sagte Brimstone vergnügt. Er erwog sogar, dem Mann ein kleines Trinkgeld zu geben, kam dann aber zu dem Schluss, dass man es mit seiner guten Laune nicht übertreiben sollte.

 Cheapside war so geschäftig wie immer und es schien noch weit mehr zwielichtige Gestalten dort zu geben als früher aus irgendeinem Grunde vor allem Sprudelköpfe. Brimstone zog den Umhang etwas fester um die Schultern und trat in die Menge. Zutiefst befriedigt stellte er fest, dass die Leute ihm Platz machten. Die Haelportale waren zwar geschlossen, aber mit jemandem, der über die Hierarchien der Hölle gebot, legte sich trotzdem niemand an. Die meisten gingen wahrscheinlich davon aus, dass die Portale nicht für immer geschlossen bleiben würden.

 Als er die Seething Lane erreichte, grenzte Brimstones Stimmung an Ekstase. Es gab keinen Grund, warum er nicht wieder seine alte Wohnung beziehen sollte. Der alte Kaiser war tot, Prinz Pyrgus im Exil, Beleth besänftigt was hatte Brimstone zu fürchten? Er konnte wieder einziehen und ein paar sehr erfreuliche Räder in Bewegung setzen. Zum Beispiel den Grundbesitz seiner verstorbenen Gattin verhökern. Oder Chalkhill um noch mehr Geld erleichtern. Oder seinen Direktionsposten in der Leimfabrik wieder antreten. Oder nach neuen

 Irgendetwas stimmte nicht. Brimstone blieb entsetzt stehen. Chalkhill & Brimstones Wunderleim war verschwunden. Am Ende der Seething Lane erhob sich statt der Fabrik nur noch ein riesiger Schutthaufen: Er konnte die verbogenen Eisentore von hier aus sehen. Ein verirrtes Lüftchen aus den Wildmoor Broads trug den zitronenartigen Duft von Kaktuskraut herüber.

 Brimstone starrte wütend die Seething Lane hinab. Irgendjemand hatte eines der einträglichsten Unternehmen zerstört, die er je aufgebaut hatte.

 Irgendjemand würde dafür bezahlen.

 Vierundsechzig

 Peach Blossom sagte: »Wir könnten vielleicht Seide nehmen.«

 Pyrgus beugte sich über Henry und presste ihm sanft zwei Finger an den Hals. Er schien fassungslos. »Ich glaube, es ist zu spät«, sagte er. »Ich kann keinen Puls finden.«

 Blue sagte: »Seide nehmen?«

 »Es ist zu spät«, sagte Pyrgus erneut. Er sah erst Blue an, dann Nymph. Seine Augen schwammen.

 »Ich glaube, er hat Recht, Blue«, sagte Nymph.

 Blue sagte: »Haltet den Mund, beide!« Zu Peach Blossom sagte sie wieder: »Wie meinen Sie das?«

 Peach Blossom leckte sich nachdenklich die Lippen. »Wir können sie mit lebendem Gewebe verschmelzen. Das machen wir manchmal auf kleinen Flächen, um für den richtigen Faltenfall zu sorgen. Vorübergehend natürlich, aber es gibt keinen Grund, warum es nicht auch auf Dauer gehen sollte. Oder auf seiner gesamten Brust«, fügte sie hinzu.

 »Mit lebendem Gewebe«, betonte Nymph leise. Sie sah Blue voller Mitgefühl an.

 »Versucht es!«, sagte Blue.

 Peach Blossom starrte auf Henrys zerschundenen Körper hinab. »Falls er überlebt, wird er merkwürdig aussehen…«

 »Wie merkwürdig?«

 Peach Blossom runzelte die Stirn. »Schmelzseide ist bunt. Solange der Prozess nicht abgeschlossen ist, lässt sich nicht sagen, wie der Farbton oder das Muster nun genau sein wird. Wir müssten seinen gesamten Oberkörper einhüllen. Gott sei Dank hat er im Gesicht keine Verbrennungen, aber sobald er sein Hemd auszieht, wird jeder denken, seine Brust wäre in allen Farben des Regenbogens tätowiert. Und seht Euch seine Hände an. Wir werden ihm Handschuhe aufschmelzen müssen. Die Seide wird dann seine neue Haut sein. Er wird Hände haben, die das Sonnenlicht reflektieren wie Öl. Seine Hände wird er nicht unauffällig verbergen können. Jeder wird sie sehen.«

 »Ja und, Herrgott noch mal!«, fuhr Blue sie an. »Wenn ihr es nicht tut, wird er sterben!«

 »Falls er nicht schon tot ist«, sagte Nymph leise und starrte auf Henrys Körper.

 Blue fuhr wütend zu ihr herum. »Noch ein Wort und du wirst tot sein! Es war dein Zauberer, der das getan hat glaube ja nicht, dass ich das vergessen werde. Jetzt halt den Mund und mach dich nützlich.«

 Nymph sagte nichts. Als Blue wieder zu Henry sah, beugten sich zwei Schwestern der Seidengilde über ihn und falteten einen Ballen Seide auf, die so fein war, dass sie wie Federn auf ihn hinabschwebte.

 Fünfundsechzig

 »Diese Leute sind gefährlich«, sagte Fogarty leise.

 »Wie kommst du denn darauf?«, fragte Madame Cardui.

 Sie waren wieder im Wald und saßen zusammen auf einem Mooskissen unter einem großen Baum. Hinter ihnen auf der Lichtung tanzten Waldelfen zu den eindringlichen, hypnotischen Klängen von Trommel und Flöte um ein sonderbares Lagerfeuer herum.

 »Mir gefällt ihre Zaubertechnologie nicht«, sagte Fogarty ernst. »Portale zu anderen Planeten… Waffen, die jede Rüstung durchdringen… die Fähigkeit, durch feste Wände zu gehen… Alles zusammengenommen kann ihnen niemand im ganzen Reich etwas entgegenstellen.«

 »Sie sind unsere Freunde«, sagte Madame Cardui sanft. »Sie haben bewiesen, dass sie unsere Freunde sind.«

 »Jetzt schon«, schnaubte Fogarty. »Aber kannst du mir garantieren, dass sie es auch bleiben werden?«

 Madame Cardui sagte nichts.

 »Und guck dir bloß dieses Lagerfeuer an«, sagte Fogarty. »Hitze zum Wärmen, aber schwarze Flammen. Ist das zu fassen schwarze Flammen?! Geben kaum Licht ab, so sind sie für ihre Feinde nicht zu sehen! Diese Art von Magie schaffen wir nie.«

 »Es greift nicht auf den grünen Wald über«, sagte Madame Cardui.

 »Was?«

 »Das Lagerfeuer, mein Lieber die Flammen sind schwarz, damit man sie nicht sehen kann und damit das Feuer nicht auf den grünen Wald übergreift. Damit es nicht zu Waldbränden kommt.«

 »Schön für sie«, sagte Fogarty und machte ein finsteres Gesicht. »Aber was hat das damit zu tun?«

 Madame Cardui zuckte die Achseln. »Sie lieben ihren Wald.«

 Nach einem Moment sagte Fogarty: »Ach, jetzt verstehe ich, worauf du hinauswillst. Du meinst, sie haben kein Interesse daran, sich gegen uns zu stellen.«

 »Alan«, sagte Madame Cardui, »ich kenne diese Leute seit Jahren. Sie haben kein Interesse daran, sich überhaupt gegen jemanden zu stellen. Sie wollen nur in Ruhe gelassen werden. Der einzige Grund, warum sie uns helfen, gegen Lord Hairstreak vorzugehen, ist, dass seine dummen Höllenpfuhle ihren Wald bedrohen. Solange wir sie in Ruhe lassen, werden sie auch uns in Ruhe lassen.«

 Fogarty wirkte nicht sehr überzeugt. »Mag sein.« Nach einem Moment sagte er: »Ich frage mich, wie sie wohl vorankommen.«

 »Blue und Pyrgus? Du wärest gerne bei ihnen, nicht?«

 »Natürlich. Alt werden macht keinen Spaß.«

 Eine Zeit lang saßen sie schweigend da, lauschten der schwermütigen Musik.

 Madame Cardui sagte: »Erzähl mir, wie du hierher gekommen bist welches… Schicksal… dich ins Elfenreich geführt hat.«

 »Ich hab gedacht, das wüsstest du längst, Cynthia. Von deinen Quellen.«

 Madame Cardui schmunzelte leicht. »Ich würde es gern von dir hören.«

 Fogarty starrte ins Leere und schmunzelte ebenfalls ein bisschen. »Üble Geschichte«, sagte er. »Als ich die Achtzig überschritten hatte, fing ich an alles schleifen zu lassen: Wie das eben so läuft. Das Haus verwandelte sich in eine Müllhalde. Also dachte ich, ich besorge mir besser jemanden für den Haushalt, bevor mir das Sozialamt aufs Dach steigt. Nur wollte ich keine alte Putzfrau, die dreimal die Woche in meinen Sachen herumschnüffelt…« Er zuckte die Schultern. »Na ja, und dann habe ich diesen Jungen kennen gelernt. Henry hieß er Henry Atherton. Hat im Einkaufszentrum nach seiner Schwester gesucht. Und sich von so einem Computerladen ablenken lassen: Ich fand ihn, als er sich gerade irgendeine Art Musikmaschine ansah. Konzentrationsfähigkeit einer Eintagsfliege du weißt ja, wie Teenager so sind , aber er hatte irgendwas… etwas Sympathisches. Und er sah kräftig aus, als ob er harte Arbeit vertragen konnte. Da ging mir auf, dass ich genau so jemanden wie ihn brauchte. Jungs in seinem Alter interessieren sich nur für zwei Sachen Sex und Popmusik. Der würde nie bei mir herumschnüffeln. Also hab ich ihm den Job angeboten.«

 »Und dann?«

 »Hat er ihn angenommen, was denn sonst? Er sparte für irgendwas, das sich MP3-Player nennt so eine Spielkonsole, schätz ich , also konnte er das Geld gut gebrauchen. Ich hab ihn versuchsweise genommen und er war gut, besser gings nicht. Pünktlich, fleißig, ohne viel zu quatschen oder mir blöd zu kommen. Und dann, eines Tages, kam er mit einer verfluchten Elfe in einem Marmeladenglas an.«

 Madame Cardui lächelte breit. »Pyrgus.«

 Fogarty grinste. »Oh, ja. Konnte ich zu dem Zeitpunkt nicht ahnen, aber damit fing es an. Wie das Leben so spielt.«

 »Er ist auch ins Elfenreich rübergekommen, nicht wahr?«

 »Wer?«

 »Henry. Ich glaube, Pyrgus hat ihn zum Ritter des Graudolch-Ordens im Rang eines Komturs geschlagen.«

 »Keine Ahnung, ob das legal war«, sagte Fogarty nachdenklich. »Pyrgus war zu dem Zeitpunkt erst designierter Kaiser. Aber er war Henry dankbar. Henry hatte ihn aus der Hölle geholt. Ich glaube, er hat einfach gedacht, dass er den Ritterschlag nach der Krönung bestätigt und Punkt. Mit solchem Ärger wie jetzt hat er bestimmt nicht gerechnet. Hat keiner von uns.« Er starrte zu den schwarzen Flammen des Lagerfeuers hinüber. »Ich hoffe, es geht ihm gut. Henry ist ein guter Junge dass ihm irgendwas zustößt, hat er nicht verdient.«

 Sechsundsechzig

 Henry trieb langsam dahin in den warmen, dunklen Tiefen. Seine Brust tat nicht mehr ganz so weh, aber sie fühlte sich wie eingeschnürt an, so dass er Schwierigkeiten beim Atmen hatte. Er konnte Licht sehen, dann Umrisse, aber seine Augen wollten sich nicht scharf stellen und er wusste nicht, was er da sah.

 »Ich glaube, er hat gerade kurz die Augen aufgemacht.«

 »Wirklich?«

 »Mmh. Sah jedenfalls so aus.«

 »Überprüft noch einmal seinen Puls, Prinz Pyrgus.«

 Pyrgus war da! Das war toll. Pyrgus war da. Henry versuchte »Hallo, Pyrgus« zu sagen, konnte aber nicht genug Luft holen, um die Worte auszusprechen. Er fühlte, wie etwas über seinen Hals strich, sanft wie der Flügel eines Schmetterlings.

 »Nein nichts.« War das Pyrgus Stimme? Sie klang nicht wie Pyrgus Stimme. Andererseits hallte und dröhnte alles so komisch.

 »Klappt das mit der Seide?«

 »Die Verschmelzung ist abgeschlossen, Hoheit, aber das heißt nicht notwendigerweise…«

 Hoheit? Hieß das, Blue war auch da? Henry strengte sich gewaltig an und bekam schließlich die Augen auf. Das Licht blendete ihn.

 »Wir passen jetzt die Handschuhe an. Seine Hände sind in einem noch schlechteren Zustand als seine Brust. Er muss versucht haben, sich zu schützen.«

 »Die Verschmelzung geschieht automatisch das ist eine Eigenschaft von Seide. Das bedeutet noch nicht, dass die Heilung einsetzt.«

 »Heilung ist eine Eigenschaft des Körpers.«

 »Wenngleich eine Verschmelzung den Heilungsprozess unter Umständen befördern kann.«

 »Vorausgesetzt, der Körper kann sie verkraften.«

 »Wenn er sie verkraften kann, kann die Heilung sehr schnell vonstatten gehen.«

 Das war nicht Blue. Eine Frau beugte sich über ihn, aber es war nicht Blue. Henry kam der Gedanke, dass er vielleicht krank war. Er konnte nicht richtig sehen, er konnte nicht richtig hören, er bekam kaum Luft, seine Haut spannte und er hatte stechende Schmerzen in der Brust und in den Händen. Das verhieß nichts Gutes. Vielleicht bekam er ja eine Grippe oder so.

 Neben der Frau erblickte er Pyrgus und versuchte ihn anzulächeln. Aber seinen Kopf konnte er auch nicht richtig bewegen.

 Eine sanfte Frauenstimme sagte: »Er hat die Augen geöffnet, Hoheit.«

 Ja er hatte die Augen offen. Allmählich konnte er auch etwas erkennen.

 Pyrgus berührte ihn am Hals. »Henry«, sagte er. »Kannst du mich hören?«

 Ich kann dich hören, Pyrgus, dachte Henry. Ich kann dir bloß nicht sagen, dass ich dich hören kann.

 »Der Puls ist wieder da«, sagte Pyrgus. »Ziemlich stark sogar.«

 »Dieser Zimtgeruch bedeutet «

 Jemand schob Pyrgus und die Frau unsanft beiseite und beugte sich über Henry. Vor seinen Augen verschwamm alles. Das war Blue. Das war definitiv Blue.

 »Ach, Henry!«, rief Blue aus und küsste ihn auf den Mund.

 Der Schmerz war noch genauso schlimm und er konnte sich immer noch nicht bewegen, aber auf einmal ging es Henry schon viel besser.

 Henry stemmte sich hoch und stand langsam auf. Er konnte jetzt klar sehen und erinnerte sich sogar mehr oder weniger wieder daran, was geschehen war, auch wenn er daraus nicht schlau wurde. Vielleicht war er von einem Blitz getroffen worden: Ein gewaltiger Feuerball war auf ihn zugeschossen, kurz bevor er ohnmächtig geworden war. Aber wenn es ein Blitz gewesen war, dann hatte er ihn irgendwie überlebt.

 Zu seinem Erstaunen tat ihm die Brust nicht mehr weh. Er fühlte sich auch nicht mehr so eingeschnürt und konnte wieder richtig atmen. Ihm fielen die Seidenherrinnen wieder ein und wie sie versucht hatten, ihm zu helfen, aber jetzt war Blue auch da, und Pyrgus. Er fragte sich, was los war.

 Er lächelte Blue an, die ihn gerade geküsst hatte. (Sie hatte ihn gerade geküsst!!) »Hallo, Blue.«

 »Hallo, Henry«, sagte Blue.

 »Hallo, Henry«, sagte Pyrgus.

 Neben Pyrgus stand ein schönes Mädchen in einer schwarzen Uniform und hinter ihr standen noch zwei in Schwarz. Auch Pyrgus und Blue trugen aus irgendeinem Grunde Schwarz. Und alle waren sie bewaffnet und hatten diesen nervösen, wachsamen Blick, den man immer in den Fernsehberichten über Besatzungstruppen sah.

 Henry holte tief Luft. Jetzt kam es ihm nicht mehr so vor, als würde er jeden Moment umfallen, und er war auch nicht mehr so zittrig. Er hatte ein angenehm warmes Gefühl in der Brust, das ihm irgendwie Kraft zu geben schien.

 »Hallo, Pyrgus«, sagte er. »Was ist denn los?«

 Das Mädchen neben Pyrgus sagte: »Prinz Pyrgus, die Zeit ist knapp. Wir sollten weiter.«

 »Henry kommt mit!«, sagte Blue zornig.

 »Das ist Nymphalis«, sagte Pyrgus und zeigte auf das Mädchen in Schwarz.

 Nymphalis sagte: »Wenn er dazu in der Lage ist. Natürlich wird er «

 Blue sagte: »Henry kommt mit, ob er dazu in der Lage ist oder nicht.«

 Henry hatte absolut das Gefühl, dazu in der Lage zu sein. Ihm war jetzt am ganzen Körper warm und er fühlte sich total energiegeladen. Er streckte die Hand aus und sagte: »Schön, dich kennen zu lernen, Nymphalis.«

 »Wir müssen meinen Vater finden«, sagte Pyrgus. »Ich erklärs dir unterwegs.« Er sah Nymphalis an. »Selbstverständlich kommt Henry mit.«

 »Alles in Ordnung mit dir?«, fragte Nymphalis Henry und runzelte die Stirn.

 Aber Henry stand stumm da und staunte. Er hatte bunte Hände.

 Siebenundsechzig

 Cossus Cossus empfing Chalkhill auf den Stufen des Haupteingangs. »Schön, Sie wieder zu sehen, Jasper«, sagte er knapp.

 »Er möchte, dass du dich ganz normal benimmst«, sagte Cyril. »Kein Wort über Wangarami. Hairstreak hat das ganze Haus mit Abhöranlagen voll gestopft.«

 »Woher weißt du das?«, fragte Chalkhill gedanklich.

 »Von Bernadette natürlich.«

 »Wer ist Bernadette?«

 »Die Wangaramas in Cossus Cossus Po.«

 »Gleichfalls«, sagte Chalkhill zu Cossus und zeigte damit, dass er verstanden hatte.

 »Du kommst zum Rapport an Lord Hairstreak«, sagte Cyril vor.

 »Ich komme zum Rapport an Lord Hairstreak, Cossus«, sagte Chalkhill.

 »Seine Lordschaft ist vorübergehend außer Haus«, sagte Cossus steif. »Ich würde vorschlagen, Sie kommen herein und warten solange.«

 Er folgte Hairstreaks Torhüter die Stufen hinauf ins Haus. Cossus schritt einen Gang hinunter und schlug ein solches Tempo an, dass Chalkhill Mühe hatte, mitzuhalten. Er war erleichtert, als eine Schwebebahn sie schließlich in eine komfortable, offen angelegte Suite trug, die im altmodischen Stil der Nächtlinge eingerichtet war, rundherum mit verschlossenen Fensterläden und schwacher Beleuchtung.

 »Meine Privatgemächer«, sagte Cossus. »Hier können Sie frei reden. Ich habe einen Golem so programmiert, dass er die Lauschanlagen mit zufälligen Gesprächsfetzen füttert; sonst übertragen sie ein scheinbar leeres Zimmer.«

 Chalkhill blinzelte. »Einen Golem? Ist das nicht illegal?«

 »Ja«, sagte Cossus knapp.

 »Und schrecklich gefährlich obendrein?« Er sah sich um. Halb hoffte er, das Wesen zu erblicken, halb fürchtete er sich davor.

 »Etwas zu trinken?«, fragte Cossus.

 »Gern«, sagte Chalkhill.

 Er bewunderte gerade ein erstaunliches Bild, als Cossus ein silbernes Tablett mit zwei Gläsern brachte. Neben den Gläsern lagen zwei Spritzen.

 »Wofür sind die?«, fragte Chalkhill mit gerunzelter Stirn.

 »Arm ausstrecken«, wies Cossus ihn an.

 Auf einmal machte Cyril einen Riesenrabatz in seinem Po und seinem Kopf. »Lass ihn nicht an dich ran!«, kreischte er.

 Aber Cossus hatte bereits eine der Spritzen in der Hand. Er bewegte sich mit außergewöhnlicher Geschwindigkeit und Chalkhill spürte einen stechenden Schmerz, als die Nadel in seinen Arm eindrang, gefolgt von einer plötzlichen Wärmeflut, als der Kolben gedrückt wurde.

 Der Raum begann sich langsam um ihn zu drehen und vor seinen Augen verschwamm alles. »Was haben Sie mit mir angestellt?«, rief er.

 Cossus lächelte grimmig und griff zur zweiten Spritze.

 Cossus stieß sich die Nadel in den eigenen Arm.

 »Was machen Sie denn?«, schrie Chalkhill. Er sah gebannt zu, wie er sich die Flüssigkeit in den Arm spritzte. Cyril machte jetzt Gott sei Dank keinen Rabatz mehr, so dass Chalkhill nicht mehr das Gefühl hatte, dringend aufs Klo zu müssen. Das Schwindelgefühl war auch schon wieder vorbei, stattdessen spürte er jetzt eine seltsame… Leere, als fehlte in seinem Kopf etwas.

 Cossus zog die Nadel heraus und tupfte einen winzigen Blutstropfen an der Einstichstelle ab. »Ich stelle sicher, dass wir uns vertraulich unterhalten können. Wie geht es Ihrem Po?«

 Chalkhill fuhr auf. »Ich wäre Ihnen sehr dankbar, wenn Sie Ihre Nase nicht in meinen Po steckten.«

 Cossus schloss kurz die Augen und seufzte. »Ich wollte mich lediglich vergewissern, dass Ihr Wangaramas ausgeschaltet ist.«

 »Das ist er durchaus«, sagte Chalkhill und runzelte die Stirn. »Aber ich werde keine weiteren persönlichen Fragen beantworten, solange Sie mir nicht erzählen, was los ist.«

 »Ich muss mit Ihnen reden«, seufzte Cossus, »also habe ich unsere Würmer schlafen gelegt. Sie werden sich mindestens eine Stunde lang nicht rühren, was ausreichen sollte. Ich habe ein bisschen Lethe mit hineingetan, also werden sie sich nicht einmal mehr daran erinnern, was passiert ist.«

 Chalkhill starrte ihn misstrauisch an. »Worüber wollen Sie denn mit mir reden?«

 »Vielleicht sollte ich das beantworten«, sagte eine wohl bekannte Stimme hinter ihm.

 Chalkhills Herz machte einen Satz, sein Hodensack schnurrte bedrohlich zusammen und eine Welle eisiger Schauer jagte durch seinen Körper. Er wollte sich nicht bewegen, wollte nicht sehen, wer da hinter ihm stand, aber seine Füße bewegten sich trotzdem, drehten ihn selbstständig langsam um. Er setzte ein klägliches kleines Lächeln auf.

 »Wie schön, Euch wieder zu sehen, Lord Hairstreak«, sagte er.

 Achtundsechzig

 »Wohin gehen wir?«, fragte Henry. Er war völlig verblüfft über das, was Pyrgus und Blue ihm gerade erzählt hatten vor allem über die Tatsache, dass man jemanden von den Toten zurückholen konnte.

 »Wir müssen meinen Vater aus Hairstreaks Klauen befreien«, sagte Blue ernst.

 »Er ist hier im Palast? Und Hairstreak auch?«

 »Sie waren beide hier, als Comma uns ins Exil geschickt hat.«

 Henry war Comma erst einmal ganz kurz begegnet und hatte ihn auf den ersten Blick nicht leiden können. Jetzt hatte Hairstreak ihn zum Herrscher über das gesamte Reich gemacht. Oder wenigstens zu seinem Strohmann.

 »Es könnte zum Kampf kommen«, sagte Blue. »Es wäre am sichersten, wenn du hinten bleibst.«

 Henry blinzelte. Er hatte sich nie gern auf einen Kampf eingelassen, höchstens vielleicht mit seiner Schwester, aber ihm war klar, dass die Dinge im Elfenreich anders lagen. Auf gar keinen Fall würde er sich wie ein Angsthase hinter einer Gruppe verstecken, zu der Blue gehörte. »Ich bleib lieber vorn«, sagte er. Und wagte hinzuzufügen: »Bei dir.« Er lächelte scheu.

 Nymphalis sagte: »Du hast keine Waffe.«

 Henry und Blue funkelten sie wütend an, aber Pyrgus sagte nur gelassen: »Dann gib ihm eine.«

 Nymphalis zuckte die Achseln und gab Henry ihr Schwert. Es war weit schwerer, als es aussah, und sein Arm sackte nach unten. Um sein Missgeschick zu überspielen, fragte er rasch: »Wirst du es nicht brauchen?«

 Nymphalis sah ihn ausdruckslos an. »Ich bin im waffenlosen Kampf ausgebildet. Außerdem habe ich meine Elfenpfeile.« Sie sah auf das baumelnde Schwert hinunter. »Weißt du, wie man es benutzt?«

 »Ja«, sagte Henry prompt. »Ich bin ein Experte.«

 Sie bewegten sich flink durch die Gänge des Palastes, ohne auf Widerstand zu stoßen zunächst. Mehrere Schwestern der Seidengilde hatten sich Pyrgus kleinem Trupp angeschlossen. Keine von ihnen trug sichtbare Waffen, aber Henry hatte gelernt, die Herrinnen nicht zu unterschätzen.

 Blue sagte: »Henry, ich glaube « Und brach ab. Als sie gerade um eine Ecke gebogen waren, kam ihnen jemand entgegen, flankiert von einer Eskorte aus sieben hoch gewachsenen Soldaten.

 Comma.

 Beide Trupps blieben abrupt stehen. Pyrgus hob die Hand, um Nymph unauffällig zu signalisieren, dass sie sich zurückhalten sollten. Von den Seidenherrinnen abgesehen, die sich ohnehin offiziell im Palast aufhielten, trugen sie alle die Uniformen des Hauses Hairstreak. Es bestand eine kleine Chance, dass man sie nicht erkannte, wenigstens nicht sofort.

 Tatsächlich spiegelten Commas Augen keinerlei Erkennen. Pyrgus spürte eher, als dass er es sah, wie Nymph schützend näher kam. Zahlenmäßig waren sie leicht im Vorteil, aber er wollte nicht, dass Comma verletzt wurde. Der Bursche hatte viele Fehler, aber er war immer noch sein Halbbruder.

 Eine von Commas Wachen beugte sich hinunter, um ihm etwas ins Ohr zu flüstern. Irgendetwas im Gesicht des Mannes verriet Pyrgus, dass es das jetzt war: sie waren erkannt worden, und damit war ihm jede Möglichkeit zur Vermeidung eines Kampfes genommen. Der Wachsoldat richtete sich auf und bellte: »Zu den Waffen!« Blue stellte sich vor Henry. Die Waldelfen griffen nach ihren Waffen.

 Comma rief entschlossen: »Nein!«

 Der Soldat an seiner Seite sah ihn erstaunt an. »Sire?«

 Comma sagte: »Rührt euch, Männer!«

 »Sire, das ist Prinz «

 »Haltet den Mund!«, sagte Comma ungeduldig. »Den Mund halten, sag ich! Ihr Männer kriegt eure Befehle von mir und ich sage: Rührt euch!« Er sah herüber, immer noch mit diesem halb erstarrten Ausdruck im Gesicht. »Pyrgus, sag deinen Leuten, dass sie uns nicht angreifen sollen.«

 Pyrgus sah zu Blue, die die Achseln zuckte und Comma nicht aus den Augen ließ. »Bleibt, wo ihr seid«, sagte er leise.

 »Sind das wirklich Lord Hairstreaks Soldaten da bei dir?«, fragte Comma stirnrunzelnd.

 »Natürlich«, sagte Pyrgus, die Augen auf seinen Halbbruder gerichtet.

 Comma wandte sich an seine Wachen. »Seht ihr?«, sagte er. Dann wandte er sich wieder an Pyrgus. Dem fiel der flehende Blick in Commas Augen auf. »Ich möchte, dass du und deine Leute mitkommen.« Er leckte sich die Lippen. »In die Gemächer unseres Vaters.«

 Blue sagte: »Wir gehen nirgendwo «

 Pyrgus unterbrach sie. Da war irgendetwas in Commas Blick, in seiner ganzen Haltung. »Wir kommen mit«, sagte er.

 Blue sah ihn scharf an. »Pyrgus «

 »Vertrau mir, Blue«, flüsterte er. Aber er machte das alte abergläubische Zeichen des Lichts hinter seinem Rücken. Er hatte keine Ahnung, ob er sich selbst traute.

 Die Kaiserlichen Gemächer waren nur wenige Minuten entfernt. Auf beiden Seiten der Tür waren schwarz uniformierte Wachen postiert. Comma stapfte ohne Zögern zu ihnen. »Öffnet die Tür!«, befahl er schrill. »Ihr wisst, wer ich bin.« Er wandte sich an seine Leibwache. »Ihr bleibt hier und bewacht die Tür. Alle. Hier wird nicht rumgehangen, denkt dran. Sorgt dafür, dass niemand herein- oder herauskommt. Niemand. Ohne meinen Befehl natürlich. Ist das klar?«

 Pyrgus kam der Gedanke, dass es vielleicht wesentlich sicherer war, wenn Hairstreaks Männer ganz aus dem Weg waren. »Schick sie besser weg, Comma.«

 Comma fuhr zu ihm herum. »Du bist still, Pyrgus. Meine Männer sollen die Tür bewachen!«

 Er hatte keine Wahl: Er musste klein beigeben oder kämpfen. Pyrgus sagte: »Wenn du meinst.« Er sah Comma eindringlich an. »Meine Leute kommen mit rein.«

 Das eigentliche Wohngemach des Kaisers war von überraschend bescheidenem Zuschnitt, so dass es fast einen überfüllten Eindruck machte, als die ganze Truppe drinnen war. Pyrgus fiel auf, dass Blue plötzlich wie versteinert war. Hier hatten sie den Leichnam ihres Vaters gesehen, keine Stunde nach seiner Ermordung. Pyrgus wollte ihr gerade tröstlich den Arm um die Schulter legen, da zog Comma ihn schon am Ärmel.

 »Pyrgus, ich habe mich nicht getraut, sie wegzuschicken. Der Captain hat euch erkannt dich und Blue. Wenn ich sie weggeschickt hätte, wären sie sofort zu Lord Hairstreak gegangen. Aber einem ausdrücklichen Befehl müssen sie gehorchen.« Er bemerkte Pyrgus Miene. »Meine Wachen«, sagte er. »Wenn sie alle vor der Tür stehen, wissen wir wenigstens, wo sie sind.«

 »Ach so«, sagte Pyrgus unbestimmt. »Hör mal, Comma «

 Aber Comma, der ihm immer noch am Arm hing, fing zu plappern an. »Und dann hab ich ihnen noch gesagt, dass sie niemanden reinlassen sollen. Dann lassen sie auch meine Mutter nicht durch.«

 Es traf Pyrgus wie ein Schlag. »Deine Mutter?«

 »Deine Mutter?«, wiederholte Blue.

 »Sie ist rausgelassen worden«, sagte Comma. »Gleich nachdem ihr weg wart. Sie ihr wisst schon, sie läuft frei herum.« Er stockte. »Im Palast… irgendwo.«

 »Wer hat sie rausgelassen?«, wollte Blue wissen.

 Comma sah sie an, dann sah er zu Pyrgus, dann auf seine Füße. »Ich.«

 »Hast du sie nicht mehr alle?«, explodierte Blue.

 »Ich… ich wusste doch nicht, dass sie «

 »Und ob du das wusstest!«, schnappte Blue. »Alle wussten es!«

 Henry, der sich immer unwohl fühlte, wenn er in eine familiäre Auseinandersetzung hineingezogen wurde, fragte: »Redet ihr von Quercusia?« Er hoffte, damit ein wenig die Spannung aus der Luft zu nehmen.

 Blue fuhr verblüfft zu ihm herum. »Woher weißt du denn von Quercusia?«

 »Ich bin ihr begegnet«, sagte Henry. »Wir… na ja… haben uns unterhalten.«

 Blue schloss die Augen. »Mein Gott, und das hast du überlebt?!«

 »Na ja, gewissermaßen«, sagte Henry. »Sie hat mich ins Verlies werfen lassen.« Ihm fiel plötzlich Flapwazzle ein. Der Gedanke versetzte ihm einen ordentlichen Stich.

 Aber Comma beachtete ihn und Blue gar nicht. Er hielt immer noch Pyrgus Ärmel fest. »Es tut mir so Leid, Pyrgus. Ich hab doch nicht gedacht, dass es so kommen würde. Onkel Black hat gesagt, dass ich Kaiser werden soll, und er hat mir versprochen, dass dir nichts geschehen wird. Er hat gesagt, dass du ein neues Haus kriegst und dass du sowieso nicht Kaiser werden willst und alle das wissen und dass ich dann tun und lassen kann, was ich will, und Befehle geben und die Leute müssen tun, was ich sage. Aber als ich dich und Blue dann weggeschickt habe, wurde alles ganz anders. Er «

 Pyrgus schnitt ihm das Wort ab. »Comma, du weißt doch, dass unser Vater wieder lebt.«

 Comma blinzelte. »Ja.«

 »Ist er immer noch hier? Kannst du uns zu ihm bringen?«

 Comma schüttelte den Kopf. »Nein.«

 »Wo ist er?«, warf Blue ein.

 »Onkel Black hat ihn woanders hingebracht.«

 Blue sah etwas entnervt aus, also fragte Pyrgus rasch: »Wohin hat er ihn gebracht, Comma?«

 »Zu Onkel Blacks neuem Haus im Wald.«

 Pyrgus sah Nymph an, dann Blue. »Na, toll.« Er wandte sich an Comma. »Du wirst deine Wachen vor der Tür wegschicken müssen.«

 Aber Comma schüttelte den Kopf. »Wenn ich sie wegschicke, wissen sie, dass ihr abhaut, und dann können sie sich bestimmt denken, wohin ihr abhaut, und dann sagen sie Onkel Black Bescheid.«

 »Wenn du sie nicht wegschickst, hängen wir hier fest«, sagte Blue geduldig.

 »Tut ihr gar nicht!«, sagte Comma rasch. »Ihr könnt den Geheimgang nehmen.«

 Pyrgus blinzelte. »Welchen Geheimgang? Hier gibt es keine Geheimgänge.« Er hatte die vergangenen Wochen in den Kaiserlichen Gemächern gewohnt und war sich sicher, jeden Quadratzentimeter zu kennen.

 »Und ob!«, sagte Comma selbstgefällig. »Hier « Er lief zum Kamin hinüber und drehte an einer der eingelegten Verzierungen. Die gesamte Feuerstelle bewegte sich mit einem leisen mahlenden Geräusch zur Seite. Dahinter lag eine kleine Kammer mit Steinstufen, die nach unten führten. »Am Ende dieser Treppe ist ein Gang. Er kommt am Waldrand auf der anderen Seite der Insel raus. Dort liegt sogar ein altes Ruderboot, falls du es gebrauchen kannst.«

 Pyrgus sah Comma mit neuen Augen. Diese kleine Kröte erwies sich am Ende doch noch als feiner Kerl. »Das ist großartig, Comma«, sagte er aufrichtig. »Wenn du den Eingang hinter uns zumachst und dich ruhig verhältst, sind wir von der Insel weg, bevor die Wachen überhaupt merken, dass wir nicht mehr da sind.«

 »Wir sperren den Eingang von innen zu«, sagte Comma. »Ich komme mit.«

 Neunundsechzig

 Irgendjemand hatte die Tür von Brimstones alter Wohnung in der Seething Lane aus den Angeln gesprengt. Brimstone trat die verkohlten Überreste beiseite und stieg die Stufen hinauf. Er nahm sich vor, die Tür so bald wie möglich reparieren zu lassen. Seine magischen Sicherheitsvorrichtungen würden Eindringlinge natürlich draußen halten, aber eine kaputte Tür war eine offene Einladung.

 Er überprüfte seine Wohnzimmer im ersten Stock und stellte fest, dass die Illusionszauber intakt waren. Es sah hier aus wie in der letztes Absteige: nichts, was einen eventuellen Einbrecher locken könnte. Er ging zur Bibliothek hinauf und seine Koboldwache stellte sich ihm geifernd und mit den Klauen schlagend entgegen. Brimstone stellte sie mit einer Geste ruhig, dann machte er sich daran, jedes einzelne Zimmer genauestens zu untersuchen.

 Erst als er sicher war, dass sämtliche Fallen und Auslöser noch funktionierten, dass nichts fehlte, dass alles war, wie es sich gehörte, betrat er den Kleiderschrank in seinem Schlafzimmer und schloss die Tür hinter sich.

 Eine Glühkugel spürte seine Anwesenheit und warf ihr sanftes Licht auf die Steuerung der Geheimtreppe. Brimstone drückte einen Knopf, zog einen Hebel und die falsche Rückwand des Kleiderschranks glitt beiseite. Er stieg die Stufen zu seinem geheimen Dachboden hinauf.

 Die Überreste seiner letzten Unternehmung lagen noch überall verstreut der vertrocknete Kreis aus Ziegenfell und das Dreieck aus Gedärmen, die kaputte Energieausrüstung mit den Blitzkugeln, die kalte Holzkohle, die umgestürzte Kohlenpfanne.

 Er bahnte sich einen Weg durch das Chaos und öffnete den Wandschrank, der seine Zauberutensilien enthielt.

 Das Fläschchen war dort, genau wie Beleth versprochen hatte. Er konnte den glühenden grünen Schleim darin arbeiten sehen. Aus diesem Glas sieht einen die Geschichte an, dachte Brimstone. Eine nahezu einzigartige Substanz, kostbarer als Gold. Für einen Dämonen unbrauchbar, aber höchst effektiv, wenn ein Elf sich ihrer bediente. Und die Nebenwirkungen waren herrlich.

 Er konnte kaum die Hände davon lassen, aber er wusste, dass er sich erst vorbereiten musste. Beleth hatte ihn zwar vom Haken gelassen, aber für ein erneutes Versagen würde er mit dem Tod und seiner Seele bezahlen, das stand fest. Er brauchte nur wenige Minuten, um die übrigen Utensilien zu finden, die Beleth für ihn hinterlassen hatte. Er war merkwürdig aufgekratzt wie ein Kind vor einer großen Reise.

 Er schob mit dem Daumen den Korken aus dem Fläschchen und schluckte den wabbelnden Schleim.

 Einen Moment lang glühte Brimstone grün auf, dann war er verschwunden.

 Siebzig

 Sie saßen um einen ovalen Tisch in einer Ecke des Wohngemachs herum. Chalkhill hielt ein wachsames Auge auf Cossus Cossus Golem, der herumstapfte und die Drinks servierte. Etwas Entsetzlicheres hatte er in seinem ganzen Leben noch nicht gesehen. Das Wesen war über zwei Meter groß, und seine Haut war so grau wie der Lehm, aus dem Cossus es gemacht hatte. Seine Zähne gefielen Chalkhill ganz und gar nicht Gott allein wusste, woraus Cossus die gemacht hatte: Sie glitzerten wie Obsidianscherben.

 Viel schlimmer als die Zähne waren diese Zuckungen. Sie ließen Böses ahnen. Chalkhill ging Schwarzer Magie so weit wie möglich aus dem Weg, aber er hatte einmal gelesen, dass ein Golem mit Zuckungen kurz davor stand, Amok zu laufen. Es kam nicht selten vor, dass Golems Amok liefen und ihre Schöpfer erwürgten einer der Gründe, warum die Erschaffung eines Golems seit fünfhundert Jahren unter Strafe stand. Waren sie ihre Schöpfer erst einmal los, zogen sie üblicherweise eine blutige Spur der Vernichtung durch das Land. Sie brachten alles um, was sie in die riesigen Finger bekamen. Es hieß, dass sie ihre Opfer am liebsten zerstückelten mit bloßen Händen und bei lebendigem Leib.

 Seinem Golem hatte Cossus eine Rüschenschürze angezogen. Das war ja krank.

 Das Geschöpf trug natürlich zuerst Hairstreak auf. Seine Lordschaft trank Nelkenpfeffersaft, was sein Torhüter ihm nachtat. Chalkhill brauchte etwas Gehaltvolleres und hatte Gin bestellt. Der Golem stellte ein randvolles Viertelliterglas vor ihm ab, starrte ihm in die Augen und zuckte.

 Das Allerschlimmste aber war, dass der Golem noch nicht einmal das gefährlichste Wesen im Raum war. Chalkhill nahm einen großen Schluck von seinem Gin und sah Lord Hairstreak an. Der widerliche Zwerg lächelte ihm zu, die Zähne verfärbt vom Nelkenpfeffersaft, dann hob er das Glas zu einem Trinkspruch und sagte zu Chalkhills Entsetzen: »Auf die Wangaramische Revolution!«

 Nymph, die neben Pyrgus lag, rutschte näher heran, dann beugte sie sich herüber und flüsterte ihm ins Ohr: »Ich finde immer noch, dass wir besser vorher Verstärkung geholt hätten, Kronprinz!«

 Pyrgus wandte den Kopf herum. Nymph hatte ein bezauberndes Näschen, dessen Spitze nach oben zeigte. Fast strichen seine Lippen über ihre Wange, als er den Mund an ihr Ohr brachte. Sie hatte eine sehr hübsche Wange, sehr glatt und einladend.

 »Wir wollen sie überraschen«, flüsterte er. »Darüber waren wir uns doch von Anfang an einig.«

 Sie zog ihren Kopf zurück, wartete, bis er seinen abwandte, dann brachte sie ihre Lippen wieder an sein Ohr. »Das war eine andere Situation. Im Palast hättet Ihr mit Hilfe rechnen können der Hilfe von Freunden, von Leuten, die Euch kennen. Das hier ist Lord Hairstreaks Haus. Nichts als Feinde hier. Und Ihr kennt Euch hier nicht so gut aus wie im Palast. Wir haben keine Ahnung, auf was wir stoßen werden.«

 »Wir tragen alle Hairstreaks Uniform«, sagte Pyrgus. »Gut, Ziggzagg und Comma nicht, aber die können wir ja als unsere Gefangenen ausgeben.« Die Seidenherrinnen waren auf Pyrgus Befehl im Palast geblieben. Sie waren keine Kriegerinnen und außerdem gefiel ihm die Vorstellung, dass sie Hairstreaks Leuten dort vielleicht den einen oder anderen Knüppel zwischen die Beine warfen. Alle anderen waren schnurstracks zu Hairstreaks Herrenhaus marschiert.

 »Wir hätten unterwegs nur kurz anhalten müssen«, sagte Nymph, ohne auf seine Argumente einzugehen. »Wir sind praktisch mitten durch Königin Kleopatras Lager hindurchspaziert.«

 Pyrgus hatte sich noch immer nicht daran gewöhnt, dass man die Waldelfen nicht sehen konnte, wenn sie nicht gesehen werden wollten. »Hätten, hätten«, sagte er wenig prinzenhaft. Das Problem war, dass Nymph ihn ablenkte. Er musste sich auf die Arbeit konzentrieren, die vor ihm lag. Er wollte nicht einmal daran denken, aber er hatte schreckliche Angst davor, was geschehen würde, wenn Blue und er ihren Vater erst einmal gefunden hatten.

 »Ich könnte umdrehen«, schlug Nymph sofort vor. »So weit ist es nicht. Ihr anderen könntet hier bleiben und beobachten, was passiert. Ich könnte genug Leute für einen Frontalangriff mitbringen, wenn Ihr möchtet. Ich weiß, dass die Königin einverstanden wäre sie will, dass diese Pfuhle dichtgemacht werden.«

 Im ersten Moment erschien Pyrgus das recht verlockend außer der Aussicht auf einen Frontalangriff. Eigentlich hatte er eigene Pläne, und die unterschieden sich von denen der Waldelfen. Aber wenn Nymph zu den Waldelfen zurückkehrte, dann konnte er ihr Comma mitgeben. Pyrgus vermutete, dass er weitaus glücklicher wäre, wenn Comma aus dem Weg war, am besten hinter Schloss und Riegel. Und etwas Verstärkung konnten sie auf jeden Fall gebrauchen: Nicht für einen Frontalangriff, sondern schlicht und einfach, weil sie bald in echtes Feindesgebiet vordrangen.

 Er wollte ihr gerade seine Überlegungen zu Comma mitteilen, da marschierten Hairstreaks Wachen plötzlich wohl geordnet in ihre Kaserne zurück. Einen Moment später waren sie komplett verschwunden. Der Weg zum Haus war frei. Pyrgus schaltete sofort um.

 »Keine Zeit!«, flüsterte er. »Los gehts!«

 Dann stand er auf, ohne ihre Reaktion abzuwarten, und lief geduckt auf das Herrenhaus zu.

 Auf einmal machte Chalkhill sich keine Sorgen mehr wegen des Golems. Er schluckte, versuchte den Mund zu halten, hörte sich dann aber doch herausplatzen: »Ihr wisst von der Revolution?«

 Black Hairstreak zuckte die Schultern und grinste leicht. »Die Würmer revoltieren seit Jahren. Mit jeder Generation werden ihre dümmlichen Pläne verzweifelter.«

 »Mit jeder Generation?«

 »Kurzlebige Spezies«, sagte Hairstreak und lächelte jetzt. »Sobald sie alles arrangiert haben, kratzt die Hälfte von ihnen ab, und sie müssen wieder von vorn anfangen.« Sein Lächeln verschwand abrupt und er sah Chalkhill scharf an: »Sie haben diese Viecher doch nicht etwa ernst genommen, Jasper, oder?«

 »Aber keinen Moment lang«, sagte Chalkhill.

 Einundsiebzig

 Es war schön, wieder in New York zu sein. Brimstone sah zur Church of the Transfiguration hinauf, voller Bewunderung darüber, mit welcher Präzision ihn der Zaubertrank hierher versetzt hatte. Ein paar Meter von ihm entfernt kreischte eine Frau, die sein plötzliches Erscheinen wohl mitbekommen hatte. Brimstone schulterte seine Tasche und lächelte ihr zu. Ein Hoch auf die New Yorker. Sie drängten sich vorbei, ignorierten die kreischende Frau, ignorierten ihn, ignorierten den kunstvollen grünen Turm dieser herrlichen Kirche, vermieden jeden Augenkontakt, waren Gefangene ihrer eigenen bedrängten Welten. Wenn die Frau ihnen erzählte, was sie gerade gesehen hatte, hielten sie die Gute glatt für verrückt. Und wenn sie sie nicht für verrückt hielten, wäre es ihnen genauso völlig egal.

 Seit er das letzte Mal hier gewesen war, hatte man die Kirche aufwändig restauriert, aber die hineinströmenden Leute deuteten darauf hin, dass dort immer noch täglich Messe gehalten wurde. Einen Moment lang war er versucht, sich mit hineinzuschleichen solche drolligen Versuche in Weißer Magie amüsierten ihn stets , aber er beschloss sich erst um das Geschäftliche zu kümmern, bevor er sich den schönen Zerstreuungen New Yorks hingab. Außerdem war ihm immer noch nicht ganz klar, wie er seine Mission am besten durchführte.

 Früher wäre er wahrscheinlich die Mott Street hochgegangen und dann nach rechts zur Bowery eingebogen. Aber die Bowery war auch nicht mehr das, was sie einmal gewesen war. Es gab immer noch haufenweise Penner dort, keine Frage; aber es würde schwierig sein, zwei zu finden, die wirklich brauchbar waren. Das Problem war, dass selbst die schlimmsten Säufer heutzutage billigen Wein in ihren Papiertüten versteckten. Keiner rührte mehr den vergällten Brennspiritus an, der das Blut so schön verdünnte. Da konnte Brimstone leicht den ganzen Tag lang herumlaufen und Proben nehmen, bevor er jemand Passendes auftrieb. Nein, am besten gab er ein bisschen was von Beleths komischem Geld aus und machte es sich leicht.

 Er überquerte die Straße und betrat die Doyers Street, den guten alten Bloody Angle. Hier waren weniger Leute unterwegs, fast so, als witterten die Menschen die Schrecken der Vergangenheit irgendwie. Brimstone schlurfte vorwärts, bemüht um einen gütigen Ausdruck auf dem verrunzelten Gesicht, und genoss schnuppernd die gute Luft diese herrliche Luft voller Düfte.

 Wenig später war er in dem Gewirr der Straßen und Gassen jenseits der Doyers Street verschwunden.

 »Das hättet Ihr nicht tun dürfen!«, sagte Nymph scharf. »Ihr hättet dabei umkommen können.« Sie war die Erste, die ihn einholte.

 »Wir mussten es irgendwann tun«, sagte Pyrgus beschwichtigend. Die anderen kamen, angeführt von Blue, hinterher. Er warf einen Blick zu Henry, der sich ganz gut zu halten schien, obwohl er dem Tod gerade erst von der Schippe gesprungen war.

 Der Trupp bewegte sich am Haus entlang, auf der von dem Kasernenflügel abgewandten Seite. Als sie die Rückseite erreichten, war ihnen das Glück noch immer treu nirgendwo eine Spur von Wachen. Aber eigentlich war das nicht weiter überraschend: Die fensterlose Mauer war aus glattem, massivem Stein und turmhoch. Hairstreak musste davon ausgehen, dass sie jedem Angriff trotzen würde.

 Pyrgus wartete, bis Ziggzagg ihn eingeholt hatte. »Was meinen Sie?«

 Der kleine Zauberer sah sich um. Aus der eigentlichen Wand trat Fels zutage. »Sieht interessant aus.«

 »Aha?« Pyrgus runzelte die Stirn.

 Ziggzagg kaute auf seiner Unterlippe. »Typische Formation«, sagte er, ohne zu erklären, wofür sie typisch war. »Weiß irgendjemand, ob Hairstreak einen Keller hat bauen lassen?«

 »Ja, natürlich«, sagte Nymph ein wenig ungeduldig. »Keller und Höllenpfuhle. Darum will Ihre Majestät ja, dass wir Prinz Pyrgus helfen.«

 »Ihr wisst nicht zufällig, ob er vielleicht nur eine natürlich entstandene Höhle weiter ausgebaut hat?«

 Nymph sah ihn ausdruckslos an und Pyrgus schüttelte den Kopf. Blue sagte: »Sie meinen, dort unten gibt es eine natürliche Höhle?« Sie besah sich den Felsdurchbruch ebenfalls. »Die richtige geologische Beschaffenheit hätte es…«

 »Ja«, sagte Ziggzagg eifrig. »Ja, absolut.«

 »Worauf wollen Sie hinaus?«, fragte Pyrgus.

 Blue schmunzelte plötzlich. »Er will darauf hinaus, dass er uns unter das Gebäude bringen könnte! Stimmts, Ziggzagg?«

 Der kleine Zauberer nickte. »Ja. Ja, genau.«

 »Und? Können Sie es?«, fragte Henry.

 »Oh, ja. Oh, ja, absolut. Wir werden auf einer vertikalen statt einer seitlichen Achse eindringen müssen und uns dann horizontal weiterbewegen. Ist ein bisschen kniffelig, aber es geht. Vorausgesetzt natürlich, ihr haltet alle schön still. Am besten hakt ihr euch alle ein und bleibt zusammen, bis wir durchbrechen.«

 »Das bedeutet aber, dass wir im Falle eines Angriffs nicht unsere Waffen benutzen können«, sagte Nymph grimmig.

 »Auf diese Weise werden wir hoffentlich nicht angegriffen«, erklärte Ziggzagg ihr geduldig.

 »Was denkt Ihr, Prinz Pyrgus?«

 Pyrgus hatte nicht die geringste Ahnung, wovon der Zauberer da sprach, aber er hatte sie sicher in den Palast gebracht, also würde er wahrscheinlich auch das hier schaffen. »Ich denke, wir sollten tun, was Ziggzagg sagt.«

 Nymph zuckte resigniert die Achseln.

 Henry trat rasch neben Blue und wartete darauf, dass alle sich einhakten. Blue schenkte ihm einen zärtlichen Blick und fragte leise: »Gehts dir gut?«

 »Besser als je zuvor«, sagte Henry. Er wollte sie fragen, was sie da gerade besprachen, wollte aber auch nicht unwissend wirken. Oder etwa feige.

 Als hätte Blue seine Gedanken lesen können, sagte sie: »Ziggzagg kann Wände durchdringen.«

 »Durch Zauberei?«

 Blue nickte.

 »Cool!«, entfuhr es Henry.

 »Na, dann legen wir wohl mal besser los«, sagte Pyrgus zu niemand Bestimmtem.

 Ziggzagg legte los und sie stürzten allesamt in die Finsternis.

 Zweiundsiebzig

 Sie traten auf einen deckenlosen Gang hinaus. Die hohen Wände und der Boden bestanden offensichtlich aus Obsidianblöcken, aber wo die Decke hätte sein müssen, war gar nichts, nur weit oben im Zwielicht eine Felsenkuppel, als sei der Gang in einer riesigen Höhle gebaut worden.

 »Das gefällt mir gar nicht«, sagte Pyrgus sofort.

 Die anderen schwiegen. Sie standen da und sahen sich um, versuchten sich zu orientierten. Der Gang verlief in beide Richtungen ein Stück geradeaus, bog am einen Ende nach rechts ab, am anderen nach links. Hoch über ihnen schwebte eine Art Plattform, die mit schwarzem, undurchsichtigem Glas umrahmt war.

 »Ich kriege die Himmelsrichtungen immer nicht so gut hin«, sagte Henry. Das bisschen Orientierungssinn, das er besaß, hatte ihm der massive Fels, durch den sie geglitten waren, völlig durcheinander gebracht. Aber wenigstens war ihm nicht schlecht geworden.

 »Da ist Norden.« Ziggzagg zeigte zielsicher in eine Richtung.

 »Ist das ein Hängezauber?«, fragte Pyrgus, die Augen auf die schwebende Plattform gerichtet.

 Ziggzagg warf einen Blick nach oben. »Ja.«

 Von irgendwoher kam Licht, aber die Quelle war nicht zu sehen. Sie konnten einander ziemlich gut erkennen, und doch gab es keine Glühkugeln, keine dekorativen Fackeln an den Wänden.

 Blue sagte: »Ich stimme Pyrgus zu es ist unheimlich hier.« Sie drehte sich halb zu Henry herum. »Du kannst jetzt loslassen.«

 Henry ließ ihren Arm verlegen los. Um die Peinlichkeit zu überspielen, fragte er: »Könnt ihr das auch hören?«

 Sie blieben alle einen Moment stehen und lauschten.

 »Fließendes Wasser oder so?«

 Henry nickte. »Ja. Vielleicht ein unterirdischer Fluss.«

 Nymph fragte Ziggzagg: »Wo sind wir? Weißt du das?«

 »Unter dem Herrenhaus«, sagte Ziggzagg. »Wir hatten Recht mit der Höhle.«

 »Warum sind wir von Mauern umgeben? Ich meine, warum sollte Hairstreak einen offenen Gang auf den Boden der Höhle bauen?«

 »Vielleicht ist er noch nicht fertig«, überlegte Blue stirnrunzelnd.

 »Für mich sieht er fertig aus«, sagte Pyrgus. Er zögerte. »Hier stimmt irgendwas nicht. Können Sie uns durch diese Mauern schaffen, Ziggzagg?«

 »Bin mir nicht sicher«, sagte Ziggzagg. »Kommt drauf an, wie dick sie sind.«

 »Dann sind wir hier gefangen?«

 »Aber nein, Prinzessin Blue«, sagte Ziggzagg. »Ich kann uns immer noch wieder runter- und hinüberschaffen. Aber der gerade Weg wäre mir lieber.«

 »Durch die Mauern?«

 »Ja. Schauen wir mal, wie dick sie sind.«

 »Nymph hat Recht«, sagte Blue. »Ich würde gern wissen, warum Hairstreak so einen Bau auf dem Grund einer Höhle errichtet. Und warum aus vulkanischem Glas?«

 »Da war doch irgendwas mit vulkanischem Glas…«, murmelte Pyrgus stirnrunzelnd. Er sah zu Ziggzagg. »Ich glaube, ich finde jetzt lieber mal heraus, wie dick diese Wände sind.« Er zog sein Halekmesser.

 »Beherrscht Ihr die mystische Triangulation?«, fragte Ziggzagg.

 Pyrgus schüttelte den Kopf. »Ich weiß nicht mal, was das ist.«

 »Dann überlasst es besser mir«, sagte Ziggzagg. »Am besten nimmt man dazu eine Ecke. Ich glaube, ihr anderen bleibt am besten hier.« Er machte sich entschlossen auf den Weg, blieb aber nach vier Schritten abrupt stehen. »Hier gibt es irgendeine Art von Kraftfeld.« Er streckte vorsichtig die Hände aus und betastete die Luft vor sich.

 »Ich sehe nichts«, sagte Henry etwas naiv.

 »Ich auch nicht«, sagte Ziggzagg. »Aber ich fühle es.«

 »Komm da weg, Ziggzagg«, sagte Nymph ängstlich.

 »Schon gut ist bloß eine Sperre. Da schaff ich uns durch, wenn es sein muss.« Er trat zurück und drehte sich um. »Mal sehen, ob wir drüben auch eingesperrt sind.« Er ging an ihnen vorbei zur südlichen Biegung des Ganges.

 »Ihr anderen…«, setzte Pyrgus an.

 Da unterbrachen ihn ein Aufschrei und ein seltsames Quetschgeräusch. Henry fuhr herum. »Wo ist Ziggzagg?« Er konnte unmöglich schon um die Ecke gebogen sein.

 »Bleibt hier!«, rief Pyrgus und lief Ziggzagg nach.

 Nymph, Comma und Blue hörten nicht auf ihn und rannten gleichzeitig los. Sie kamen zusammen am Rand einer schmalen Grube an, die sich urplötzlich im Boden geöffnet hatte. Pyrgus sah hinunter.

 Ziggzaggs Körper hing aufgespießt zwischen sieben Metallspeeren, die aus dem Boden der Grube staken. Seine Augen waren offen, aber er war eindeutig tot.

 Dreiundsiebzig

 Brimstone fand die schmale Treppe zwischen dem buddhistischen Souvenirshop und einem winzigen Laden, der sich auf den Verkauf von eingelegten Eiern spezialisiert hatte. Der Schwachkopf auf dem ersten Treppenabsatz kauerte auf einem Holzstuhl und las den National Inquirer. Unter seiner offenen Jacke war das Schulterholster zu sehen.

 Er erkannte Brimstone sofort. »Ho?«, fragte er verächtlich.

 »Yo«, antwortete Brimstone mit einem dieser abscheulichen umgangssprachlichen Ausdrücke, die er bei einem früheren Besuch in Spanish Harlem aufgeschnappt hatte. Niemand hier wusste, wo er wirklich herkam, und er zog es vor, das auch beizubehalten.

 Der Schwachkopf zeigte mit dem Daumen die Treppe hinauf und vertiefte sich wieder in seinen National Inquirer.

 Zwei süße junge Dinger komplimentierten ihn in Mr Hos Büro im ersten Stock und kicherten hinter vorgehaltener Hand. Mr Ho saß in einem Ohrensessel aus rissigem Leder und rauchte etwas Harziges in einer langen Tonpfeife. Er hatte die Lidfalten eines Nachtelfen, nicht aber deren geschlitzte Pupillen. Er nahm die Pfeife aus dem Mund und beehrte Brimstone mit einem gütigen Lächeln.

 »Mr Brimstone«, grüßte er.

 »Mr Ho«, sagte Brimstone und nickte. Er sah sich im Raum um und war erfreut, dass Mr Hos Regale immer noch wohl gefüllt mit Büchern wie mit Bedarfsartikeln waren.

 »Verzeihen Sie, dass ich mich nicht aus Achtung vor Ihrem weitaus höheren Alter erhebe«, sagte Ho. Wieder das gütige Lächeln. »Ich bin zu dieser Respektsbezeugung aufgrund von Vergiftungserscheinungen nicht in der Lage.«

 »Denken Sie nicht weiter daran, Mr Ho.«

 »Tee, Mr Brimstone? Oder eine Pfeife?«

 »Weder noch, danke, Mr Ho. Darf ich mich nach der Gesundheit Ihrer Enkeltöchter erkundigen?«

 Mr Ho strahlte. »Hervorragend, darf ich berichten. Ich schließe aus dem Ring an Ihrem Finger, dass Sie kürzlich geheiratet haben, Mr Brimstone. Darf ich mich wiederum nach der Gesundheit Ihrer glanzvollen neuen Gemahlin erkundigen?«

 »Verstorben«, sagte Brimstone.

 »Ah.« Ho nickte. »Und die Erbschaft?«

 »Beträchtlich«, sagte Brimstone.

 Ho zog an seiner Pfeife und lächelte. »Dann geht es wohl um eine Ergänzung Ihrer Bestände, Mr Brimstone? Einige auserlesene Stücke, in die Sie Ihre zufällig beträchtliche Erbschaft investieren können?«

 »Um ein Buch, Mr Ho.«

 Hos Augen weiteten sich ein wenig. »Das Lemegeton, Mr Brimstone? Oder den vollständigen Clavicula? Oder vielleicht das Grimorium Verum? Oder soll ich meine Damen bitten, Ihnen das Buch der Geheimnisse zu bringen?«

 Sie lachten beide herzhaft. Albertus Magnus war ein Weißer Magier. Brimstone schüttelte den Kopf. »Nein, nein, Mr Ho. Ich brauche das Constitutio Honorii.«

 Mr Hos Lachen gefror. »Das Buch von Honorius III.? Ist das Ihr Ernst, Mr Brimstone?«

 »Absolut, Mr Ho.«

 »Ich führe es nicht.«

 »Aber Sie können es beschaffen?«

 »Die Kosten wären astronomisch«, sagte Ho unverblümt.

 Brimstone lächelte. »Ich habe American Express Platin.«

 Hos Augen weiteten sich erneut. »Dürfte ich sie sehen, Mr Brimstone?«

 Brimstone wühlte in seiner Tasche und holte die Kreditkarte heraus, die Beleth ihm gegeben hatte. Ho nahm sie, untersuchte den Magnetstreifen auf der Rückseite, biss dann vorsichtig auf eine Ecke.

 »Es scheint alles seine Richtigkeit zu haben, Mr Brimstone.«

 »Dann können Sie das Buch beschaffen?«

 Mr Ho hielt einen einzelnen Finger hoch. »Eine Stunde, Mr Brimstone. Geben Sie mir eine Stunde.«

 Vierundsiebzig

 Blue stand neben ihm und starrte in die Grube. Sie sah aus, als ob sie sich übergeben müsste. Pyrgus sagte leise: »Du weißt, was das für eine Anlage ist, stimmts?«

 Blue nickte. »Ein Obsidianlabyrinth. Hairstreak hat ein Obsidianlabyrinth erbaut. Pyrgus, dieses Monstrum hat unseren Vater!«

 Stirnrunzelnd fragte Nymph: »Was ist das, ein Obsidian-Labyrinth?«

 »Ja, was ist ein Obsidianlabyrinth?«, fragte auch Comma. Er starrte gebannt auf die Leiche da unten.

 »Ein Spiel«, sagte Pyrgus. »Das Labyrinth ist voll von tödlichen Tricks und Fallen, voller Dämonen und wilder Tiere. Man schickt Leute hinein und dann schaut man zu, ob sie wohl überleben werden.«

 Nymph starrte ihn an. »Ihr macht ein Spiel daraus, zuzusehen, wie jemand um sein Leben kämpft?«

 Pyrgus schüttelte den Kopf. »Nicht wir. Es ist illegal. Und zwar seit Ewigkeiten.«

 »Nur unser Freund Hairstreak hat sich eines gebaut«, sagte Blue verdrießlich. Sie sah Pyrgus an. »Ich frage mich, warum es keine Gerüchte gegeben hat so etwas müsste sich doch herumsprechen.«

 »Gute Sicherheitsvorkehrungen eben.« Pyrgus schnaubte. Er starrte auf den zerschmetterten Leib des kleinen Zauberers hinab. »Was machen wir mit Ziggzagg?«

 »Er ist tot, Pyrgus da gibts nichts mehr zu machen.«

 »Mit der Leiche, meine ich.«

 »Oh«, sagte Blue. Sie starrten beide in die Grube.

 Nymph sagte scharf: »Ich kann sie holen, wenn Ihr zu zart besaitet seid. Er war mein Freund.«

 Pyrgus sagte: »Er war unser aller Freund, Nymph. Aber die meisten Fallen in einem Obsidianlabyrinth sind doppelt angelegt.«

 »Was heißt denn das nun schon wieder, Kronprinz?« Sie sah ihn zornig an.

 Blue sagte: »Das heißt, wenn irgendjemand versucht, da runterzugehen, löst er eine zweite Falle aus, die noch gefährlicher als die erste ist. Vielleicht wird sogar dieser ganze Teil des Labyrinths abgeriegelt oder mit Giftgas geflutet oder so. Den ersten Fallen kannst du ausweichen, wenn du aufpasst, aber die nachgeordneten Fallen dürfen laut Spielregeln ohne Ausweg gestellt werden.«

 »Ihr wisst eine ganze Menge über dieses Spiel, Durchlauchtigste Hoheit«, sagte Nymph.

 »Blue weiß über ganz viel eine ganze Menge«, sagte Comma. Er starrte in die Grube hinab.

 »Steht alles in den Geschichtsbüchern«, fauchte Blue.

 Nymphs Gesicht war ausdruckslos, aber ihre Stimme wurde ein wenig freundlicher. »Wir werden ihn wohl liegen lassen müssen, wo er ist wir dürfen uns nicht zusätzlich in Gefahr bringen. Es ist der Tod eines Kriegers.«

 Henry trat neben sie. »Bloß dass er gar kein Krieger war.«

 »Aber unser einziger Weg nach draußen«, sagte Blue.

 Sie drehten sich alle um und sahen sie an.

 Blue sagte: »Ohne Ziggzagg kommen wir nicht durch die Wände durch. Wir werden uns wohl aus Hairstreaks Haus herauskämpfen müssen.« Sie sah sich um.

 Comma sagte leise: »Falls wir sein Obsidianlabyrinth überleben.«

 Brimstone betrachtete den Wälzer mit fast schon ehrfürchtigem Staunen. Er war auf Schafsleder geschrieben und mehr als siebenhundertfünfzig Jahre alt. Vorsichtig schlug er das Buch aufs Geratewohl auf.

 Trinitas, Sother, Messias, Immanuel, Sebaoth, Adonaj, Athanatos… Die Seite wimmelte von Wörtern. Dazu die Zeichnung eines magischen Kreises.

 Mr Ho schaute ihm gespannt über die Schulter. »Handelt es sich um das Gewünschte, Mr Brimstone?«

 Es handelte sich exakt um das Gewünschte. Dies war das Zauberbuch, das er für Beleth hatte auftreiben sollen das finsterste Buch der Gegenwelt, das teuflischste Werk der Schwarzen Magie, das je in Umlauf gebracht worden war. Und von einem Papst verfasst! Er blätterte um. Er würde es sehr genau studieren müssen.

 »Ich bin absolut zufrieden, Mr Ho«, sagte er. »Zusätzlich hätte ich jedoch gern noch ein großes Blatt Jungfrauenpergament.«

 »Habe ich auf Lager«, sagte Ho. »Können Sie bekommen.«

 »Und einen jungen schwarzen Hahn.«

 »Kann ich besorgen«, sagte Ho. »Werden Sie bekommen.«

 »Anderthalb Liter Menschenblut.«

 »Welche Gruppe, Mr Brimstone?«

 Brimstone blinzelte. »Gruppe?«

 »Welche Blutgruppe Sie brauchen, Mr Brimstone. Das wird man bei der Blutbank wissen wollen, wenn ich es dort für Sie erstehe.«

 Es gab Blutbanken in der Gegenwelt? Wie überaus klug. Ersparte einem den ganzen Ärger mit dem Opfer. Könnte glatt ein gutes Geschäft sein, zu Hause eine aufzumachen.

 »Spielt keine Rolle«, sagte er zu Ho. »Hauptsache, es ist frisch.«

 »Betrachten Sie es als Ihres, Mr Brimstone! Sonst noch etwas?«

 »Ein Zimmer, in dem ich ungestört diesen faszinierenden Text studieren kann, Mr Ho.«

 »Sofort, Mr Brimstone.«

 »Und einen Ort, wo sich die Arbeit durchführen lässt. Sagen wir morgen oder übermorgen.«

 »Eine leer stehende Kirche, Mr Brimstone, mit unversehrtem Friedhof? Mir ist im Immobilienteil eine aufgefallen. Nur eine kurze Taxifahrt aus der Stadt hinaus.«

 »Traumhaft«, sagte Brimstone.

 Ho wedelte mit der Karte und lächelte. »Alles über American Express, Mr Brimstone?«

 Es verblüffte ihn immer wieder, dass die Bewohner der Gegenwelt ein lächerliches Stückchen Plastik für ebenso wertvoll wie Gold halten konnten. Brimstone lächelte. »Alles über American Express, Mr Ho«, bestätigte er.

 Fünfundsiebzig

 »Ich will Ihnen etwas zeigen, Jasper«, sagte Hairstreak. Er lächelte süffisant kein sonderlich appetitlicher Anblick.

 »Ja, natürlich, Eure Lordschaft«, sagte Chalkhill und bemühte sich verzweifelt um einen interessierten Gesichtsausdruck.

 Hairstreak stand auf. »Begleiten Sie uns, Cossus.«

 Der Torhüter neigte leicht den Kopf und die drei verließen das Gemach. Chalkhills Nerven waren zum Zerreißen gespannt, aber wenigstens blieb dieser grässliche Golem zurück.

 Hairstreak führte sie verschiedene gewundene Treppen hinab und Chalkhills Nervosität stieg, als ihm klar wurde, wohin sie unterwegs waren. Sie näherten sich eindeutig dem Verlies des Hauses Zellen, die um eine zentrale Folterkammer im klassischen Herrenhausstil herumgebaut waren. Bei Hairstreak wusste man nie. Gerade war er noch die Freundlichkeit in Person, im nächsten Moment lag man auf der Folterbank und hatte einen rot glühenden Feuerhaken im

 Hairstreak nahm einen Schlüssel von einem Wandhaken, öffnete eine Zellentür und trat zurück. Chalkhill spähte voller Furcht hinein. Die Zelle war klein, dunkel und fensterlos und drinnen roch es nach Tod. War das das Ende? Er war ja selbst schuld daran, keine Frage. Er hätte nie auf diesen blöden Wurm hören dürfen.

 Chalkhill schluckte. »Euer Lordschaft «, setzte er an. Und brach ab. Da war schon jemand in der Zelle. An der einen Wand hockte eine heruntergekommene Gestalt. Von ihr musste dieser Geruch ausgehen.

 »Und? Kennt man sich?«, fragte Hairstreak munter.

 Chalkhill hatte keine Ahnung, worauf er hinauswollte, dann wurde ihm klar, dass Hairstreak die Gestalt in der Zelle meinte. Chalkhill riskierte einen genaueren Blick. Sah ganz nach einem alten Obdachlosen aus. Vielleicht ein Krimineller. Oder jemand, der Hairstreak irgendwann quer gekommen war und sich nun einer täglichen Routine aus Folter, Hunger und Schlafentzug ausgesetzt sah. Aber um wen es sich handelte, vermochte Chalkhill nicht zu sagen. Vermutlich spielte es auch gar keine Rolle: Hairstreak wollte ihm wahrscheinlich nur zeigen, was mit jemandem passierte, der seinen Ärger auf sich zog ein bisschen Druck aufbauen, bevor er ihn des Verrats beschuldigte. Warum, warum nur, hatte er auf den Wurm gehört?

 »Nein?«, fragte Hairstreak. »Hoch mit dem Kopf, wirds bald!«

 Einen Moment lang war Chalkhill überzeugt, dass Hairstreak ihn meinte, dann richtete die erbärmliche Gestalt in der Zelle sich langsam auf. Chalkhill schnappte hörbar nach Luft. Er sah in die schmerzerfüllten Augen von Apatura Iris, dem jüngst verstorbenen Purpurkaiser.

 »Erkennen Sie ihn?«, fragte Hairstreak.

 Chalkhill nickte wortlos.

 »Darum sind Sie hier, Jasper. Wie das Schicksal so spielt.«

 Chalkhill warf einen Blick zu Cossus hinüber, der ihn ausdruckslos anstarrte. Er sah zu Boden. Er wollte nicht noch einmal zum Purpurkaiser schauen, der einen wirklich grauenvollen Anblick bot. Und Hairstreak anzusehen, traute er sich nicht.

 »Begreifen Sie, was hier vor sich gegangen ist?«, fragte Hairstreak.

 Chalkhill schüttelte den Kopf ohne aufzusehen.

 »Eine Wiedererweckung!«, fuhr Hairstreak ihn an. »Jeder Dummkopf kann die Anzeichen einer Wiedererweckung erkennen.«

 »Nun ja«, murmelte Chalkhill. »Ich meine, dass er wiedererweckt worden ist, hab ich mir schon gedacht…« Das Problem an Hairstreak war, dass man nie wusste, worauf er hinauswollte, bis es zu spät war. Dann steckte man entweder bis zum Hals in der Scheiße oder war tot. Chalkhill schaffte es gerade noch, ein verzweifeltes Aufschluchzen zu unterdrücken.

 »Das ist ja auch das Problem, nicht wahr?«, sagte Hairstreak. »Ein Blick und man weiß Bescheid.« Er zog einen kurzen Leuchtstab aus der Innentasche seiner Jacke und zeigte damit auf die Gestalt in der Zelle. Der Purpurkaiser wich vor dem Licht zurück. »Sehen Sie? Wir behaupten, Apatura sei überhaupt nicht gestorben. Wir sagen, er sei nur ins Koma gefallen, aber nun sei er wieder aufgewacht und in der Lage, Entscheidungen über die Zukunft des Reiches zu fällen. Wir sind bis jetzt damit durchgekommen, weil wir ihn die meiste Zeit über versteckt halten und nur wenigen Leuten einen kurzen Blick gestattet haben, aber glauben Sie, unsere Geschichte wird bestehen können, wenn er sich in der Öffentlichkeit zeigen muss?«

 Welche Antwort wollte Hairstreak von ihm? Ein falsches Wort an dieser Stelle konnte Gefängnis oder Tod oder Folter bedeuten… oder sonst etwas. Chalkhill sah verzweifelt zu Cossus, aber der war auch weiterhin keine Hilfe. Chalkhill konnte nicht anders, als wieder zu Hairstreak zu sehen, wie ein Kaninchen vor der Schlange.

 »Ja«, sagte er. »Und… nein.« Er wartete, sein Magen ein Stein und die Eingeweide Wasser.

 »Nein, natürlich nicht«, sagte Hairstreak ungeduldig. »Man würde ihm die Wiedererweckung sofort ansehen. Und da Wiedererweckung dummerweise illegal ist, wäre jede Verkündung, die er machen würde, ebenfalls illegal. Lassen Sie mich eines klarstellen, Jasper, wir von der Nachtseite mögen in den vergangenen Tagen einigen Vorsprung erzielt haben, aber wir werden ihn nicht halten können, wenn wir dieses Problem nicht angehen.«

 »Welches Problem?«, fragte Chalkhill.

 »Es wäre in Ihrem eigenen Interesse, wenn Sie besser zuhörten«, sagte Hairstreak scharf. Er starrte düster auf die zusammengekauerte Gestalt des Kaisers. »Ihnen ist natürlich klar, dass sich das nur auf eine einzige Art in Ordnung bringen lässt.«

 »Ja?«

 »Mit einem Wurm, Sie Idiot! Genauer gesagt mit einem Wurmtransfer! Und ausgewachsen muss er sein!«

 Chalkhill fragte sich, was ein ausgewachsener Wurmtransfer sein mochte, hielt es aber für sicherer, nicht zu fragen. Stattdessen bedachte er Hairstreak mit einem ermunternden Lächeln und nickte wild.

 »Natürlich«, sagte er. »Natürlich.«

 Hairstreak seufzte. »Im Ernst, Jasper, wenn Sie sich nicht ab und zu wenigstens ansatzweise als nützlich erwiesen hätten, hätte ich Sie längst den Rutschern vorgeworfen.«

 »Es ist nur so « Chalkhill zögerte. »Es ist nur so… na ja, ich verstehe noch nicht ganz, wie ich da… äh… sozusagen, ähm, hineinpasse, Eure Lordschaft.«

 Zu seinem Erstaunen lächelte Hairstreak. »Es geht weniger darum, wie Sie da hineinpassen, Jasper, sondern wie Ihr Wurm da hineinpasst. In den Kaiser hineinpasst, um genauer zu sein. Ich habe Sie hierher bringen lassen, damit wir Cyril, Ihren erfahrenen Wangaramas, transplantieren können.«

 Sechsundsiebzig

 »Wir können nicht nach Norden gehen«, sagte Nymph. »Habt Ihr schon vergessen, was Ziggzagg über das Kraftfeld gesagt hat?«

 »Nordwärts ist alles dicht, Blue«, sagte Comma eifrig. Falls er über ihre Lage besorgt war, so zeigte er es jedenfalls nicht.

 »Tut, was ich euch sage.« Blue ging vor und sie kamen problemlos an der Stelle vorbei, wo Ziggzagg stehen geblieben war. Blue baute sich vor den anderen auf. »Das Kraftfeld war nur dazu da, uns nach Süden abzudrängen, damit jemand in die Speere stürzt. Sobald die Falle ausgelöst war, hat sich das Kraftfeld automatisch abgeschaltet. Das ist die klassische Variante dieses Spiels. Wenn man das nicht weiß, denkt man, dass der Weg nach Norden versperrt ist, springt über die offene Falle hinweg und geht südwärts wo noch gefährlichere Fallen auf einen warten.«

 »Dann ist es im Norden einfacher?«

 »Nicht unbedingt«, gab Blue zu. »Aber den Spielregeln zufolge müssen wir in dieser Richtung wenigstens eine Chance haben, zu überleben. Im Süden haben wir die nicht.«

 »Woher wissen wir, dass sich Euer Lord Hairstreak beim Bau des Labyrinths an die Regeln gehalten hat?«, fragte Nymph.

 Blue funkelte sie an. »Das wissen wir nicht. Aber weißt du vielleicht, wie wir das Spiel sonst spielen sollen?«

 Wenn das so weitergeht, schlagen sie sich bald die Köpfe ein, dachte Pyrgus. Er trat vor, um die Anspannung mit einem Lächeln zu entschärfen, nach dem ihm nicht zumute war. »Hört mal. Wir sitzen alle in einem Boot. Wir haben einen guten Mann verloren, weil wir nicht sofort verstanden haben, was hier vor sich geht. Aber jetzt wissen wir, dass wir in einem Obsidianlabyrinth gefangen sind, und das gibt uns eine Chance. Außerdem sind wir ein Team. Diese Labyrinthe sind für einzelne Opfer entworfen. Wenn wir immer schön zusammenbleiben und an einem Strang ziehen, dann können wir es knacken.« Er sah die beiden Waldsoldaten an, die Nymph begleiteten, und begriff, dass er noch nicht einmal wusste, wie sie hießen. »Entschuldigt bitte. Ich weiß nicht, wie ich euch anreden soll.«

 »Ochlodes«, sagte der eine. »Palaemon«, sagte der andere.

 »Ochlodes und Palaemon«, sagte Pyrgus, »ihr habt euch auf dieser Mission bereits als hervorragende Kämpfer erwiesen. Vielleicht kommt es auch in diesem Labyrinth zu Kämpfen, aber viel wichtiger ist, dass ihr euren Kopf benutzt und aufpasst die größten Gefahren hier drohen von den Fallen.« Er sah Nymph, Blue und Comma an. »Das gilt auch für euch drei denkt nach, bevor ihr irgendetwas tut, übereilt nichts und geht immer und überall davon aus, dass der Schein trügt.«

 Nach einem Augenblick sagte Blue: »Ich schlage vor, dass wir uns verteilen und Abstand halten. Aber nur so weit, dass wir die anderen nicht aus den Augen verlieren. Wenn dann jemand in eine Falle geht, bleiben die anderen so am ehesten draußen und können helfen.«

 »Hervorragendes strategisches Denken, Durchlauchtigste Hoheit«, sagte Nymph aufrichtig. Blue bedachte sie mit einem frostigen kleinen Lächeln.

 Sie verteilten sich, soweit der Raum es zuließ, dann gingen sie vorsichtig nordwärts den Gang hinunter. Sie waren keine fünfzig Meter weit gekommen, als aus der Seitenwand ein Messer gewirbelt kam und Palaemon ein Ohrläppchen abschnitt.

 Hätte er nicht die übernatürlichen Reflexe eines Waldelfen besessen, es hätte ihm die Kehle durchtrennt.

 Siebenundsiebzig

 »Ich mache mir Sorgen wegen des Jungen«, sagte Fogarty unvermittelt.

 »Henry?«

 »Nein Pyrgus. Seinetwegen mache ich mir Sorgen«, sagte Fogarty. »Er ist schon viel zu lange fort.«

 »Im Ernst, mein Lieber?«

 »Der Plan war, in den Palast zu schleichen, sich den Vater zu greifen und sofort wieder zu verschwinden. Wie lange soll das dauern?«

 »Vielleicht länger, als du denkst«, sagte Madame Cardui. »Der Palast ist ein stattliches Bauwerk. Pyrgus muss seinen Vater erst mal finden, bevor er ihn retten kann.«

 »Ich bin mir nicht sicher, dass sie immer noch im Palast sind«, sagte Fogarty. »Ich bin mir nicht einmal sicher, dass der Purpurkaiser sich im Palast befindet.«

 »Pyrgus hat gesagt, er habe seinen Vater an einem Fenster gesehen, als man sie in die Verbannung geschickt hat.«

 »Pyrgus hat gesagt, er glaubt, dass er seinen Vater am Fenster gesehen hat«, berichtigte Fogarty sie. »Aber selbst wenn er Recht hätte, heißt das noch nicht, dass sein Vater dort geblieben ist.« Er beugte sich vor. »In einem Fall wie diesem muss man versuchen, darauf zu kommen, was der Feind denkt. Kaiser Apatura ist nicht mehr er selbst. Er steht unter Hairstreaks Einfluss. Der Kaiser würde im Palast bleiben. Aber würde Hairstreak wollen, dass er im Palast bleibt?«

 »Nun mach es nicht so spannend würde er?«

 »Ich glaube nicht«, sagte Fogarty. »Ich würde es jedenfalls nicht wollen. Ich versuche aller Welt einzureden, dass der alte Kaiser im Vollbesitz seiner körperlichen und geistigen Kräfte ist, er zufällig aber auch möchte, dass ich die Herrschaft über das Reich übernehmen soll. Das nehmen mir die Leute doch nicht ab, wenn sie Apatura wie einen Zombie herumspazieren sehen. Ich an Hairstreaks Stelle würde ihn irgendwo bei mir zu Hause verstecken.«

 Einen Moment später sagte Madame Cardui: »Lord Hairstreak hat zwei Häuser: eines in der Stadt und das andere « Sie brach ab, sah ihn an.

 »Das andere hier irgendwo im Wald«, beendete Fogarty für sie den Satz. »Er würde den Kaiser nie in sein Stadthaus bringen zu viel los drum herum.«

 Sie sahen einander an.

 »Warum hast du das nicht vorher gesagt?«, fragte Madame Cardui.

 »Weil ich vorher nicht darauf gekommen bin«, sagte Fogarty zerknirscht.

 »Und was jetzt?«

 Fogarty sagte: »Ich glaube, ich unterhalte mich mal mit der Königin.«

 Achtundsiebzig

 Die kurze Taxifahrt entpuppte sich als ziemlich lang, aber der Fahrer nahm American Express. Brimstone starrte zu der Kirche, die er gerade käuflich erworben hatte, und Freude stieg in ihm auf. Sie passte bestens. Sie stand leer. Sie war abgelegen. Von Bäumen umgeben, die ein bisschen Ungestörtheit garantierten. Und drum herum, wie Mr Ho versprochen hatte, ein alter Friedhof. Ein, zwei Gräber wiesen frische Blumen auf, was darauf hindeutete, dass dort gut erhaltene Leichen verfügbar waren. Nicht, dass er welche brauchen würde. Dem Zauberbuch zufolge kriegte man das in der Gegenwelt auch ohne hin.

 »Seien Sie so gut und tragen mir die Taschen hinein«, sagte er vornehm zum Taxifahrer.

 »Sie mich auch«, sagte der Taxifahrer mit finsterem Blick. Er war verschwitzt und übergewichtig und roch sehr streng.

 Brimstone lächelte ihn gütig an. Er öffnete die Tasche, die Beleth ihm gegeben hatte, und zog einen dieser lächerlichen Papierfetzen hervor, die in dieser Welt als Währung durchgingen. (Sie gaben Papier herum und taten so, als wäre es Geld! Das war noch dümmer als diese kleinen Plastikkarten.) Die Zahl 100 war darauf gedruckt, was bedeutete, dass die Leute glaubten, sie bekämen dafür hundert… hundert… hundert was? Brimstone wusste es eigentlich gar nicht. Schafe? Kühe? Goldstücke? Das Merkwürdige war, dass es keine Rolle spielte. Die Leute horteten sie einfach und gaben sie herum.

 Brimstone hielt dem müffelnden Taxifahrer das Papier unter die Nase. »Seien Sie doch bitte so gut und tragen mir die Taschen hinein!«

 Der angesäuerte Blick des Taxifahrers war wie weggewischt und er stieg hastig aus. »Warum haben Sie das nicht gleich gesagt?«

 Die Kirche war Mr Ho zufolge verweltlicht worden eigentlich hatte man sie aber nur dem Verfall preisgegeben. Es gab Reihen von zerbrochenen, wurmzerfressenen Kirchenbänken, zerbrochene Fensterscheiben aus Buntglas, beschädigte Statuen in moderigen Nischen, kaputte Bodenfliesen und, das war das Beste, einen verstaubten Altar. Darauf lag sogar noch ein fadenscheiniges Altartuch in Silber und Gold.

 Brimstone schleppte sein Gepäck aus der Vorhalle, in die der Fahrer es gestellt hatte, schloss die Vordertür wieder ab und machte sich ans Auspacken. Die Arbeit, die er für Beleth zu erledigen hatte, konnte eine Weile dauern; also fing er am besten gleich an. Er sah im Buch nach, dann ging er zum Altar nach vorn. Er wusste, was zu tun war. Er musste sich geistig einstimmen, sich in den richtigen Bewusstseinszustand bringen.

 Allein vor dem Altar der kaputten Kirche stehend, begann Silas Brimstone laut seine Sünden zu bekennen.

 Es würde wohl eine ganze Weile dauern.

 Angeblich handelte es sich bei dem Zimmer um den Raum zur OP-Vorbereitung, aber das nahm Chalkhill ihnen keine Sekunde lang ab. Die Ausstattung war minimal, die Tür verriegelt. Er wurde hier festgehalten und zwar in einer besseren Zelle , damit er ihnen bis zu der gruseligen Operation nicht abhaute. Und was das Ganze noch schlimmer machte: Cyril war wieder aufgewacht.

 Der Wurm war stinksauer. Ihm war klar, dass er eine chemische Keule verpasst bekommen hatte, aber wegen der Lethe-Beimischung konnte er sich an nichts erinnern. Und da er Chalkhill die Information nicht direkt aus dem Bewusstsein hatte entnehmen können, versuchte er, sie ihm jetzt zu entlocken.

 »Aber wir sind Freunde!«, rief Cyril. »Zumindest dachte ich das. Du weißt, was passiert ist, stimmts? Warum sagst du es mir nicht? Ich bin es doch, der dich zum Purpurkaiser machen wird. Hast du das schon vergessen? Hast du denn keinen Sinn für Loyalität? Für mich? Für die Revolution?«

 »Eure Revolution ist ein Witz«, sagte Chalkhill verdrießlich. »Ihr seid doch seit Jahrhunderten nicht ernsthaft damit vorangekommen.«

 Plötzlich war es still in seinem Geist. Dann fragte der Wangaramas: »Wie hast du das herausgefunden? Wer hat es dir erzählt?«

 »Du jedenfalls nicht.«

 »Das ist doch Schnee von gestern«, kreischte Cyril. »Diesmal werden wir nicht scheitern!«

 »Nein, werdet ihr nicht«, sagte Chalkhill. »Aber das spielt keine Rolle. Weil unser Freund, Lord Hairstreak, nämlich beschlossen hat, dich chirurgisch aus meinem Po zu entfernen und in Kaiser Apaturas Körper zu verpflanzen.«

 Der Wangaramas gab die mentale Entsprechung eines Aufschreis von sich. »In den alten Purpurkaiser? Aber der ist wiedererweckt worden!«

 »Deswegen ja«, sagte Chalkhill. »Anscheinend soll er mit dir in seinem Innern wesentlich lebendiger daherkommen.«

 »Du weißt, dass mich das umbringen wird, ja?«, fragte Cyril.

 Als ob das irgendwen interessierte. Chalkhill sagte: »Sei nicht albern, Cyril. Das wird dich selbstverständlich nicht umbringen. Tot wärest du Hairstreak wohl kaum noch von Nutzen.« Ihm kam ein Gedanke und er überlegte laut: »Ich frage mich allerdings, warum er dem Kaiser nicht einfach einen neuen Wurm in die Nase steckt…«

 Cyril stieg sofort darauf ein. »Das funktioniert bei wiedererweckten Wirten nicht. Es muss ein Transplantat sein.«

 »Nun«, sagte Chalkhill lammfromm, »ich fühle mit dir, Cyril, ganz ehrlich. Ich denke, Lord Hairstreak benimmt sich abscheulich, und das nicht zum ersten Mal, möchte ich hinzufügen. Wenn es in meiner Macht stünde, dir zu helfen, würde ich das tun, aber bedauerlicherweise verhält es sich nicht so ich bin ebenso ein Gefangener dieses abscheulichen Zwergs wie du.«

 »Ach, heb dir dein Mitleid für dich selbst auf«, sagte Cyril verächtlich. »Du wirst nämlich die Operation wahrscheinlich auch nicht überleben.«

 Neunundsiebzig

 Sie bewegten sich im Schneckentempo durch den letzten Teil der ersten Ebene. Die meisten Fallen waren tödlich, aber leicht zu umgehen, vorausgesetzt man war vorsichtig und behielt einen klaren Kopf.

 Schließlich, als ihre Nerven bis zum Zerreißen gespannt waren, erreichten sie die Treppe, die zur zweiten Ebene hinunterführte.

 Henry lief hinterher. Er war sauer und ängstlich zugleich. Sauer war er, weil Blue ihn aufgefordert hatte, dicht bei Comma zu bleiben (der aus Sicherheitsgründen lieber hinterherdackelte), wodurch er nicht nahe bei ihr bleiben konnte. Und er war verängstigt, weil sich an diesem Ort selbst Arnie Schwarzenegger gefürchtet hätte. Man konnte hier überall auf schreckliche Weise umkommen. Einer von ihnen war bereits tot.

 Sie befanden sich auf einer abwärts führenden breiten Steintreppe, die nur schwach von Wandfackeln beleuchtet wurde. Henry vermutete, dass die Fackeln die Treppe in ein gruseliges Licht tauchen sollten. Im Elfenreich kam das Raumlicht meist aus sanft leuchtenden Glühkugeln. Aber irgendetwas mit diesen Fackeln war faul. Zum einen hinterließen sie keine Rußflecken an den Wänden. Zum anderen schienen ihre Flammen alle exakt die gleiche Größe zu haben; sie sahen so künstlich aus wie ein Elektroofen mit Kamineffekt. Vielleicht waren sie ja überhaupt nur eine Illusion, eine Art dreidimensionale, bewegte Wandtapete.

 »Pyrgus…«, sagte Blue unsicher.

 Pyrgus führte die Gruppe an, flankiert von Nymph. Pyrgus ging immer voraus er schien vor nichts Angst zu haben. Falls sie jemals aus diesem Labyrinth herauskamen, beschloss Henry, würde er ihn einmal fragen, ob er wirklich so mutig war oder ob er nur bluffte.

 Pyrgus blieb sofort stehen. »Alles in Ordnung, Blue?« Sie war nur ein, zwei Schritte hinter ihm, neben Nymph. Dann kamen die Soldaten Ochlodes und Palaemon, danach Comma und Henry, die das unehrenhafte Schlusslicht bildeten.

 Blue fragte: »Ist da eine Statue?«

 »Was?«

 »Ist da unten eine Statue am Fuß der Treppe?«

 »Der Fuß der Treppe ist noch nicht zu sehen«, sagte Pyrgus. »Was soll das, Blue?«

 »Ich will, dass du mir sagst, ob da unten eine Statue ist. Sobald du es sehen kannst. Sags mir sofort.«

 »Okay, Blue.«

 Die Fackeln waren alle gleich. Nicht nur die Flammen, sondern auch die Fackeln selbst und die Halter, in denen sie steckten. Wenn man sich einen ansah, dann sah er alt aus, das Eisen rostig und blättrig. Aber wenn man sich dann den nächsten ansah, dann war er an genau den gleichen Stellen rostig und blättrig. Das wirkte unnatürlich. Auch die Fackeln hatten etwas Unechtes; vielleicht war es nicht unbedingt ein Illusionszauber, aber

 »Da ist eine Statue, Blue«, sagte Pyrgus. Er zögerte an einer Biegung der Treppe, starrte auf etwas hinunter, das die anderen nicht sehen konnten.

 »Zeigt sie irgendwohin?«

 »Sie hat einen Arm ausgestreckt, ja.«

 »Ich wusste es!«, zischte Blue.

 Pyrgus setzte sich wieder in Bewegung. Blue holte ihn ein. Nymph sagte: »Da ist eine kreisförmige Kammer am Fuß der Treppe mit einer Statue in der Mitte, die auf etwas zeigt.«

 »Jetzt sehe ich sie auch«, sagte Blue und fügte besorgt hinzu: »Wir sollten lieber mal kurz stehen bleiben.«

 Henry blieb stehen. Eine Fackel war nicht genau wie die anderen. Sie war zwar ähnlich sehr ähnlich sogar , aber wenn man sie sich ganz genau ansah, dann erkannte man, dass der Rost an anderen Stellen abblätterte. Warum sollten alle anderen Fackeln exakt gleich sein und diese eine nicht? Aus einem Gedanken heraus, der sich erst halb in seinem Kopf geformt hatte, griff Henry nach oben und berührte die Fackel, um herauszufinden, ob sie eine Illusion war. Sie fühlte sich massiv an und ihre Flamme strahlte Hitze aus. Dann fiel ihm auf, dass der Wandarm auf einem Drehgelenk saß. Er warf einen Blick zu den anderen Fackeln, aber die hatten kein Drehgelenk: Sie waren alle starr befestigt. Diese spezielle Fackel war eine Art Hebel. Ein getarnter Hebel!

 »Was ist los?«, fragte Pyrgus.

 »Dass mir keiner an diese Statue rangeht!«, sagte Blue eindringlich. »Keiner!«

 »Was ist so Besonderes an dieser Statue, Durchlauchtigste Hoheit?«, fragte Nymph.

 Plötzlich kam Erregung in Blues Stimme. »Ich kann uns hier rausbringen!«, sagte sie. »Wenn ihr mir nur einen Moment Zeit lasst, dann kann ich uns bestimmt sicher hier rausbringen. Hairstreak hat sein Labyrinth nach einer historischen Vorlage bauen lassen!«

 Pyrgus begriff es als Erster. »Du weißt, wo die Ausgänge liegen?«

 »Glaub schon«, sagte Blue. »Wir haben dieses Labyrinth in der Schule durchgenommen. Ich erinnere mich noch an ein paar Sachen. Auf jeden Fall erinnere ich mich noch an die Statue. Man kann sie drehen. Wenn ichs noch richtig weiß, geht es darum, wo die Statue hinzeigt. Wenn du sie in die falsche Richtung drehst, bist du tot, aber es gibt eine Stellung, in der sich eine verborgene Tür öffnet. Wenn mir die wieder einfällt, sind wir frei.«

 Henry legte seine Finger um den Wandarm. Wenn das ein geheimer Hebel war, dann musste er irgendwas öffnen.

 »Sei vorsichtig«, sagte Pyrgus zu Blue. »Du musst sehr vorsichtig sein: Das ist die zweite Ebene du könntest angegriffen werden.«

 »Hinter mir ist es sicher. Wenn Gefahr droht, kommt runtergelaufen. Ich glaube, ich weiß wieder, was man machen muss. Das ist unsere größte Chance, hier herauszukommen.«

 »Viel Glück, Blue«, sagte Pyrgus leise.

 Blue ging langsam hinunter.

 Henry zog den Hebel.

 Stein mahlte auf Stein. Ein riesiger Teil der Treppe sackte unter ihnen weg und sie stürzten allesamt in einen Abgrund.

 Achtzig

 »Und anschließend hab ich ihr die Schlüpfer geklaut«, schloss Brimstone mit zufriedenem Gesicht. Die Beichte hatte länger gedauert als erwartet, vor allem wegen dieser Sache mit den sieben Kobolden, aber die Mühe lohnte bestimmt. Die richtige Geisteshaltung war alles bei dieser Art von Magie. Sobald man sie erlangt hatte, konnte man sich praktisch alle anderen Vorbereitungen sparen sogar einige der Schutzvorkehrungen.

 Er schlurfte den Mittelgang zurück, nahm die Tasche mit dem jungen schwarzen Hahn oder Papagei, besser gesagt! und mühte sich mit dem Verschluss ab. Sobald er dem Vogel den Kopf abgebissen hätte, könnte er das Blut dazu benutzen, den notwendigen Kreis zu ziehen und die Schutzvorkehrungen einzuzeichnen. Das Menschenblut aus der Blutbank brauchte er erst später.

 Die Tasche sprang unvermittelt auf und der Hahn schoss in einem Wirbel von Schreien und Federn hervor. Brimstone griff nach ihm und verfehlte ihn. Der Vogel flatterte über die zerbrochenen Kirchenbänke davon. Brimstone sauste hinterher, war aber schon nach ein paar Schritten außer Atem. Er blieb keuchend stehen. Dann würde er eben ohne den verfluchten Vogel auskommen müssen. Immerhin hatte er ja noch den Beutel Menschenblut. Wenn er das Blut richtig einsetzte, funktionierte es fast so wie das eines Opfers.

 Brimstone schob Kirchenbänke herum, bis eine freie Arbeitsfläche entstanden war. Dann nahm er ein Stück Kreide aus der Tasche und zeichnete mit dem Geschick langer Übung ein großes gleichseitiges Dreieck auf den Boden, das mit der Spitze zum Altar zeigte. Er skizzierte rasch die symbolischen Verstärkungen, dann stand er auf und hob den Arm, in der anderen Hand das Zauberbuch.

 »›Beschütze uns vor den Schrecken der Hölle‹«, intonierte er unter Benutzung des Gebets aus dem Buch. »›Gestatte den Teufeln nicht, meine Seele zu vernichten, wenn ich sie aus dem Höllenschlund heraufbeschwöre und ihnen befehle mir zu erfüllen, was ich begehre. Lass den Tag hell sein, lass die Sonne scheinen und den Mond, derweil ich sie rufe. Sie sind wahrlich schrecklich und abstoßend entstellt: Doch lass sie hervortreten in angenehmer und vertrauter Gestalt, wenn sie auf mein Geheiß erscheinen. Schütze mich vor denen, die da haben abscheuliche Gesichter, und heiße sie, mir zu dienen, wenn ich sie aus der Hölle rufe!‹«

 Er legte das Buch zur Seite schrecklich hochtrabend wie die meisten Zauberbücher der Gegenwelt. Wen interessierte schon, wie sie aussahen? Dämonen waren Dämonen und in ihrer spindeldürren, kleinen natürlichen Form genauso gefährlich wie in jeder anderen angenommenen Gestalt.

 Er seufzte weise, dann holte er den Beutel mit Blut hervor und legte ihn in die Mitte des Dreiecks. Wirklich erstaunlich: Blut in Beuteln die Gegenwelt war manchmal ganz schön gruselig.

 Er hatte irgendwo in seiner Grundausrüstung noch ein Atham, das im Reich nutzlos war (solange man niemanden erdolchen wollte), aber hier in der Gegenwelt beste Dienste leisten würde. Nach einer Weile fand er es und schrieb damit über dem Dreieck die Eröffnungssiegel in die Luft. Zu Hause wären sie tatsächlich erschienen. Hier musste man sie sich vorstellen, sich eine Linie blauen Feuers ausmalen, die von der Spitze des Athams troff. Es war ein bisschen kniffelig, auf diese Weise zu arbeiten, und er ließ sich Zeit. Hauptsache, sie wirkten.

 Als er fertig war, durchstach er den Blutbeutel in der Mitte, heftete ihn auf den Boden der Kirche. »Trinitas«, rief er laut, »Sother, Messias, Sabahot, Athanatos, Pentagna, Agragon « Er reihte einen Namen der Kraft an den anderen. Nach ein paar Minuten überdehnten allmählich die Resonanzen das Gewebe der Realität jenseits des Dreiecks. » Ischiros, Otheos, Visio, Flos «

 Das Blut aus dem durchbohrten Beutel rann wie eine Schlange auf die Spitze des Dreiecks zu und hob dann den »Kopf«. Brimstone sang jetzt, intonierte die Worte in einem gleichmäßig hämmernden Rhythmus. »Origo, Salvator, Novissimus « Die Blutschlange begann sich im Takt zu wiegen.

 Er näherte sich dem Höhepunkt der Handlung. Er konnte die Kraft um sich herum spüren wie gebundene Blitze. Zum ersten Mal befiel ihn leiser Zweifel wegen der abgekürzten Schutzvorkehrungen und Vorbereitungen, aber daran ließ sich jetzt nichts mehr ändern. » Primogenitus, Sapientia, Virtus, Paraclitus « Die Blutschlange erhob sich zu ihrer vollen Größe und zog den Kopf zurück, als wolle sie jeden Moment zustoßen. Überall um Brimstone herum setzte das vertraute Orchester des Beleth ein, leise zuerst, dann schwollen die Klänge an wie bei einer Symphonie und erfüllten die Kirche. » Via, Mediator, Medicus, Salus, Agnus, Ovis, Vitulus, Spes!«, schrie Brimstone. Die Blutschlange stieß zu.

 Mit einem reißenden Geräusch öffnete sich vor dem Altar ein Portal. Dämonen schwärmten hindurch, eine geifernde Horde.

 Einundachtzig

 Als er Königin Kleopatra fand, weidete sie gerade einen Hirsch aus. Ihre grünen Arme waren blutig bis zu den Ellbogen und auf ihren nackten Beinen waren Blutspritzer.

 »Habt Ihr keine Leute, die so etwas für Euch tun?«, fragte Fogarty neugierig.

 Sie sah ihn schief an mit diesen erstaunlichen goldenen Augen. »So arbeiten wir im Wald nicht, Torhüter.« Ihre Hände führten geschickt das Messer, während sie tiefer in den Leib vorstieß. »Wir packen alle mit an.« Sie lächelte leicht. »Ist das in der Gegenwelt anders?«

 »Ich kann mir unsere teure Königin kaum mit etwas anderem zwischen den Beinen vorstellen als einem Pferd«, murmelte er mürrisch. »Euer Majestät, ich «

 »Kleopatra tut es auch. Oder Kleo. Im Wald besteht niemand auf Förmlichkeiten, sobald man einander vorgestellt worden ist.«

 Fogarty setzte sich auf einen Baumstumpf und war angenehm überrascht, dass er gar nicht mehr so steif war wie früher. »Ich glaube, unser kleiner Trupp steckt in Schwierigkeiten«, sagte er ohne Umschweife.

 Kleopatra setzte das Messer ab und drehte sich zu ihm um. Sie stellte keine Fragen: Sie wartete einfach. Das gefiel ihm. »Ich glaube nicht, dass der Kaiser im Palast war«, sagte er. »Ich glaube, Hairstreak hat ihn vielleicht mit in sein neues Herrenhaus hier im Wald genommen. Und ich glaube, unser Trupp versucht vielleicht genau in diesem Augenblick, in Hairstreaks Haus einzudringen.« Eigentlich nahm er an, dass der Trupp schon drinnen war und angegriffen wurde, aber da er nichts beweisen konnte, hielt er es für besser, die Sache nicht zu übertreiben.

 Merkwürdigerweise fragte ihn Königin Kleopatra nicht, wie er auf diese Idee gekommen war. Stattdessen sagte sie: »Meine Leute hätten mich wissen lassen, wenn sich der Status ihrer Mission geändert hätte.«

 »Sie hatten vielleicht keine Gelegenheit dazu«, sagte Fogarty.

 »Wenn sie zu Hairstreaks Herrenhaus gegangen wären, hätten sie durch den Wald kommen müssen.«

 Die Schlussfolgerung lag auf der Hand. Wenn sie durch den Wald gekommen wären, hätten sie hier Halt gemacht und ihr berichtet. Fogarty seufzte hörbar. »Sie werden von Pyrgus angeführt«, sagte er. »Was der Bursche tut, weiß man nie.«

 Das hörte sich alles nicht so überzeugend an, das war Fogarty klar. Abgesehen davon wusste er auch gar nicht, was er von der Königin erwartete, selbst wenn sie ihm glaubte. Aber Kleopatra sagte nur: »Sie machen sich Sorgen um den Jungen.«

 »Ja.«

 »Meine Tochter ist auch mit dabei«, sagte Kleopatra.

 Fogarty blinzelte. »Eure Tochter?« Es konnte sich nur um eine Person handeln. »Nymphalis ist Eure Tochter?«

 Die Königin nickte. »Ja.« Sie richtete sich auf. »Ich glaube, ich vertraue auf Ihre Intuition, Torhüter.«

 »Und was werdet Ihr jetzt tun?«

 »Mein Heer zu Lord Hairstreaks Herrenhaus führen«, sagte die Königin ernst. »Wenn Sie Recht haben, ist es wohl an der Zeit, sich nicht länger verborgen zu halten.«

 Zweiundachtzig

 »Sag nein!«, kreischte der Wangaramas verzweifelt.

 Chalkhill, der dazu gar nicht mehr gedrängt werden musste, schrie bereits: »Nein, das mach ich nicht mit! Nicht heute. Und auch sonst nie. Lasst mich in Ruhe. Nehmt Eure Drecksfinger weg. Ich mach das nicht mit, nie und nimmer. Ihr könnt mich nicht dazu zwingen.«

 Hairstreak betrachtete ihn freundlich-amüsiert. »Ich kann Sie sehr wohl dazu zwingen«, sagte er. Er nickte zwei schwarz uniformierten Wachen zu, die links und rechts neben Chalkhill traten und ihn bei den Armen packten.

 »Mach sie fertig! Ich helfe dir. Verpass ihnen einen Kopfstoß!«

 »Wirst du wohl still sein!«, fauchte Chalkhill im Geiste. »Ich krieg uns hier nie raus, wenn du ständig dazwischenquatschst!«

 Als der Wangaramas in Schweigen verfiel, ging Chalkhill rasch seine Alternativen durch und stellte fest, dass er keine hatte. Er konnte mitgehen wie ein Opferlamm und auf dem Operationstisch sterben oder er konnte sich mit Händen und Füßen wehren und auf dem Operationstisch sterben. So oder so, um das Sterben kam er nicht herum.

 »Ich weiß gar nicht, warum Sie sich so zieren«, sagte Hairstreak. »Es ist doch nur ein kleiner Eingriff.«

 »Der mich umbringen wird!«, grollte Chalkhill. Er hatte immer noch schreckliche Angst vor Hairstreak, die Zeit für Höflichkeiten war längst vorbei.

 Hairstreak hob eine Augenbraue. »Wer in aller Welt hat Ihnen das denn weisgemacht?«

 Chalkhill starrte ihn an. Nur Cyril hatte behauptet, dass die Operation tödlich enden würde, und Cyril hatte sich in der Vergangenheit auch nicht gerade als vertrauenswürdig erwiesen.

 »Und wenn ich dich nun davon überzeugen könnte «

 »Halt den Rand!«, grollte Chalkhill.

 Wenn man einmal richtig darüber nachdachte, war es für Hairstreak nicht gerade von Vorteil, ihn umbringen zu lassen er hatte sich in der Vergangenheit als sehr wertvoll erwiesen. Vielleicht also war die Operation gar nicht lebensgefährlich. Vielleicht

 »Ja, dann fangen wir doch an, Lord Hairstreak«, sagte Chalkhill entschieden. »Ich werde mich sehr gern operieren lassen, wenn ich Euch damit in irgendeiner Weise behilflich sein kann.« Er schüttelte die Hände der Wachen ab und marschierte forsch zur offenen Tür hinaus.

 »Neiiiiiiiiiiiiiiiiin!«, heulte Cyril in seinem Kopf.

 Dass er so entschlossen vorausmarschierte, war sehr schön, nur wusste er leider nicht, wohin es ging. Chalkhill blieb vor der Tür stehen und wartete, bis Hairstreaks Gorillas ihn eingeholt hatten.

 »Geht vor, meine Lieben«, wies er sie erhaben an.

 Die Wachen sahen zu Hairstreak, der ein Nicken andeutete und dann hinterhergeschlendert kam. »Ich bin erfreut, dass Sie wieder zur Vernunft gekommen sind, Jasper«, sagte er gütig. »Denn der Eingriff ist wirklich völlig ungefährlich.«

 Zu Chalkhills Erstaunen kam von Cyril nicht auch nur der leiseste Muckser.

 Diesen Teil von Hairstreaks Herrenhaus kannte er noch nicht, wenngleich er Gerüchte darüber gehört hatte. Sie marschierten durch ein paar finstere Grüfte und dann breite Steintreppen hinunter in eine riesige, anscheinend natürlich entstandene Höhle. Chalkhill fiel das Obsidianlabyrinth sofort ins Auge, aber er sah rasch weg und tat so, als hätte er es nicht gesehen. Wer in Hairstreaks dunklere Geheimnisse eingeweiht war, verschwand leicht spurlos. Chalkhill sah sich betont in die anderen Richtungen um und hielt nach dem Operationssaal Ausschau.

 Ihm kam ein entsetzlicher Gedanke. Vielleicht diente das ganze Gerede von der Operation nur dazu, ihn einzulullen. Vielleicht warfen sie ihn gleich in das Labyrinth, wo er

 »Du hasts erfasst!«, sagte Cyril plötzlich. »Genau das hat er vor! Wir müssen hier raus. Ramm ihm das Knie in die Weichen! Stoß ihm einen Finger ins «

 Aber das konnte nicht sein. Wenn Hairstreak ihn bloß hier herunterbekommen wollte, dann hätte er es gesagt oder ihn von den Wachen herschleifen lassen. Kein Grund für eine umständliche Tarngeschichte.

 »Über Ihnen«, sagte Hairstreak.

 »Bitte?«

 »Sie haben doch nach dem Operationssaal gesucht. Er befindet sich über Ihnen.«

 Chalkhill sah nach oben.

 Dreiundachtzig

 Finsternis.

 »Alles in Ordnung mit Euch, Prinz Pyrgus?« Nymphs Stimme, besorgt, aber sicher. »Alles in Ordnung mit euch allen?«

 Jemand ächzte.

 »Blue? Bist du das, Blue? Was ist passiert? Was ist los, um Gottes willen?« Es war Henrys Stimme und er schien am Rand einer Panik zu sein.

 Pyrgus sagte leise: »Ich liege auf etwas Weichem könnte lebendig sein, glaube ich.«

 »Ich bin das«, sagte Comma empört.

 »Blue? Wo bist du?«

 »Ist schon gut, Henry ich hab mir den Kopf gestoßen, weiter nichts. Hat jemand ein Licht?«

 »Ich hab einen Funkel«, sagte Comma. »Wenn Pyrgus mal von mir runtergeht.«

 Aber Nymphalis kam ihm zuvor. Auf einmal tauchte ihr Gesicht aus der Dunkelheit auf, erleuchtet von einer tragbaren Glühkugel, die ungefähr die Größe eines Hühnereis hatte. Sie stieg sanft empor, als Nymph sie losließ, dann dehnte sie sich aus und wurde heller, bis alle gut zu sehen waren.

 Sie befanden sich in einem breiten Gang, an dessen Wänden schimmernde Metallrohre entlangliefen. Es war unglaublich heiß hier und aus dem Boden drang ein rhythmisches Wummern.

 Blue sagte leise: »Nymph…«

 »Ich sehe ihn«, sagte Nymph.

 Pyrgus folgte ihrem Blick. Ochlodes lag auf dem Boden dahingestreckt. Er hielt immer noch die zerschmetterten Überreste seines Bogens fest.

 So, wie sein Kopf lag, war klar, dass er sich den Hals gebrochen hatte.

 Vierundachtzig

 Einen Moment lang hatte Brimstone mächtig Schiss er hatte sich nicht mit einem Schutzkreis aufgehalten und nun musste er plötzlich eine gewaltige Horde Dämonen in den Griff kriegen. Er hob die Hand und schrieb mit dem Finger eine Reihe Befehlssiegel. Sie hätten als flammende Zeichen in der Luft erscheinen müssen, aber nichts geschah. Er versuchte es noch einmal. Wieder nichts. Dann fiel ihm ein, dass Magie in der Gegenwelt anders funktionierte, und er fluchte leise. Man musste jede Visualisierung erden!

 Die Dämonen verteilten sich in der Kirche, sprangen über Kirchenbänke und kletterten die Wände hinauf. Einer fing an, erbittert auf die Statue eines Heiligen einzuschlagen. Brimstone zog ein Stück Pergament aus seiner Tasche und biss sich kräftig in die Kuppe des rechten Daumens. Als das Blut tropfte, zeichnete er die Siegel grob auf das Blatt:

 [image: img6.png]

 »›Gib dieser Haut die Macht, dass sie erfülle diese Zeichen‹«, rief er mit schmerzverzerrtem Gesicht. (Sich selbst in den Daumen zu beißen hatte sich als unglaublich schmerzhaft erwiesen.) »›Die Zeichen, welche geschrieben sind mit meinem Blute, auf dass sie die Macht erhalten zu tun, was ich begehr.‹« Honorius der Große war so umständlich. »›Und mach sie so, die Haut, dass sie die bösen Streiche wehre der Dämonen, die da mit Furcht nur schauen sollen diese Zeichen und mit Zittern nur sich ihnen nähern.‹« Das sollte genügen.

 Er schwenkte das Pergament in der Luft, die beschriebene Seite den herannahenden Dämonen zugewandt. »Seht ihr das?«, rief er. »Jetzt reißt euch zusammen und stellt euch in ordentlichen Reihen auf!«

 Die Dämonen ignorierten ihn. Ein paar verschwanden durch das zerbrochene Fenster hoch oben in der Wand hinter dem Altar und tauchten ab in der Welt draußen. »Kommt zurück!«, schrie Brimstone. Sie waren nur eine Taxifahrt von New York City entfernt: Dämonen liefen diese Strecke in null Komma nichts. Es würde zu Tumulten kommen, wenn sie am Times Square auftauchten. Er schwenkte wieder das Papier. »Wenn ihr euch nicht sofort benehmt, dann passiert etwas mit diesem Pergament «

 Die Dämonen hörten abrupt auf herumzuwimmeln und sammelten sich auf der einen Seite des Altars. Diejenigen an den Wänden glitten linkisch nach unten. »Schon besser«, sagte Brimstone, dann ging ihm auf, dass ihr Benehmen nichts mit seinen Befehlssiegeln zu tun hatte. Eine gewaltige gehörnte Gestalt zwängte sich mühsam durch das Portal.

 »Du hättest es ruhig größer machen können«, grollte Beleth. »Du weißt doch, dass ich eine Extraverbindung vom Elfenreich herstellen lassen musste.«

 Der Dämonenfürst sah wesentlich besser aus als bei ihrer letzten Begegnung. Das abgebrochene Horn war nachgewachsen, und seine Haut hatte einen glutroten Farbton angenommen, der ihn aussehen ließ, als ob er innerlich brannte. Außerdem hatte er sich Klauen wachsen lassen. Oder hatte er die vorher auch schon gehabt? Brimstone schüttelte den Kopf. Das wäre ihm bestimmt aufgefallen.

 »Honorius hat nicht gewusst, wie man die Größe des Portals ändert«, erklärte er. »Und wenn doch, dann steht davon jedenfalls nichts in seinem Buch.« Er sah Beleth wachsam an und war sich umso mehr bewusst, dass es keinen Schutzkreis gab, aber der Fürst streckte sich nur ausgiebig.

 »Ist ja auch egal«, sagte Beleth. »Du hast ein funktionierendes Portal errichtet, und das ist die Hauptsache.«

 »Dann sind wir jetzt quitt?«, fragte Brimstone rasch. »Kann ich jetzt gehen?« Er gab es nur ungern zu, aber er fühlte sich nie richtig wohl in der Gegenwelt. Zu viele Basiszauber funktionierten nicht richtig und außerdem liefen ihm hier zu viele Gestörte herum. Er hatte keine Ahnung, warum Beleth unbedingt hier Portalzugang haben wollte, aber jetzt, wo die Dämonen durch waren, hatte Brimstone überhaupt nichts dagegen, wenn sie ohne ihn machten, was immer sie mit New York vorhatten.

 »Quitt?«, wiederholte Beleth und seine Stimme hallte von den Kirchenwänden wieder. Er lächelte. »Nicht ganz, Brimstone. Nicht ganz.«

 Fünfundachtzig

 Sie brachten Chalkhill zu der schwebenden Plattform hinauf, wo er sich dem schrecklichsten Anblick seines Lebens stellen musste. Beruhigend immerhin, dass alles sauber war. Die metallischen Oberflächen blitzten, der Boden war offensichtlich erst kürzlich gebohnert worden und auf den Operationstischen lagen frische Tücher.

 Es waren zwei nebeneinander stehende Tische. Auf dem einen lag festgebunden Apatura Iris, der Purpurkaiser. Er war nackt. Er starrte an die Decke, und obwohl sein deformiertes Gesicht schlaff und ausdruckslos war, bezweifelte Chalkhill irgendwie, dass er unter dem Einfluss eines Betäubungszaubers stand. Aber Hairstreak würde sicher noch einen benutzen. Er brauchte ja einen Kaiser, der nach der Operation so rasch wie möglich wieder fit war.

 Zwischen den beiden Operationstischen stand ein dunkelhäutiger Mann im Lendenschurz eines Schamanen. Seine Augen waren so schwarz, dass man unmöglich sagen konnte, ob es sich um einen Nachtelfen oder einen exotischen Lichtler handelte. Seine Hände waren sehr groß und sehr kräftig.

 »Das ist Mountain Clouded Yellow«, stellte Hairstreak ihn vor. »Unser Schamane.«

 »Sehr erfreut, Sie kennen zu lernen«, sagte Chalkhill wenig begeistert.

 Das Beängstigende, wurde Chalkhill klar, als er auf den OP-Tisch stieg, war die Ausstattung. Der ganze Raum war voll davon, und kein einziges Gerät sah angenehm aus. Er erkannte einen automatischen Tacker, mit dem sich Wunden schließen ließen, und eine mit Gewichten beschwerte Schnappklinge, mit der sich alles amputieren ließ, was durch die einstellbare Öffnung gesteckt wurde. Hinter den Glastüren einer Vitrine lagen alle möglichen Körperteile Hände, Füße, Zehen, Finger, Ohren und bestürzenderweise eine riesige Zahl von farblich sortierten Augäpfeln.

 »Ich hoffe, das ist alles für dich bestimmt«, flüsterte Cyril gehässig in seinem Kopf.

 Chalkhill ging nicht darauf ein. Sie hatten ihm die Kleider abgenommen und er fror bis auf die Knochen, als er sich auf dem Tisch ausstreckte. Schamanen mussten natürlich gar nicht so viel Werkzeug benutzen. Die richtig Guten schoben einem einfach die Hände in den Körper, um einem an den Organen herumzufummeln. Es klang zum Fürchten und er hatte irgendwo in einer Zeitschrift gelesen, dass es siebzehnmal mehr wehtat, als wenn einem die Hoden in einem Schraubstock zerquetscht wurden außer wenn man einen Betäubungszauber erhielt.

 Er legte sich zurecht. Am liebsten wäre es ihm gewesen, wenn sie ihn mit irgendetwas zugedeckt hätten, mit einer richtig dicken Decke am besten. Bestimmt steckte Mountain Clouded Yellow gleich seine Hand in ihn hinein und wühlte in seinen Eingeweiden, bis er Cyril gefunden hatte. Dann würde er den Wurm wohl herausreißen und ihn dem Purpurkaiser direkt in den Bauch schieben.

 Chalkhill bereute seine Überlegungen sofort. Ihm war auf einmal so übel, dass sein Magen zu pulsieren begann. Verschlimmernd kam hinzu, dass dem Wangaramas ebenfalls übel war, was sich für Chalkhill so anfühlte, als ob ihm ein kleiner Hund ins Gehirn kotzte.

 Chalkhill schloss die Augen und betete, dass Hairstreak kein doppeltes Spiel mit ihm trieb, betete trotz aller Angst, dass es gleich losging, damit er es schneller hinter sich hatte, betete

 »Wir warten nur noch auf den Anästhesiezauberer«, sagte Hairstreak vergnügt.

 Ein ältlicher Zauberer kam in den OP geschlurft und sah sich unsicher um.

 »Ah, Colias«, sagte Hairstreak. »Wie schön, dass Sie es einrichten konnten.«

 Ein panischer Ausdruck huschte über Colias Gesicht. »Verzeiht, Euer Lordschaft ich hatte vergessen, an welchem Tag es sein sollte.« Er rang sich ein Lächeln ab, hinter dem reichlich verfaulte Zähne zum Vorschein kamen, und fuchtelte mit einer zittrigen Hand herum. »Aber nun bin ich so weit, Euer Lord… äh… Euer Lord… äh… Euer Lord…«

 »-schaft«, half Hairstreak nach.

 »Schaft«, sagte Colias. »Ich bin so weit, Euer Schaft. Ja, ja, das bin ich.«

 »Dies ist Ihr Anästhesist, Jasper«, sagte Hairstreak.

 Chalkhill starrte das wandelnde Wrack entsetzt an. Die Augen des Mannes tränten dermaßen, dass er wohl kaum etwas sehen konnte. Ihm hing ein Tropfen an der Nase, was nur bedeuten konnte, dass er sich irgendeinen Erreger eingefangen hatte. Das Zittern seiner Hände griff in regelmäßigen Abständen auf seinen Körper über, so dass er immer wieder am ganzen Leib zuckte. Ein schmuddeliger Umhang hing an seinem gebrechlichen Leib wie ein Teppich, den jemand über eine Zeltstange geworfen hatte. Das war der Anästhesist? Der konnte sich ja nicht einmal merken, welcher Tag heute war, geschweige denn reichten seine magischen Fertigkeiten dafür aus, sich die eigenen Zähne zu erhalten.

 »Oh, nein«, sagte Chalkhill und versuchte sich aufzusetzen. Sofort schnappten an dem OP-Tisch hörbar die Lederschlaufen zu. »Auuutsch!« Er wehrte sich nach Kräften, aber da war nichts zu machen.

 »Die sind nur zu Ihrem Besten, Jasper«, sagte Hairstreak und grinste. »Wir können ja schlecht zulassen, dass Sie sich mitten in der Operation plötzlich bewegen, nicht wahr?«

 »Das wird dein Tod sein«, sagte Cyril verächtlich. »Ich habs dir gesagt, aber du hast ja nicht auf mich hören wollen.«

 Chalkhill machte sich nicht einmal mehr die Mühe, ihm zu sagen, dass er den Mund halten solle.

 Hairstreak sah zu dem Schamanen. »Alles bereit, Mountain?«

 Mountain Clouded Yellow nickte.

 Voller Angst wurde Chalkhill klar, dass er in dieser ganzen grausigen Geschichte absolut entbehrlich war. Es ging hier nur um Cyril, der am Leben bleiben würde, weil niemand in seinen Eingeweiden herumwühlte, und um den Purpurkaiser, der, so sah es doch aus, bereits tot war und kein zweites Mal getötet werden konnte, solange Mountain Clouded Yellow ihm nicht versehentlich das Herz durchstieß oder den Kopf abschnitt.

 Hairstreak wandte sich zu dem hingestreckten Apatura Iris um. »Seid Ihr bereit, Euer Majestät?«, fragte er mit geheuchelter Ehrerbietung.

 Der Purpurkaiser sagte nichts. Chalkhill fiel auf, dass er zwar die Augen etwas bewegte, aber überhaupt nicht atmete.

 Black Hairstreak lächelte breit. »Wenn das so ist«, sagte er, »fangen wir an.«

 Sechsundachtzig

 »Was?«, fragte Brimstone verärgert. »Was denn noch alles? Ich habe Euch ein Portal zur Gegenwelt geöffnet. Es funktioniert. Ihr seid hier. Dämonen sind unterwegs nach New York. Ihr könnt tun und lassen, was Ihr wollt die Schwachköpfe glauben nicht einmal mehr an Eure Existenz. Ihr könntet Euch zum Präsidenten wählen lassen und drei Viertel von denen würden den Unterschied nicht einmal merken.«

 »Sei kein Narr!«, bellte Beleth. »Warum sollte ich meine Zeit in dieser armseligen kleinen Welt vergeuden wollen? Oh, nein, auf das Elfenreich bin ich aus. Dort habe ich mehrere Rechnungen zu begleichen, die vollen Portalzugang erfordern.«

 »Die Portale funktionieren nicht mehr«, sagte Brimstone nicht ohne einen Anflug von Bosheit. »Ich gehe davon aus, dass Ihr sie inzwischen hättet reparieren lassen, wenn Ihr könntet.«

 »Die Nonstop-Portale funktionieren nicht mehr«, berichtigte Beleth ihn. »Von Hael aus kann man nicht mehr ins Elfenreich da hast du Recht. Aber was spricht gegen einen kleinen Umweg?«

 Brimstone ging ein ganzer Kronleuchter auf. Beleth wollte, dass er ihm noch ein Portal öffnete! Nicht zwischen Hael und der Gegenwelt, sondern zwischen der Gegenwelt und dem Elfenreich. Oder vielleicht auch mehr als eines. Vielleicht Dutzende, Hunderte von Portalen zwischen der Gegenwelt und dem Elfenreich und vielleicht auch noch ein paar zwischen der Gegenwelt und Hael.

 Einfach, aber wirkungsvoll! Auf diese Weise konnte Beleth das Elfenreich angreifen, wann immer er wollte. Er musste seine Truppen nur über die Gegenwelt entsenden. Und da niemand etwas von der Existenz der neuen Portale ahnte, solange sie nicht benutzt wurden, konnten Beleth und seine Dämonen das Reich in Schutt und Asche legen, bevor überhaupt irgendjemand merkte, was los war. Es würde eine Katastrophe größten Ausmaßes geben. Danach würde das Elfenreich nie mehr das sein, was es einmal gewesen war.

 »Und was springt dabei für mich raus?«, fragte Brimstone.

 Siebenundachtzig

 Sie starrten auf den Toten.

 »Wir können ihn nicht einfach hier liegen lassen«, sagte Pyrgus.

 »Doch, das können wir«, sagte Nymph entschlossen. »Ochlodes war waldgeboren und ein ausgebildeter Soldat. Jeder Soldat des Waldes weiß, dass er dort liegen gelassen wird, wo er fällt. Die Bäume kümmern sich um seinen Leichnam. Auf diese Weise geht seine Seele im Wald auf.«

 Henry knabberte an seiner Oberlippe. Ihm war schlecht. An Ochlodes Tod war er schuld. »Hier unten gibt es keine Bäume.«

 Nymph funkelte ihn an. »Das ändert nichts an Ochlodes Glauben.«

 Blue sah Pyrgus an. »Außerdem haben wir keine andere Wahl.«

 Pyrgus ging ein paar Schritte und sah sich um. »Ist das die zweite Ebene? Weiß irgendjemand, wieso wir hierher geraten sind? War das eine Falle?«

 Henrys Mund war ganz trocken. »Ich glaube, ich…« Er schluckte.

 Blue trat neben ihren Bruder und folgte seinem Blick. Sie schüttelte den Kopf. »Das ist nicht die zweite Ebene. Das ist überhaupt keine Ebene.« Sie blinzelte. »Zumindest sieht es mir nicht nach einer Ebene aus.«

 »Es ist ein Wartungstunnel«, sagte Comma.

 Sie fuhren herum und starrten ihn an.

 »Na, guckt doch mal«, verteidigte Comma sich. »Seht doch mal, die Heizungsrohre an den Wänden. Jede Wette, wenn wir diesem Gang folgen, stoßen wir auf Maschinenanlagen, mit denen das Labyrinth gesteuert wird. Das würde zu Onkel Black passen kommt billiger, als ständig Zauber zu benutzen.«

 Blue sah Pyrgus an. »Was denkst du?«, fragte sie leise.

 »Und warum gibt es hier keine Lampen?«, fragte Pyrgus aggressiv. »Man baut doch keinen Wartungstunnel ohne Beleuchtung das wär doch Quatsch.«

 »Woher soll ich das wissen?«, sagte Comma leise. »Vielleicht gibt es hier nicht viel zu warten. Vielleicht ist es nur ein Verbindungstrakt. In einem Verbindungstrakt bräuchte man keine Beleuchtung.«

 »Was denkst du, Nymph?«, fragte Pyrgus.

 »Weiß irgendjemand, wie wir hierher geraten sind?«, fragte nun auch Nymph.

 »Das war ich«, platzte Henry heraus.

 »Henry«, sagte Blue. »Ich glaube nicht…«

 Aber Henry wollte es endlich loswerden. »Das war ich. Eine der Fackeln ich hab an einem Hebel… Also, als wir die Stufen runtergegangen sind, ist mir aufgefallen, dass die Fackeln nicht echt waren. Ich meine, ich kenn mich ja mit dem ganzen Zeug hier nicht aus, aber ich hab an einer der Fackeln rumgespielt, und da stellte sich raus, sie ist ein Hebel. Den hab ich gezogen und die Falltür ging auf und Ochlodes ist tot und es ist meine Schuld.« Er war den Tränen nahe.

 Zu seiner Verwunderung wurde er nicht mit Vorwürfen überhäuft. Pyrgus fragte nur: »Ein Hebel?«

 Henry nickte. Er sah aus dem Augenwinkel zu Blue, aber sie war anscheinend nicht wütend über das, was er getan hatte.

 Pyrgus sagte: »Das muss ein Wartungstunnel sein. Die Ingenieure wissen bestimmt von dem Hebel, nur dass sie ihn nicht ohne Leiter oder irgendeinen tragbaren Hängezauber benutzen.«

 »Und auch nicht ohne Licht«, warf Comma freudig ein.

 »Aber ich hab Och…« Henry verkniff sich den Rest. Er begriff allmählich, dass sie im Elfenreich ein anderes Verhältnis zu Leben und Tod hatten. Sicher, er hatte Ochlodes auf dem Gewissen. Aber das war seine Sache. Mit einem Schaudern fiel ihm Flapwazzle ein.

 »Gut«, sagte Pyrgus, »dann wollen wir mal sehen, ob Comma Recht hat und dieser Gang zu einem Maschinentrakt führt. Aber seid vorsichtig. Wir sollten uns noch nicht zu sicher sein. Es könnte hier immer noch Fallen geben, also haltet die Augen auf.« Er zögerte. »Aber wenn das wirklich ein Wartungstunnel ist, dann hätten wir das Labyrinth überlebt und das wäre Henrys Verdienst.«

 Henry blinzelte. Er hatte Ochlodes auf dem Gewissen und nun sagte Pyrgus, dass er sie alle gerettet hatte. Im Wirrwarr seiner Gefühle ertappte er sich bei dem Gedanken, dass er hier in diesem Reich nichts zu suchen hatte. Er besaß weder den Mut noch die Härte noch

 Comma sagte: »Wenn das ein Wartungstunnel ist, dann gibt es auch einen Weg nach draußen.« Er grinste selig.

 Zusammen gingen sie den Gang hinunter. Ohne weitere Diskussion ließen sie Ochlodes Leichnam dort liegen, wo er war.

 Achtundachtzig

 Es war nicht zu fassen. Überall in den Bäumen wimmelte es plötzlich von Waldelfen. Sie schoben sich in endlosen Strömen zu zweit oder zu dritt aus den Stämmen der größeren Bäume. Man konnte den Rhythmus ihrer Schritte auf den Wegen hoch oben in den Baumkronen hören.

 Hunderte waren es, dann Tausende, dann Zehntausende, die sich über den Waldboden bewegten und auf den Lichtungen in Reihen formierten. Alle waren sie bewaffnet: mit Bögen, mit Wurfspießen, mit Schwertern, mit ihren allgegenwärtigen, tödlichen kleinen Elfenbolzen sowie, zu Fogartys großer Überraschung, mit Eiskanonen, Steinbrechern und anderen magischen Geschützen, die er noch nie gesehen hatte. Es erinnerte ihn an die Truppen bei Dünkirchen, nur dass die Elfen nicht so einen Lärm machten. Nur ein stetiges Summen erfüllte den Wald wie von einem riesigen Bienenschwarm.

 »Und das alles nur, weil ich kein gutes Gefühl wegen Pyrgus hatte«, flüsterte Fogarty verdattert. Dort versammelte sich ein Heer im Wald, das problemlos ein ganzes Königreich unterwerfen konnte. Wenn dieses Volk je beschloss, seinen geliebten Wald zu verlassen, war kein Thron vor ihm sicher.

 »Bilde dir nur nicht zu viel darauf ein, mein Lieber«, sagte Madame Cardui freundlich. »Königin Kleo steht schon seit Wochen kurz vor einem Angriff auf Hairstreak. Das Einzige, was sie noch ernsthaft zurückgehalten hat, war die alte Befürchtung, damit Aufmerksamkeit auf ihr Volk zu lenken. Ich nehme an, sie hat gehofft, dass Pyrgus die Sache ohne größere Einmischung des Waldes in Ordnung bringen könnte, aber gleichzeitig nie viel Vertrauen in den Stoßtrupp gesetzt. Du warst nur das Zünglein an der Waage mehr hat es gar nicht gebraucht. Ich staune, dass sie sich so lange zurückgehalten hat.«

 »Ich nicht«, schnaubte Fogarty. »Ihre Bäume sind sicher, solange sich die Portale nach Hael nicht wieder öffnen. Was vielleicht ohnehin nie passiert.«

 »Ach, sie ist nicht nur wegen der Dämonen in Sorge, Alan, auch wenn sie anderes behauptet. Es hat ihr von Anfang an nicht gefallen, dass Hairstreak im Wald bauen ließ. Er hat sich einfach Land angeeignet und Bäume gefällt. Sie hatte Angst, dass es sich zu einer Mode ausweiten könnte dass immer mehr kommen und Land besetzen und bauen würden. Sie hat mich damals um Rat gefragt.«

 »Was hast du ihr geraten?«, fragte Fogarty neugierig.

 »Erst einmal abzuwarten.«

 Fogarty starrte auf die sich versammelnden Truppen. »Sieht ganz so aus, als ob sie dazu keine Lust mehr hat.«

 Neunundachtzig

 Grelles Licht flammte auf und reduzierte Nymphs Glühkugel zu plötzlicher Bedeutungslosigkeit. Henry zuckte zusammen und Pyrgus und Nymph rissen gleichzeitig die Waffen hoch, aber Comma krähte nur: »Hab ich doch gesagt!«

 Sie befanden sich in einem Kontrollraum eindeutig. Die Maschinenanlagen ähnelten nichts, was Henry je gesehen hatte, aber Maschinenanlagen waren es trotzdem. Ein Großteil bestand aus ineinander verschlungenen durchsichtigen Röhren, die verschiedenfarbige Flüssigkeiten und Dämpfe transportierten, aber es gab auch schimmernde Metallkästen, manche mit Hebeln und Schaltern, und einen massiven bogenförmigen Tisch voller blinkender Lichterreihen. Über dem Tisch hing eine Leuchtkarte des Labyrinths, flankiert von Bildschirmen, die Ausschnitte der Anlage zeigten. Henry fiel sofort auf, dass einer von ihnen die offene Treppe zeigte, durch die sie gestürzt waren, nachdem er an der Wandfackel herumgespielt hatte.

 »Du hattest Recht«, sagte Pyrgus zu Comma. »Das muss der Wartungsbereich sein.«

 »Ein Kontrollraum«, sagte Blue halb zu sich selbst. »Wir könnten Hairstreaks gesamte Anlage sabotieren.«

 »Nicht zu empfehlen«, sagte Nymph knapp.

 Blue drehte sich wütend zu ihr herum. »Wieso musst du eigentlich jedes Mal, wenn ich etwas sage, widersprechen?«

 Nymph zuckte die Achseln. »Ich weiß nicht, ob das so ist, aber was Euren Vorschlag von eben angeht, so halte ich Euer Vorhaben für nicht empfehlenswert.« Gelassen hielt sie Blues funkelndem Blick stand.

 »Ich glaube, da drüben in der Ecke ist irgendwas«, flüsterte Henry.

 In den Schatten zwischen zwei Kästen hatte sich etwas bewegt. Ihm kam ein schrecklicher Gedanke. Was, wenn das trotz allem überhaupt kein Wartungs- oder Kontrollraum war? Vielleicht war dies hier ja immer noch ein Teil des Labyrinths, eine geniale, feinsinnige verborgene Ebene, die nur dazu da war, die Leute einzulullen und abzulenken. In dem Schalttisch konnte eine Bombe versteckt sein. In den Wandschränken konnten alle möglichen Monster lauern. Wenn er bloß gewusst hätte, wie man mit dem Schwert umging, das sie ihm gegeben hatten.

 Sie drehten sich um und schauten in die Ecke. Für einen klitzekleinen, peinlichen Moment fragte Henry sich, ob er sich die Bewegung bloß eingebildet hatte immerhin war er mit den Nerven ziemlich am Ende , aber dann sah er es wieder.

 »Da ist doch etwas!«, zischte Blue.

 »Ja«, stimmte Nymph zu und trat einen Schritt nach rechts, so dass sie zwischen der dunklen Ecke und Pyrgus stand. Pyrgus trat leise um Nymph herum.

 »Was ist es denn?«, fragte Comma. Er schien nicht die geringste Angst zu haben. Andererseits hatte er sich das ganze Labyrinth hindurch schon so aufgeführt, als machten sie einen Ausflug zum Vergnügungspark.

 »Wahrscheinlich eine riesige Spinne«, murrte Henry missmutig. Typisch, dachte er, schon wieder so ein Vieh.

 Aber das Ding, das dann aus dem Halbdunkel angeschossen kam, war keine riesige Spinne.

 Neunzig

 Das machte Spaß, fand Brimstone. Jetzt, wo Beleth hier war, machten die Dämonen brav, was sie zwecks Errichtung des zweiten Portals gesagt bekamen.

 Und was das für ein Portal war! In seinem ganzen Leben hatte Brimstone nichts auch nur annähernd Vergleichbares gesehen. Es war riesig. Die meisten Portale erlaubten nur ein oder zwei Personen zugleich den Durchgang. Hier aber spannte sich ein alles überragender Torbogen durch das Hauptschiff, in den bereits zehn Personen nebeneinander passten. Beleth plante offensichtlich eine regelrechte Invasion.

 Die Dämonen schufteten wie die… nun ja, wie die Teufel. Bizarre Holzgerüste waren im Handumdrehen hochgezogen und ebenso schnell wieder abgebaut. Ziegel klackte auf Ziegel, Stein krachte auf Stein, Metallscheiben wurden einzementiert und durch die gesamte Konstruktion schlängelte sich Kupferdraht. Es war ein nagelneues Modell. Bestimmt hatte Beleth in Hael schon einen Prototyp bauen lassen, denn er instruierte seine Mannschaft routiniert bis in die kleinsten Einzelheiten.

 Drei Dämonen zerrten ein langes Kabel in die Kirche und verbanden es fachmännisch mit dem neuen Portal. Sie eilten herbei und warfen sich zu Beleths Füßen in den Staub.

 »Fertig, Eure Herrlichkeit«, sagte einer.

 Beleth streckte die Hand aus und legte einen Schalter um. Ein dicker blauweißer Blitzstrahl prasselte das Kabel entlang. Als er das Portal erreichte, loderte das Drahtgeflecht auf und zerschmolz und hinterließ ein grün leuchtendes Kraftfeld zwischen den Säulen.

 Die bewaffneten Dämonen marschierten in dichten Reihen darauf zu.

 Einundneunzig

 Palaemon hob seine Lanze und Nymph trat mit ihrem Bogen vor.

 Henry schrie panisch auf. »Nicht schießen! Nicht schießen!« Zum Schießen aber war es bereits zu spät. Flapwazzle hing an Henry wie ein Brusthaartoupet und alles, was Flapwazzle getroffen hätte, hätte auch Henry verletzt. »Es ist Flapwazzle!«, rief Henry und umarmte den Endolg. »Es ist Flapwazzle!«

 »Lasst gut sein«, sagte Pyrgus. »Das ist ein Endolg.« Er grinste. »Na, du!«

 Palaemon und Nymph traten widerstrebend zurück.

 »Es ist Flapwazzle«, sagte Henry noch einmal und strahlte. »Ich dachte, du wärst tot, Flapwazzle. Wie was machst du hier?«

 »Deinen Arsch retten«, sagte Flapwazzle säuerlich. »Wie immer.«

 Henry lauschte begierig jedem Wort, als Flapwazzle ihnen erzählte, was passiert war. Die Flutwelle in der Kanalisation hatte den Endolg an Henrys Zuflucht vorbei immer weiter die Röhren hinuntergetragen, bis er an einen Rechtsknick gekommen war und ins Mauerwerk geschmettert wurde. Als Flapwazzle das Bewusstsein wiedererlangte, trieb er im Fluss.

 »Endolgs ertrinken nicht so schnell«, erklärte er ernst. »Erst mal brauchen wir ohnehin nicht so viel Luft und außerdem können wir auch dem Wasser ein bisschen Sauerstoff entnehmen wie Fische. Wir sterben zwar unter Wasser irgendwann, aber das dauert eine Weile.«

 »Und was hast du dann gemacht?«, fragte Henry aufgeregt. »Nachdem du im Fluss zu dir gekommen bist?«

 »Bin ans Ufer geschwommen«, sagte Flapwazzle. »Was denkst du denn?«

 Und das nächst gelegene Ufer war das der Palastinsel. Flapwazzle ließ sich von der Sonne trocknen Endolgs sind noch langsamer, wenn sie klatschnass sind , dann kehrte er in der Hoffnung, Henry zu finden, zum Palast zurück.

 »Das war sehr mutig von dir«, sagte Henry und lächelte Flapwazzle an. »Wo Quercusia dich doch hatte einsperren lassen.«

 Flapwazzle machte eine Wellenbewegung, die Henry als Schulterzucken verstand. »Quercusia besitzt die Aufmerksamkeitsspanne eines Kopfsalats. Außerdem ist sie inzwischen selbst wieder eingesperrt.«

 Comma fragte: »Mutter ist wieder eingesperrt?« Er sah erleichtert aus.

 »Was ist passiert?«, fragte Henry.

 »Ich bin mir nicht sicher.« Flapwazzle war von Henry hinuntergeglitten und redete jetzt vom Boden aus mit ihnen. »Irgendjemand meinte, der Befehl sei von Cossus Cossus gekommen, Lord Hairstreaks Torwächter.«

 Pyrgus sah Blue an. »Hairstreak hat wahrscheinlich kapiert, dass sie den Ärger, den sie macht, gar nicht wert ist.«

 »Sie ist verrückt. Das ist seit Jahren bekannt. Man kann eine Verrückte nicht frei herumlaufen und Befehle geben lassen. Ich fasse es nicht, dass Comma sie überhaupt erst rausgelassen hat.«

 »Sie ist nicht verrückt«, sagte Comma schmollend. »Du hast sie noch nie leiden können.« Er klang selbst nicht ganz überzeugt.

 »Wie auch immer«, sagte Pyrgus, »jedenfalls eine Sorge weniger.«

 »Was ist passiert, Flapwazzle?«, fragte Henry rasch. »Als du im Palast nach mir gesucht hast?«

 »Die Schwestern der Seidengilde haben mir erzählt, was mit dir geschehen ist. Ich wusste, dass ihr den Purpurkaiser im Palast nicht finden würdet «

 »Woher wusstest du das denn?«, unterbrach Pyrgus ihn.

 »Aus einer Unterhaltung zwischen ein paar Wachen. Sie hatten den Kaiser zu Hairstreaks Herrenhaus gebracht. Ich hab mir gedacht, dass ihr das schließlich rausfinden würdet, also bin ich hierher gekommen.«

 »Ja, aber woher wusstest du, dass wir im Labyrinth waren?«

 »Wusste ich ja gar nicht«, sagte Flapwazzle. »Ich hab mich verlaufen und bin schließlich in der Belüftungsanlage gelandet. Ich hab gerade versucht, da wieder rauszufinden, als ich euch auf den Bildschirmen gesehen habe.«

 Henry konnte gar nicht aufhören zu grinsen. »Das war schlau von dir, Flapwazzle.«

 »Jedenfalls«, sagte Flapwazzle, »als ich erst mal hier war und mit den Kontrollen klarkam, hab ich euch verfolgt und alle Fallen ausgeschaltet, die ich konnte.«

 Nymph sagte: »Du weißt nicht zufällig, wie wir hier rauskommen, Flapwazzle, oder?«

 Und Flapwazzle sagte: »Doch, klar durch die Tür da.«

 Zweiundneunzig

 »Jetzt sind wir quitt«, sagte Beleth.

 Brimstone sah zu, wie die marschierenden Soldaten in Zehnerreihen durch das riesige Portal verschwanden. Das war kein Stoßtrupp: Das war eine ausgewachsene Invasion. Ihm kam der Gedanke, dass er besser so schnell wie möglich ins Reich zurückkehrte. Von allem anderen einmal abgesehen wollte er sich diesen Spaß nicht entgehen lassen.

 »Kann ich jetzt gehen?«, fragte er Beleth scharf.

 Beleth streckte sich und verwandelte sich in seine riesige, rote, muskulöse, gehörnte Gestalt. Wahrscheinlich wollte auch er sich den Spaß nicht entgehen lassen. »Deine Arbeit für mich ist beendet. Geh!«

 »Kann ich das nehmen?«, fragte Brimstone und nickte Richtung Portal.

 »Wenn du möchtest.«

 Brimstone sammelte seinen Kram zusammen und schloss sich der nächsten Reihe marschierender Soldaten an. Als er das Portal erreichte, fragte er sich plötzlich, wohin im Reich es eigentlich führte.

 »Das nenne ich Stil«, sagte Fogarty und grinste wie ein Zehnjähriger. Sie wurden von zwei stämmigen Waldelfen in einer Sänfte getragen. Dem forschen Schritt nach zu urteilen, den sie vorlegten, benutzten sie einen Hilfszauber.

 Der ganze Waldboden bebte unter den Füßen der tausenden und abertausenden von Waldelfen, die alle in militärisches Grün gekleidet waren. Jedes Gesicht zeigte einen Ausdruck ruhiger Entschlossenheit. »Lauter Kammerjäger auf dem Weg zur Arbeit«, sagte Fogarty.

 »Ganz schön viele Truppen…«, sagte Madame Cardui und sah sich um.

 »Die werden«, sagte Fogarty, »Hairstreaks Haus dem Erdboden gleichmachen.«

 »Ja. Er hat natürlich Wachtruppen, aber mir leuchtet nicht recht ein, warum sie dermaßen viele Soldaten schickt. Das sind doch glatt siebenhundertmal so viele Leute, wie er sie hat.«

 Fogarty zog die Nase kraus. »Also ich hab es so verstanden, dass Königin Kleo brutal und schnell zuschlagen und den Kampf so rasch wie möglich für sich entscheiden will. Dann wird das Haus abgerissen niederbrennen kann sie es wegen der Bäume ja nicht und vielleicht sogar der Schutt abtransportiert. Schwupp, weg ist es. Anschließend verschwinden ihre Leute in den Bäumen und lassen nichts als ein Rätsel zurück. Sie baut darauf, dass ein Herrenhaus, das sich in Luft aufgelöst hat, alle abschrecken wird, die sich in ihrem Wald etwas bauen wollten.«

 »Hmmm«, sagte Madame Cardui. »Kann sein.«

 Fogarty sah sie von der Seite an. »Was beunruhigt dich, Cynthia?«

 »Ach, beunruhigt bin ich eigentlich nicht, mein Lieber. Vielleicht ein wenig… besorgt. Meine Erfahrung sagt mir aber, dass jemand, der eine Streitmacht dieser Größe in Gang setzt, immer einen Grund findet, sie am Laufen zu halten.«

 Fogarty sah durch die Bäume nach vorn. »Na, das werden wir bald rausfinden«, sagte er. »Ich glaube, wir sind schon fast da.«

 Colias, der Anästhesiezauberer, ließ zwei Kegel fallen und zerbrach einen dritten, bevor ihm der Zauber gelang. Gott allein wusste, was mit ihm nicht stimmte. Anästhesie war ja nicht gerade Raumfahrttechnik. Man brach einen Kegel die verfluchten Dinger waren selbstentzündlich und zielte damit in die richtige Richtung. Das war alles. Ein dressierter Affe konnte das.

 Chalkhill sah zu, wie die funkelnde Wolke sich durch den Raum kringelte, um erst auf den Purpurkaiser herabzusinken und dann auf ihn. Er seufzte tief, als die winzigen Nadelstiche von Licht seinen Körper durchbohrten. Gleich würde das Anästhetikum wirken und ihn auf Gnadenwolken aus seinem Körper davontragen, während man die Operation durchführte. Und bald würde alles vorbei sein. Er wäre den geschwätzigen Cyril los

 »Du wirst es nicht überleben, merk dir meine Worte«, flüsterte Cyril ohne viel Nachdruck oder Überzeugung.

 und Hairstreak wäre wieder in seiner Schuld. Es gab Schlimmeres. Viel Schlimmeres. Er wartete.

 Der Wurm war immer noch in seinem Körper.

 Er wartete.

 Immer noch keine Gnadenwolken. Aber natürlich kroch die Zeit immer dahin, wenn man auf etwas wartete.

 Er wartete.

 Ein abwegiger Gedanke kam ihm. Dieser alte Trottel, der drei Zauberkegel ruiniert hatte, bevor er es endlich schaffte, einen zu brechen, hatte die Kegel vielleicht auch selbst hergestellt?

 »Das sollte genügen«, sagte Hairstreak abrupt. Er nickte Mountain Clouded Yellow zu. »Du kannst jetzt mit der Operation beginnen.«

 Chalkhill kniff sich. Es tat höllisch weh. Er versuchte sich aufzusetzen, aber die Gurte hielten ihm problemlos stand. Er versuchte zu schreien, versuchte den Chirurgen zu warnen, dass er noch lange nicht bereit war, aber vor lauter Panik blieben ihm die Worte in der Kehle stecken.

 Der Schamane Mountain Clouded Yellow schob seine Hände mit beängstigender Geschwindigkeit in den Bauch des Purpurkaisers und riss die blutende Öffnung auf, die das neue Zuhause des Wangaramas werden sollte.

 Der Purpurkaiser brüllte.

 Sie befanden sich in der riesigen Höhle, aber außerhalb des Obsidianlabyrinths. Pyrgus sah sich um und merkte, dass sein Bauch sich anspannte. Über ihnen schwebten gewaltige Flöße unter der Decke, die durch Sensortechnologie gehalten wurden und jeweils durch einen sich verzweigenden Schwebeschacht zugänglich waren. Eines von ihnen trug einen großen Raum mit durchsichtigen Wänden: offensichtlich ein Zuschauerraum für alle, die sich ansehen wollten, wie der Tod im Labyrinth Ernte hielt. Daneben

 »Da oben bewegt sich was«, sagte Blue leise.

 Pyrgus begriff in dieser Sekunde, wie ungeschützt sie waren. Zunächst waren sie einfach nur heilfroh gewesen, endlich aus dem Obsidianlabyrinth herausgefunden zu haben, aber jetzt befanden sie sich auf dem Präsentierteller eine kleine, dicht gedrängte Gruppe auf der weiten, kahlen Fläche des Höhlenbodens. Wenn sie entdeckt wurden, konnten Hairstreaks Leute sie binnen Minuten aufgreifen.

 In seine Überlegungen hinein sagte Nymph: »Kronprinz, wir brauchen Deckung.«

 Pyrgus sagte: »Wir brauchen einen Ausgang. Hairstreak wird meinen Vater nicht unter der Erde festhalten. Es ist gefährlich, unter der Erde mit den « Er brach ab, leckte sich die Lippen. »Sieht irgendjemand einen Weg nach draußen?«

 »Ich glaube, da drüben ist eine Treppe«, sagte Henry.

 Er hatte Recht. »Haltet euch geduckt und bleibt nicht stehen!«, sagte Pyrgus. »Henry, nimm Comma bei der Hand. Und alle so leise wie möglich.«

 Zusammen liefen sie zu der aus dem Felsen gehauenen Treppe. Sie hatten sie beinahe erreicht, als ein Brüllen durch die Höhle hallte, das ihnen das Blut in den Adern gefrieren ließ.

 »Das ist Papa!«, entfuhr es Blue prompt.

 Dreiundneunzig

 Es war furchtbar gefährlich, aber sie drängten sich alle zusammen in den Schwebeschacht. Den Zugang hatte ebenfalls Henry entdeckt. Standard-Schwebezauber dienten dem Transport von maximal drei Personen bei einer Fehlerquote von zehn Prozent. Hinzu kam die Gefahr, im Schacht selbst oder beim Verlassen auf Wachen zu stoßen.

 Aber nach diesem schrecklichen Schrei zögerte niemand. Einen Moment lang zerrte der Zauber an ihnen, hob sie an, sackte durch, dann schossen sie abrupt nach oben. Comma kreischte auf, aber nur wenige Sekunden später erreichten sie eine schwebende Plattform, von der ein Netz von Gängen abging. Einer führte zu einem leeren Beobachtungsraum. Ein anderer wand sich zu einem offenen Torbogen, durch den eine grauenvolle Szene zu sehen war.

 Blues Vater lag nackt auf einem OP-Tisch, sein Bauch geöffnet und blutverschmiert. Darüber gebeugt ein seltsamer, gedrungener Nächtling, der mit dem Blut des Kaisers besudelt war. Neben ihm lag auf einem weiteren Tisch ein zweiter Mann angebunden. Erschrocken erkannte Blue Jasper Chalkhill, ihren Erzfeind, der eigentlich im Gefängnis hätte sitzen müssen. Hinter ihnen stand ein alter Mann in einer schäbigen Zaubererkutte, einen Ausdruck der Verwirrung und des Entsetzens im Gesicht. Und dann stand da noch die wohl bekannte, zierliche Gestalt von Lord Hairstreak.

 Nirgendwo waren Wachen! Keine Einzige!

 »Schnappt ihr euch Hairstreak!«, rief Pyrgus. »Ich kümmere mich um Vater!«

 Eine mörderische Wut hüllte Blue in einen scharlachroten Nebel, als sie sich auf Hairstreak stürzte.

 Nymph zog ihren Bogen und legte ruhig auf den Mann an, der sich über den Purpurkaiser beugte. Der Pfeil erwischte ihn in der Kehle, und er brach mit einem erstickten Gurgeln zusammen, während er an dem Schaft zerrte. Sie schoss ihm zwei weitere Pfeile in den Rücken, aber zu dem Zeitpunkt, als ihn der zweite traf, war er bereits tot.

 Nymph drehte sich zur Seite, um Lord Hairstreak zu töten, aber Prinzessin Blue war ihr im Weg.

 Henry stand regungslos dabei und war völlig aufgewühlt. Er besaß keine Waffe, mit der er wirklich etwas anfangen konnte! Warum hatte ihm niemand etwas Vernünftiges in die Hand gedrückt, eine Uzi zum Beispiel? Warum musste er hier stehen wie ein Feigling, während die anderen sich dem Kampf stellten?

 Pyrgus stürzte durch den Raum. Er war fast schon bei seinem Vater, da schleuderte ihm der ältliche Zauberer in dem fadenscheinigen Umhang zu seiner Verblüffung einen massiven Feuerstrahl entgegen.

 Pyrgus warf sich zu Boden. Die flammende Masse versengte ihm die Haare und traf Palaemon mitten in die Brust.

 Palaemon fiel rückwärts um, sein Rumpf ein rauchender Krater. Er zuckte zweimal, dann lag er still, die toten Augen aufgerissen, und starrte an die Höhlendecke hoch oben.

 Der alte Zauberer sah auf Pyrgus hinab, der gerade wieder hochkam, und grinste. »Diesmal treffe ich nicht daneben«, gackerte er.

 Nymph schoss ihm einen Pfeil in die Brust und er starb mit einem fiesen Grinsen im Gesicht.

 Hairstreak floh.

 Blue preschte ihm nach, das Kurzschwert blank gezogen. Sie würde ihn töten, Schluss und aus, pfeif auf die politischen Folgen. Der Mann war ein Stück Dreck, ein Speichelfleck auf dem Antlitz des Reiches.

 Henry zögerte nicht länger als einen halben Herzschlag, dann folgte er Blue. Nymph vertauschte ihren Bogen gegen ein beeindruckendes Messer und rannte den beiden hinterher.

 Hairstreak lief vom OP-Saal zu dem Gang, der zum Beobachtungsraum führte. Er war schnell, aber Nymph war bereits an den anderen vorbei und holte auf.

 »Überlass ihn mir!«, fauchte Blue zornig und lief schneller. Aber sie hatten ihn. Aus dem Beobachtungsraum führte kein Gang mehr hinaus. Hairstreak saß in der Falle. Dann sah Blue den Schwebeschacht. Im Gegensatz zu demjenigen, der sie nach oben getragen hatte, führte dieser direkt vom Beobachtungsraum nach unten. »Schwebeschacht!«, brüllte Blue.

 »Gesehen!«, rief Nymph. Sie schien die ganze Zeit schon Höchsttempo zu laufen, aber irgendwie zog sie jetzt noch einmal an und erreichte den Beobachtungsraum keine zwei Schritte hinter Hairstreak. Sie warf sich nach vorn und schaffte es wie durch ein Wunder, zwischen Hairstreak und den Schacht zu gelangen.

 Hairstreak machte eine kreisende Bewegung mit der Hand, und Nymph taumelte rückwärts, hielt sich den Arm. Blut quoll zwischen ihren Fingern hervor. Hairstreak sprang an ihr vorbei. Nymph griff nach ihm und verfehlte ihn.

 Blue und Henry liefen in den Raum. »Wo ist er?«, keuchte Blue und sah sich wild um. »Wo ist der Schacht?«

 Nymph wandte sich um. »Da « Sie brach verdattert ab.

 »Er hat ihn unsichtbar gemacht!«, rief Blue.

 »Hairstreak wo?«, fragte Henry.

 »Er hat den Schacht unsichtbar gemacht!«, rief Blue frustriert. »Mit irgendeinem automatischen Auslöser. Wir können nicht hinterher, wenn wir ihn nicht mal sehen.«

 Henry beugte sich über den Rand des Beobachtungsfloßes. Weit unten lief die schlanke Gestalt von Lord Hairstreak auf die Felsstufen zu. Nymph musste ihn ebenfalls entdeckt haben, denn sie sagte ruhig: »Lord Hairstreak wird Alarm geben. Wir müssen zu Prinz Pyrgus zurück.«

 »Ja«, stimmte Blue zu.

 Ja, dachte Henry. Und dann sehen wir zu, dass wir von hier verschwinden.

 Sie erreichten den OP in vollem Lauf. Pyrgus stand über seinen Vater gebeugt, einen verzweifelten Ausdruck im Gesicht. Blue blieb stehen. »Was ist los? Pyrgus, was ist los?«

 Pyrgus leckte sich über die trockenen Lippen, sagte jedoch nichts. Der Raum war das reinste Schlachtfeld. Überall Blut. Comma lag zusammengerollt in der Ecke und zitterte.

 »Pyrgus!« Blues kreischte fast.

 »Es ist « Pyrgus schluckte und setzte neu an. »Blue, er ist… er ist…« Tränen standen in seinen Augen. »Ich wir es ist zu spät«, sagte Pyrgus. »Papa ist tot.«

 Blue bewegte sich wie eine Schlafwandlerin.

 Pyrgus ging ihr sofort entgegen. »Schau dir das nicht an, Blue. Er ist ist nicht « Er griff nach ihrem Arm.

 Blue schüttelte seine Hand ab und schob sich an ihm vorbei, das Gesicht maskenhaft. Sie sah auf ihren Vater hinab, der ausgestreckt und gefesselt auf dem OP-Tisch lag. Sie flüsterte: »Sie haben ihm den Kopf abgetrennt.«

 Pyrgus sagte: »Ja, Blue. Komm da weg.«

 Aber Blue wollte nicht. »Er kann nie mehr wiedererweckt werden.« Sie sah Pyrgus an, dann Henry, und sagte hilflos: »Er kann nie mehr wiedererweckt werden.«

 »Entschuldigung«, sagte Chalkhill, »aber wäre vielleicht jemand so freundlich, diese Gurte zu lösen und mir meine Kleidung zu geben?«

 Vierundneunzig

 Sie gingen zusammen weiter, zitternd vor Angst und Erschöpfung, aber wachsam gegen die Wachen, die jeden Moment auftauchen mussten. Blue und Pyrgus diskutierten noch, ob sie den Leichnam ihres Vaters mitnehmen sollten, da hatte Nymph ihren Überlegungen brutal ein Ende gesetzt, indem sie darauf verwies, dass es zwei von ihnen brauchen würde, um die Leiche zu tragen, und einen dritten, um den Kopf zu tragen daran war nicht zu denken, wo sie sich den Weg aus Hairstreaks Haus freikämpfen mussten.

 Anschließend hatte Nymph mehr oder weniger die Führung übernommen, wie Henry auffiel. Das war wahrscheinlich ganz gut so. Ihr Trupp war auf sechs Leute zusammengeschmolzen. Comma wirkte jetzt noch kindlicher, zitterte und wollte niemandem in die Augen sehen. Pyrgus und Blue waren die reinsten Roboter und ihre Gesichter waren merkwürdig ausdruckslos. Selbst Flapwazzle wirkte niedergeschlagen.

 Nymph fand den Schwebeschacht von vorhin und ließ Henry mit Comma warten, während sie, Blue und Pyrgus nach unten fuhren. Henry sah sie sanft zu Boden schweben, und als Nymph winkte, legte er den Arm um Commas Schultern und trat in den Schacht. Comma wimmerte die ganze Zeit.

 Sie erreichten den Boden der Höhle und Nymph führte sie zur Treppe. Sie warnte sie leise, die Waffen bereitzuhalten, und es lag eine solche Autorität in ihrer Stimme, dass sogar Comma mühsam irgendein Messer hervorholte, dessen Spitze gewaltig zitterte.

 Aber als sie oben in das Herrenhaus eindrangen, waren dort keine Wachen, gab es dort keine Spur von Hairstreak oder seinen Leuten. Das ganze Gebäude machte einen verlassenen Eindruck. Einmal kamen sie an einer offenen Tür vorbei und auf dem Tisch standen die Überreste einer nicht zu Ende gegessenen Mahlzeit.

 Sie schlichen immer noch den Flur im Erdgeschoss entlang, als von draußen Schreie zu hören waren.

 »Grundgütiger!«, entfuhr es Fogarty.

 Madame Cardui, eigentlich eher etwas träge, schnarrte einen Befehl, der ihre beiden Träger abrupt zum Stillstand brachte. Sie beugte sich in ihrem Sitz vor. »Donnerwetter«, sagte sie.

 Auf dem Rasen vor Hairstreaks Haus hatte sich ein gewaltiges Portal geöffnet. Dämonentruppen strömten in geordneten Reihen hervor. Zwischen dem Portal und dem Haus war bereits eine regelrechte Schlacht im Gange.

 »Das sind Hairstreaks Leute«, sagte Fogarty. »Sie bekämpfen die Dämonen.« Es handelte sich aber nicht nur um Hairstreaks Wachen das gesamte Hauspersonal schien draußen zu sein, als stünde das Haus unter Beschuss. Fogarty stieg aus der Sänfte.

 »Wo willst du hin, Alan?«, fragte Madame Cardui scharf.

 »Mir die Sache von nahem ansehen.«

 »Mein Lieber, du wirst doch vorsichtig sein?«

 Aber Fogarty schob sich bereits durch die schweigenden Reihen der Waldelfensoldaten. Das alles ergab keinen Sinn. Erstens waren die Portale nach Hael geschlossen. Zweitens hatte er ein solches Portal noch nie gesehen. Es hatte nicht die richtige Farbe, nirgendwo waren kalte Flammen und riesig war es obendrein. Drittens, Nächtlinge machten doch immer gemeinsame Sache mit dem Dämonenvolk, und vor allem Hairstreak stand in dem Ruf, eine Art Langzeitvertrag mit dem Dämonenkönig abgeschlossen zu haben oder wie ihr blöder Herrscher sich nannte. Warum also griffen die Dämonen jetzt sein Haus an?

 Fogarty entdeckte Königin Kleo an der Spitze ihrer Truppen und eilte zu ihr. »Wisst Ihr, was hier vor sich geht?«, fragte er außer Atem.

 »Nein, Torhüter. Aber es sind Dämonen in meinem Wald, genau wie ich befürchtet habe.«

 »Sie greifen Hairstreaks Männer an«, sagte Fogarty. »Vielleicht sollten wir sie erst mal machen lassen, bevor wir uns einmischen.«

 Die Königin sah dem Geschehen nachdenklich zu. Ihre Truppen standen zwischen den Bäumen und konnten vom Haus aus nicht zu sehen sein. Ihre Disziplin war perfekt. Kein Geräusch war zu hören, das ihre Gegenwart verraten hätte. »Sie meinen, wir sollten sie für uns arbeiten lassen?«

 »Könnte klappen.« Hairstreaks Leute waren unterlegen, daran bestand kein Zweifel. Überall lagen ihre Toten. Fogarty hatte keine Ahnung, was genau hier vor sich ging, aber er war sich ziemlich sicher, dass in einer halben Stunde alles vorbei sein würde. Sobald Hairstreak aus dem Weg geräumt war, konnten die Waldelfen sein Haus in aller Ruhe dem Erdboden gleichmachen.

 Königin Kleo fragte: »Was machen wir mit den Dämonen, Torhüter?«

 Fogarty sah sie an. Nach einer Weile sagte er: »Gute Frage.« Die Möglichkeit, dass Dämonen eindrangen, war ja die eigentliche Sorge der Waldelfen. Die Truppen auf Hairstreaks Rasen machten ihren schlimmsten Alptraum wahr. Und es kamen immer noch weitere durch das Portal marschiert.

 »Vielleicht ist es ja eine Frage des Timings«, sagte die Königin nachdenklich. »Wie Sie sagen, Torhüter, könnte es von Nutzen sein, dass die Dämonen Lord Hairstreak angegriffen haben. Aber Dämonen im Wald können wir ebenso wenig zulassen, auf gar keinen Fall! Ich muss die Interessen meines Volkes wahren. Dazu muss Hairstreak in die Flucht geschlagen und sein Haus vollkommen zerstört werden. Wir müssen die Dämonen zurück in ihr eigenes Reich drängen und ihr Portal auf Dauer verschließen. Idealerweise ohne dass die Welt draußen etwas von der Existenz der Waldelfen erfährt.«

 »Ist vielleicht ein bisschen viel auf einmal«, sagte Fogarty.

 »Nicht wenn wir sofort angreifen«, sagte die Königin ruhig. »Noch können wir die Situation in den Griff bekommen.«

 Das leuchtete ein. Als die Königin sich abwandte, um ihren Leuten das Signal zu geben, fielen Fogarty Blue und Pyrgus ein. Hoffentlich waren sie so schlau, ihre Köpfe unten zu halten, falls sie gerade in der Nähe waren. Hier bahnte sich eine offene Feldschlacht an.

 »Das sind Dämonen«, sagte Nymph.

 Sie standen an einem offenen Fenster in Hairstreaks Haus und beobachteten das Gemetzel draußen. Vielleicht war es das Beste, einfach dort zu bleiben, wo sie waren, und darauf zu warten, dass die Dämonen Hairstreaks Wachen und Untergebene erledigten. Das würde nicht allzu lange dauern, wie es aussah.

 Dagegen sprach jedoch, dass immer mehr Dämonen aus dem Portal geströmt kamen, die dann höchstwahrscheinlich das Haus übernahmen, sobald sie mit seinen Verteidigern fertig waren. Pyrgus war schon einmal von Dämonen entführt worden und verspürte keine Neigung, diese Erfahrung zu wiederholen. Vielleicht sollten sie jetzt, in der allgemeinen Verwirrung, die Flucht wagen.

 Eines jedoch wusste er genau: dass sie sich auf gar keinen Fall in den Kampf hineinziehen lassen durften.

 »Da sind meine Leute!«, rief Nymph plötzlich.

 Er folgte ihrem Blick. Zwischen den Bäumen strömten Waldelfen hervor wie eine Flutwelle. Bevor er noch reagieren konnte, war Nymph schon durch das Fenster gesprungen und lief ihnen entgegen.

 »Nymph!«, rief Pyrgus verzweifelt, dann sprang er ihr nach.

 »Pyrgus!«, rief Blue und warf sich ebenfalls durch das Fenster.

 Henry zögerte keine Sekunde und folgte ihr. Nur Comma blieb zurück. Verloren starrte er zum Fenster hinaus.

 Fogarty überlief es eiskalt, als er sah, wie die Waldelfen kämpften. Sie waren die kaltblütigsten, effizientesten Mordmaschinen, die er je gesehen hatte. Das Merkwürdige daran war, dass anscheinend niemand Befehle gab und dennoch alle eindeutig wussten, was sie zu tun hatten. Der Strom der Elfen aus dem Wald teilte sich, um sowohl die Dämonen als auch den letzten Rest von Hairstreaks Verteidigern einzukreisen. Sie stürzten sich jedoch nicht in den Nahkampf, sondern blieben auf Distanz und deckten ihre Gegner mit Pfeilen und Elfenbolzen ein. Es gab einen Moment der Verwirrung, dann fielen die ersten Dämonen.

 Einen Moment lang nahm Fogarty schon an, dass die Schlacht komplett aus der Distanz ausgetragen werden konnte, aber die Dämonen stellten sich rasch auf ihre neuen Angreifer ein. Die Truppen aus Hael waren wie Insekten: ohne jede Angst um sich selbst. Sie warfen sich den Elfen entgegen, ohne sich um den tödlichen Regen aus Pfeilen und Bolzen zu scheren. Gleichzeitig sonderte sich eine kleine Gruppe Waldelfen ab und stieß zum offenen Portal vor.

 »Überzeugende Strategie«, sagte Madame Cardui. »Schalte das Portal aus und du schneidest ihnen den Nachschub ab.«

 Das wachsende Heer der Dämonen kam eindeutig zu demselben Schluss, denn ein großes Kontingent der Haeltruppen sonderte sich ab, um den Vorstoß der Waldelfen zu stoppen. Die Elfenkrieger wurden zurückgedrängt, bekamen dann aber ihrerseits Verstärkung und gewannen wieder Terrain. Inzwischen strömten reihenweise größere, schwerer bewaffnete Dämonen aus dem Portal. Einer hob einen monströsen Feuerstab. Als er abdrückte, fuhr ihm ein Elfenbolzen ins Auge. Der Flammenstoß ging über die Köpfe hinweg und setzte einen Baum in Brand.

 »Das wird der Königin nicht gefallen«, sagte Fogarty. Sein Herz schlug höher. Am liebsten hätte er sich ebenfalls in die Schlacht gestürzt. Was merkwürdig war, denn als er Soldat gewesen war vor beinahe sechzig Jahren, war das zu fassen? , da war er dem Kampf aus dem Weg gegangen, soweit es menschenmöglich war. Alt sein war schrecklich. Man platzte vor neuen, kühnen Ideen und konnte sie gar nicht mehr umsetzen.

 Er hatte die Königin offensichtlich richtig eingeschätzt. Der Strom der Waldelfen, die aus den Bäumen auftauchten, verwandelte sich abrupt in eine reißende Flut. Fußsoldaten warfen sich auf die Dämonenhorde, während Schützen sie mit Pfeilen und Bolzen eindeckten. Ein Trupp kümmerte sich um den brennenden Baum und löschte das Feuer mit Erstickungszaubern. Der Trupp, der zum Portal vorstieß, erhielt auf einmal großzügige Verstärkung. Fogarty konnte darunter ein drei Mann starkes Team von Zauberern ausmachen.

 Dann überschlugen sich die Ereignisse. Es begann mit einer gewaltigen, flammenlosen Detonation des Portals. Das Gerät zerbarst in Bruchstücke, die herunterprasselten wie blutiger Hagel, durchsetzt mit den zerfetzten Überresten derjenigen Dämonen, die sich zu nahe am Explosionsherd befanden. Die übrig gebliebenen, von ihrer Verstärkung abgeschnittenen Dämonen wurden unter dem Ansturm der Waldelfen niedergemäht wie Grashalme. Binnen Minuten war alles vorbei.

 Als die Arbeitstrupps der Waldelfen anrückten, um Hairstreaks Herrenhaus abzureißen, betraten Fogarty und Madame Cardui das Schlachtfeld. Überall lagen Tote und Sterbende, aber die Aufräumteams der Elfen waren bereits unterwegs und beseitigten jeden Hinweis auf das, was hier vorgefallen war.

 »Mein Lieber, ist das nicht Prinz Pyrgus dort drüben?«

 Fogarty folgte ihrem Blick und hatte das Gefühl, dass sich eine eiskalte Hand um seinen Magen schloss. Dort lag Pyrgus im Gras. Sein Wams war voller Blut. Blue und ein ängstlich blickender Junge knieten neben ihm Fogarty bekam einen Schreck, als er erkannte, dass es Henry war. Hinter den beiden stand Nymph mit dem Bogen in der Hand wie eine Wache. Aus irgendeinem Grunde lag ein Endolg zu Henrys Füßen.

 »Pyrgus!«, schrie Fogarty, als er auf die Gruppe zulief.

 Pyrgus öffnete langsam die Augen und gab ein schwaches Lächeln von sich. »Ist nur eine Fleischwunde, Torhüter. Ich komm wieder auf die Beine.«

 »Können Sie uns einen Heiler besorgen, Torhüter?«, fragte Blue. »Und jemandem sagen, dass er Comma aus dem Haus holen soll, bevor er unter den Trümmern begraben wird?« Sie zögerte, aber nur kurz. »Die Leiche unseres Vaters befindet sich ebenfalls dort drinnen. Ich würde sie gern zurück in den Palast bringen lassen, damit er bestattet werden kann.«

 Fünfundneunzig

 Mit einem Mal war Blue hellwach.

 Da war jemand in ihrem Zimmer! Sie konnte ihn atmen hören. Wie hatte er an den Wachen vorbeikommen können?

 Sie tastete nach einer Waffe und fand nur einen Mondkegel. Sie brach ihn. Bleiches Licht durchflutete ihr Schlafgemach.

 Am Fußende ihres Bettes stand Comma.

 »Was soll das denn?«, fuhr sie ihn wütend an. Sie war es gewohnt, dass er dort herumschlich, wo er nichts zu suchen hatte, aber das hier ging zu weit.

 »Ich konnte nicht schlafen«, sagte Comma und zog einen Flunsch. »Ich möchte mit dir reden, Blue.«

 »Mir doch egal. Du kannst morgen früh mit mir reden. Oder morgen Mittag. Aber wieso eigentlich, verflixt noch mal. Rede mit jemand anderem und lass mich in Ruhe. Ich will schlafen.« Sie drehte ihm den Rücken zu und zog sich die Decke über die Ohren.

 Er setzte sich auf ihr Bett. »Sie haben Mami wieder eingesperrt.«

 »Ja, ich weiß. Und ich bin froh darüber. Sie ist «

 »Manchmal kann ich nachts hören, wie sie schreit.«

 »Nein, kannst du nicht das träumst du bloß.«

 »Ich würde ja mit ihr reden, wenn sie sie nicht eingesperrt hätten. Sie könnte mir sagen, was man wegen Pyrgus tun sollte.«

 Etwas in seinem Tonfall machte sie hellhörig. Sie setzte sich auf, und als sie mitbekam, wie Comma ihr auf das Nachthemd starrte, zog sie sich die Bettdecke bis unters Kinn. »Was soll das heißen, ›wegen Pyrgus‹?«, fragte sie zornig.

 Comma sagte beinahe verlegen: »Er hat Papi umgebracht.«

 »Nein, Comma, das hat er nicht.« Blue schäumte vor Wut. »Du weißt, dass es dieser Dämon war, von dem Mr Fogarty besessen gewesen ist. Und wenn du noch ein Mal «

 »Das zweite Mal war es Pyrgus«, sagte Comma in einem merkwürdigen Singsang. »Er hat gedacht, dass ich nicht hinsehe, und dann hat er ihm den Kopf abgeschnitten!«

 »Das reicht!«, sagte Blue. »Raus mit dir!«

 »Ja, ja, ich geh ja schon.« Comma sprang vom Bett und flitzte durch das Zimmer, aber an der Tür blieb er stehen. »Frag doch den Mann. Der hat es auch gesehen.« Dann war er verschwunden.

 Blue lag wutschnaubend im Bett. Was auch immer geschah, man konnte sich stets darauf verlassen, dass Comma es irgendwie noch schlimmer machte.

 An Schlaf war nicht mehr zu denken, also stand sie auf und zog einen Morgenmantel über. Warum tat er so etwas? Warum? Warum erfand er irgendwelche Geschichten, noch dazu mitten in der Nacht? Ihr Vater war doch schon tot gewesen, als sie in diesen grausigen OP gekommen waren. Seine Bauchdecke war geöffnet gewesen und sein Kopf sein Kopf

 Sie wusste wirklich nicht mehr genau, ob sein Kopf da schon abgetrennt gewesen war, aber so musste es gewesen sein. Auf jeden Fall hatte er diese schreckliche klaffende Wunde in seinem Bauch gehabt. Hairstreak musste musste vorgehabt haben

 Egal, Comma war jedenfalls die Bosheit in Person. Oder genauso verrückt wie seine Mutter. Warum sonst sollte er sich so eine Geschichte über Pyrgus ausdenken? Zum Glück verpatzte er immer die Einzelheiten. »Frag doch den Mann«, hatte er gesagt. Bloß war da gar kein Mann gewesen. Nymphalis hatte alle außer Hairstreak getötet und Hairstreak war geflohen. Da waren nur Comma und Pyrgus und ihr toter

 Und Chalkhill, der war auch dort gewesen. Sie hatten ihn dort angeschnallt auf dem anderen OP-Tisch liegen lassen. Sie waren gegangen und er hatte ihnen Schimpfwörter hinterhergebrüllt und verlangt, dass sie zurückkamen, und damit gedroht… Womit gedroht? Blue wusste es nicht mehr, aber es hatte nichts mit Pyrgus oder ihrem Vater zu tun gehabt. Er hatte ihnen einfach nur gedroht, weiter nichts das taten Leute wie er eben, wenn sie nicht ihren Willen bekamen.

 Sie fragte sich, was eigentlich aus Chalkhill geworden war, als die Waldelfen Hairstreaks Haus abgerissen hatten.

 Falls Mr Fogarty überrascht war, mitten in der Nacht von Blue aufgesucht zu werden, so ließ er es sich jedenfalls nicht anmerken. Er stand bloß da und ähnelte in seiner seltsamen Nachtmütze und dem Nachthemd eher einem Zauberer als die Zauberer des Reiches selbst.

 »Ja«, sagte er, um ihre Frage zu beantworten. »Die Waldelfen haben ihn gefunden. Sie übergaben ihn mir und ich habe ihn zurück nach Asloght bringen lassen.«

 »Ins Gefängnis?«

 »Er hat noch den Rest seiner Strafe zu verbüßen. Lord Hairstreak hatte ihn mit einer List rausgeholt.«

 »Ich muss ihn sprechen.«

 »Jetzt?«

 »Ja.« Sie wartete. Bestimmt verwies er sie gleich darauf, dass es mitten in der Nacht war.

 »Ich muss mir nur schnell etwas anziehen«, sagte Mr Fogarty.

 Sechsundneunzig

 »Verzeihung, Sir«, sagte Clutterbuck, »aber da möchten Sie ein paar Leute sprechen. Ich habe ihnen gesagt, dass Sie Besuch hätten.«

 Sie hatten ihm seine alte Zelle wiedergegeben, aber trotz des gemütlichen Bettes konnte Chalkhill nicht schlafen. Er hatte dagelegen, an die Decke gestarrt und sich mit Cyril unterhalten. »Ich habe keinen Besuch«, sagte er.

 »Lügner!«, flüsterte der Wangaramas in seinem Geist.

 Clutterbuck sah sich um. »Gut, dann haben Sie eben keinen, Sir ich dachte, ich hätte Sie gerade mit jemandem sprechen hören«, sagte er leichthin. »Soll ich sie reinbringen?«

 Chalkhill setzte sich auf. »Wen denn?«

 »Prinzessin Blue und Torhüter Fogarty.«

 Chalkhill war sofort auf der Hut. Es konnte um seine Freilassung gehen, aber es mochte ebenso gut Ärger bedeuten. Er würde aufpassen müssen wie ein Schießhund.

 »Ja, bring sie rein«, sagte er.

 Blue betrachtete Chalkhill mit Abscheu. Er hatte ein wenig abgenommen, aber ansonsten war er noch derselbe unangenehme, gelackte Schleimbatzen wie immer. »Ich bin gekommen, weil ich Ihnen eine Frage stellen möchte«, sagte sie ohne Umschweife.

 Chalkhill lächelte sie an. Selbst im Gefängnis hatte er es noch geschafft, an seine abscheuliche magische Zahnpasta heranzukommen, die seine Zähne glitzern und funkeln ließ wie Flitter. »Aber gern, meine Liebe.«

 Sie unterdrückte den Drang, sich zu verbitten, dass er sie meine Liebe nannte. Dies war eine schwierige, heikle Situation und es wäre sinnlos gewesen, ihn gegen sich aufzubringen. »Schicken Sie Ihren Trinianer hinaus«, sagte sie.

 »Clutterbuck ist zu meinem Schutz hier«, protestierte Chalkhill.

 »Was meinen Sie denn, vor wem er Sie gerade beschützen muss, Mr Chalkhill? Vor mir?«

 Chalkhills Augen wanderten zu Mr Fogarty hinüber, der mit dem Rücken an der Tür lehnte.

 Blue sagte: »Ach, Herrgott noch mal!« Sie wandte sich an Mr Fogarty. »Würden Sie uns bitte allein lassen, Torhüter es ist alles in Ordnung.«

 Mr Fogarty nickte. »Ich bin draußen, falls du mich brauchst.«

 Chalkhills Lächeln kehrte zurück und diesmal erfasste es auch seine Augen, die zufrieden und böse glitzerten. »Du kannst gehen, Clutterbuck«, sagte er.

 Sobald sie allein waren, sagte Blue: »Die Wahrscheinlichkeit ist groß, dass man Sie hier für lange Zeit beherbergen wird, vielleicht sogar für den Rest Ihres Lebens. Andererseits könnte ein kurzes Gespräch mit meinem Bruder Ihre Haftzeit beträchtlich verkürzen. Haben wir uns verstanden, Mr Chalkhill?«

 »Absolut, Hoheit«, sagte Chalkhill mit diesem seltsamen Glitzern in den Augen. »Was kann ich für Euch tun?«

 »Erzählen Sie mir einfach nur, was in dem Operationssaal passiert ist.«

 Chalkhill sah sie ausdruckslos an.

 »Warum Sie dort gewesen sind und was « Sie zögerte, aber nur für einen Herzschlag. »Und was mit meinem Vater geschehen ist.«

 »Ah«, sagte Chalkhill.

 Nach einer Weile sagte Blue: »Nun…?«

 Chalkhill leckte sich die Lippen. »Diese, äh, Verkürzung meines Strafmaßes… Ihr sagt, Ihr wäret bereit, darüber mit Eurem Bruder Eurem Bruder Pyrgus zu reden?«

 »Ja.«

 »Glaubt Ihr, er könnte dem… wohlwollend gegenüberstehen?«

 »Ich kann Ihnen nichts garantieren, aber ich könnte es mir vorstellen.«

 »Und wenn nicht?«

 Blue wandte sich ab und klopfte an die Tür. »Wir können gehen!«, rief sie nach draußen.

 »Nein, nicht doch«, sagte Chalkhill rasch. »Ich bitte Euch. Natürlich werde ich Euch alles erzählen. Warum denn auch nicht? Wenn ich einem Mitglied unserer glorreichen Kaiserlichen Familie irgend helfen kann, dann will ich das gern «

 »Kommen Sie zur Sache«, warnte Blue.

 Er schien zu einer Entscheidung zu kommen. »Ja. Also. Die Operation. Lord Hairstreak stellte fest, dass er Euren Vater nicht so wirkungsvoll kontrollieren konnte wie gewünscht. Der Purpurkaiser war ist war ein Mann von starkem, edlem Willen. Selbst im Tod war er Lord Hairstreak überlegen. Die Operation stellte einen Versuch dar, das Ausmaß der Kontrolle zu erhöhen, indem man sich am Gehirn Eures Vaters zu schaffen machte.«

 »Auf welche Weise?«

 Chalkhill leckte sich die Lippen. »Er wollte er hat versucht die Nervenbahnen auf andere Weise zu verbinden.«

 Blue starrte ihn angeekelt an. »Darum hat er meinem Vater den Kopf abgeschnitten?«

 »Das war überhaupt nicht beabsichtigt«, sagte Chalkhill. »Es war ein Versehen ein grausiges Versehen. Lord Hairstreak hatte zur Durchführung der Operation diesen… Primitiven herangezogen. Mountain Clouded Yellow. Hat man je einen alberneren Namen gehört? Fürchterlicher Kerl, aber ein sehr mächtiger Schamane. Sein Ruf mag ja ausgezeichnet sein, aber versagt hat er trotzdem. Das Problem war, dass er eine zu gute Meinung von sich selbst hatte anmaßend bis dort hinaus. Die wichtigsten Verbindungen befanden sich am Hirnstamm und er beschloss, sie vom Hals aus anzugehen. Er war der Überzeugung, den Kopf danach wieder anfügen zu können.« Chalkhills Gesicht nahm einen traurigen Ausdruck an. »Aber das konnte er nicht. Lord Hairstreak hätte ihn umgebracht, wären ihm Eure Leute nicht zuvorgekommen.«

 »Dann war es also dieser… dieser Mountain Clouded Yellow, der meinem Vater den Kopf abgeschnitten hat?«

 »Ja.«

 »Niemand anders?«

 »Nein, Hoheit, selbstverständlich nicht. Wer sollte denn so etwas tun wollen?«

 Blue sagte: »Eine letzte Frage. Was spielten Sie für eine Rolle bei der Operation? Warum waren Sie dabei, Mr Chalkhill?«

 »Als Blutspender«, sagte Chalkhill sofort. »Ich habe zufällig dieselbe Blutgruppe wie Euer glorreicher Vater. Ich hatte mich einfach für den Notfall bereitgehalten. Es war natürlich eine große Ehre, Eurem Vater eventuell eine Hilfe sein zu können.« Er sah Blue betrübt an. »Aber wie sich herausstellte, konnte ich ihm in keiner Weise helfen.«

 Blue starrte ihn einen Moment lang an, dann sagte sie: »Danke. Vielen Dank, Mr Chalkhill. Sie sind… mir sehr behilflich gewesen.« Sie klopfte hinter sich an die Tür, die sich sofort öffnete.

 Als Blue sich zum Gehen wandte, rief Chalkhill ihr nach: »Ihr werdet Eurem Bruder doch erzählen, was ich gesagt habe, nicht wahr? Ihr werdet es ihm doch genau berichten?«

 Er log. Sie war sich absolut sicher. Die Frage war nur: Warum? Wobei sie das Gefühl hatte, dass sie die Antwort bereits kannte oder zumindest wusste, wer sie kannte.

 Mr Fogarty fragte knapp: »Zufrieden stellend verlaufen?«

 »Gewissermaßen«, sagte Blue.

 »Und wohin jetzt?«

 »Zurück in den Palast«, sagte Blue. »Ich will mit Pyrgus reden.«

 Siebenundneunzig

 »Lüg mich nicht an!«, rief Blue. »Ich bin die ganze Nacht auf gewesen und ich habe mit diesem miesen Chalkhill gesprochen und jetzt stehts mir bis hier!«

 Pyrgus sah etwas besser aus. Sein Arm war verbunden und unter dem offenen Hemd bedeckten weitere Verbände seine Brust und seinen Bauch, aber er hatte wieder etwas Farbe bekommen. Allerdings hatte er dunkle Ringe um die Augen. Vielleicht hatte er ebenfalls nicht viel Schlaf gefunden.

 »Blue, ich «, sagte Pyrgus. »Hör mal, da ging doch alles drunter und drüber. Ich glaube nicht, dass irgendjemand von uns je herauskriegen wird, was wirklich «

 »Comma hat mir eine Mordsgeschichte über dich aufgetischt«, sagte Blue. »Ich glaube sie ihm nicht, aber dir glaube ich auch nicht. Ich will einfach nur die Wahrheit wissen!«

 »Was hat Comma denn gesagt?«, fragte Pyrgus ausgesprochen scharf.

 »Dass du dass du Papa « Sie bekam es einfach nicht heraus. Auf einmal war sie so müde, dass sie kaum noch stehen konnte.

 Pyrgus wandte das Gesicht ab. »Und das glaubst du?«

 »Nein, natürlich nicht. Aber ich hab mit Chalkhill gesprochen, und er hat gelogen ich weiß genau, dass er gelogen hat. Ich weiß nur nicht, warum!«

 Pyrgus sagte sehr leise: »Er hat gelogen, weil ich ihm gesagt habe, dass ich seine Freilassung arrangieren werde, wenn er das tut.«

 »Das hast du ihm gesagt? Und warum solltest du seine Freilassung arrangieren wollen?«

 Pyrgus seufzte. »Ich hatte nur die Wahl zwischen töten und bestechen und ich konnte nicht schon wieder töten.«

 Blue sah ihn mit offenem Mund an. »Ich verstehe nicht, Pyrgus. Ich verstehe nicht, was das alles heißen soll.«

 Pyrgus sagte: »Es war nicht Hairstreak, der Vater wiedererweckt hat. Das war ich.«

 Blue starrte ihren Bruder fassungslos und ungläubig an. Sie hatten sich in den Wintergarten zurückgezogen, wo ihr Vater einst seine Orchideen gezüchtet hatte, und der Raum war schwer von ihrem Duft. Magische Armierungen machten ihn zu einem der abhörsichersten Räume des Palastes. »Du hast was getan?«, keuchte sie.

 Pyrgus sah richtig krank aus. »Ich hatte Angst davor, Kaiser zu werden.«

 »Angst?«

 »Du weißt, wie wenig geeignet ich in all diesen Dingen bin Politik und Verhandlungen und Diplomatie. Ich kann ja nicht mal ein Heer anführen. Mit mir als Purpurkaiser würde das Reich zerfallen. Schlimmer noch, es würde an die Nächtlinge fallen. Es gäbe Kriege und Chaos und «

 Blue konnte es nicht fassen. »Und darum hast du Vater wiedererweckt?«

 Pyrgus nickte jämmerlich. »Ich wusste nicht, was ich sonst tun sollte.«

 »Hast du eigentlich eine Vorstellung, wie illegal das ist? Wie abscheulich das ist? Wie… wie… frevelhaft das ist?«

 Pyrgus nickte wieder. Er saß zusammengekrümmt auf einer Bank und sah aus, als müsste er sich jeden Moment übergeben.

 »Wie konntest du?«, fragte Blue. »Wie konntest du nur?« Ihr kam ein Gedanke. »Wie hast du das überhaupt gemacht?«

 »Bin zu einem Nekromanten gegangen«, murmelte Pyrgus.

 »Einem Nächtling?« Es musste ein Nächtling gewesen sein! Kein Lichtelf würde je die dunkle Magie anrühren, die mit der Erweckung von Toten einherging.

 »Ja.«

 »Bist du denn noch bei Verstand?«, herrschte Blue ihn an, Pyrgus sah aus, als wäre er am liebsten tot, und in jeder anderen Situation hätte sein Elend sie erweicht, hätte sie ihn trösten wollen. Jetzt aber war sie so entsetzt, dass die Worte mit ihr durchgingen. »Wusstest du denn nicht, dass ein Nekromant die Kontrolle über seine Erweckten hat? Darum ist es schief gegangen. Darum musste es schief gehen. Du hättest wissen müssen, dass es schief geht!«

 Pyrgus schüttelte hilflos den Kopf.

 Bis hierher hatte sie sich von ihrem Zorn tragen lassen, aber jetzt dämmerte ihr allmählich das ganze Ausmaß dessen, was Pyrgus getan hatte. Sie hatte sich nie eingehend mit Magie befasst, aber sie wusste genug, um zu begreifen, dass Nekromantie Zauberei mit den Toten zehnmal schlimmer war als die Techniken der von den Nachtelfen so oft angewandten Dämonologie.

 »Du erzählst mir wohl besser alles«, sagte sie.

 Pyrgus holte tief Luft und erzählte.

 Achtundneunzig

 Irgendwo zwischen Cheapside und Northgate war Pyrgus seiner Leibwache entschlüpft. Er betrat das wimmelnde Gewirr enger Gassen, die nach Pushorn führten, eine Hand auf seinem neu erworbenen Halekmesser. Dies war eine der rausten Gegenden der Stadt, und obwohl er sich nie groß um seine Sicherheit gesorgt hatte, wäre es ärgerlich gewesen, ausgerechnet jetzt seinen Geldbeutel loszuwerden. Er hatte das Gefühl, dass er jedes Körnchen Gold brauchen würde, das er bei sich hatte.

 Als die langen Schatten der Abenddämmerung zur Nacht verschmolzen, wurden in Pushorn die Fackeln angezündet. Hier gab es keine Glühkugellaternen. Der Bezirksrat schob es auf den Geldmangel, aber die Wahrheit war, dass Glühkugeln hier nie lange heil blieben, nicht einmal zaubergeschützte. Hier wohnten nur Abstauber und Lumpen: Nächtlinge, der Bodensatz der Lichtelfen, violette Trinianer, kaum zivilisierte Glaistigs, halbwilde Endolgs und ein paar süchtige Halekzauberer, die hier billiger an Simbalamusik herankamen als in den lizenzierten Cafés in Northgate. Alle scheuten sie das Licht und ließen sich nur ungern von den Ordnungshütern in die Karten schauen.

 Der Gestank war unverwechselbar: eine Mischung aus Schweiß und Pecherz. Pyrgus hielt unwillkürlich den Atem an, während er sich durch das Gewimmel der Nachtschwärmer drängte, die hier nach verbotenen Genüssen suchten.

 »Ach, drängeln willste?«, grollte ein Schläger in einem verschlissenen Lederwams.

 »Tschuldigung«, murmelte Pyrgus und eilte mit gesenktem Kopf weiter. Wenigstens war er nicht erkannt worden. Ein kleiner Illusionszauber hatte seine Züge und die Haarfarbe verändert.

 Er hatte sich den Weg sorgsam eingeprägt, aber die engen Gassen waren verwirrend und er wagte es nicht, jemanden nach dem Weg zu fragen; darum brauchte er beinahe eine Stunde, um die Gruslut Alley zu finden. Während das restliche Pushorn noch schwach beleuchtet war, war es in der Gruslut Alley stockfinster, von dem flackernden Licht einmal abgesehen, das durch die rissigen Fensterläden drang. Er blieb stehen, ließ seinen Augen die Zeit, sich an die Lichtverhältnisse zu gewöhnen, und nach einer Weile konnte er einigermaßen sehen.

 Der Anblick war nicht gerade ermutigend. Wie an vielen Stellen in Pushorn waren die Häuser drei oder vier Stockwerke hoch und hatten schon bessere Tage gesehen. Überall bröckelte der Putz, platzte die Farbe. Bei manchen schien sich das Fundament verschoben zu haben: Ihre Wände wölbten sich bedenklich vor, als drohten sie, auf die Gasse zu stürzen. Er war sich immer noch nicht ganz sicher, ob er hier richtig war das Straßenschild war so verwittert, dass die ersten drei Buchstaben nicht mehr zu lesen waren , aber er betrat die Gasse trotzdem.

 Die Gruslut Alley galt als die Straße, in der sich gewisse Waren und Dienstleistungen erstehen ließen, und doch gab es keine Läden hier. Einige der hölzernen Türen trugen dezente Namensschilder, aber nichts ließ darauf schließen, was dahinter angeboten wurde. Er hatte die Hoffnung schon fast aufgegeben, da stieß er doch noch auf die blaue Tür, nach der er gesucht hatte.

 Pyrgus leckte sich nervös die Lippen. Als er gerade klopfen wollte, wurde ihm klar, dass sein Vorhaben nicht nur verboten, sondern auch schrecklich gefährlich war. Aber er hatte keine Wahl er musste es tun. So mutig er sich gegenüber Blue und der Welt auch gab, Pyrgus wusste genau, dass aus ihm nie ein Kaiser werden würde. Er hatte nicht das Zeug dazu und er wollte auch gar nicht Kaiser werden. Von Anfang an nicht. Darum hatte er sich ja immer so mit seinem Vater gestritten. Sein Vater hatte ständig darauf bestanden, dass er sich wie ein künftiger Kaiser benahm, während er doch nur ein ganz normales Leben hatte führen wollen und weiter nichts. Pyrgus klopfte an.

 Eine ganze Weile passierte gar nichts. Er wollte gerade noch einmal klopfen, da hörte er drinnen Schritte. Jemand kam, langsam, gemächlich. Pyrgus zog die Hand zurück und wartete. Plötzlich hatte er Herzklopfen. Die Tür ging ein Stück auf. Zwei glitzernde schwarze Augen starrten ihn aus dem Halbdunkel an.

 Pyrgus schluckte. »Sind Sie sind Sie… Pheosia Gnoma?«

 »Tretet ein, Majestät.« Die Stimme war wie das Rascheln von Laub. »Wir haben Euch schon erwartet.«

 Die blaue Tür öffnete sich zu einem schmalen Gang, der fast sogleich eine schiefe Holztreppe hinunterführte. Pyrgus folgte der gebeugten Gestalt in einen kaum erleuchteten Kellerraum, in dem es nach Staub und Schimmel roch. Auch hier gab es keine Glühkugeln, nur Binsenlichter und eine rußende Lampe voller toter Fliegen. Die eine Wand war vollständig von Büchern der geheimen Lehre bedeckt. In einer Vitrine lag eine Schädelsammlung. Auf einem Arbeitstisch in der Ecke stand eine komplette alchimistische Ausrüstung. Daneben bemerkte Pyrgus eine Kangling-Trompete, die aus einem menschlichen Schenkelknochen geschnitzt war.

 »Sie wissen, wer ich bin?«, fragte er.

 »Selbstverständlich, Majestät. Euer Illusionszauber hat sich längst erschöpft.«

 Gnomas Alter war unmöglich zu schätzen. Er besaß die Lidfalten und Katzenaugen eines Nachtelfen. Sein Kopf war vollständig rasiert und anscheinend hatte er zwei seiner Vorderzähne spitz zugefeilt, was seinem Gesicht ein befremdendes, vampirisches Aussehen verlieh. Er trug eine verschlissene braune Mönchskutte, die ihm ein bisschen zu klein war.

 »Wer ist noch hier?«, fragte Pyrgus.

 »Niemand, Majestät.« Die leise, trockene Stimme war kaum lauter als ein Flüstern.

 »Sie sagten: ›Wir haben Euch schon erwartet‹. Wen haben Sie mit dem Wir gemeint?«

 »Meine Gehilfen«, sagte Gnoma. »Meine Geister.«

 Gnoma war ganz anders, als Pyrgus erwartet hatte. Die hungrigen Augen des Mannes verstörten ihn zutiefst. Ständig starrten sie ihn an. Pyrgus schob seine Nervosität beiseite. Am besten rasch zum Geschäftlichen kommen und dann nichts wie weg hier.

 Pyrgus sagte: »Pheosia Gnoma, ich will, dass Sie meinen Vater von den Toten auferstehen lassen.«

 Sie saßen einander an einem leichten Holztisch gegenüber. Gnoma stellte ein kleines Glas vor ihm ab und füllte es mit einer blauen Flüssigkeit aus einer Flasche mit langem Hals. Pyrgus beäugte sie unsicher.

 Gnoma lächelte und zeigte seine merkwürdigen Schlangenzähne. »Raupenwein. Eine schlichte Kräutertinktur, die das Leben verlängert und den Geist klärt.« Er holte ein zweites Glas hervor, füllte es und leerte es in einem Schluck. »Seht Ihr«, sagte er. »Völlig harmlos. Ich habe kein Interesse daran, meine Kundschaft zu vergiften.«

 Pyrgus sah ihn einen Moment lang an, dann nippte er an seinem Glas. Die Flüssigkeit war kühl, scharf und leicht süß.

 Gnoma legte beide Hände mit den Handflächen nach unten auf den Tisch. »Euren Vater wiederzuerwecken könnte sich als schwierig erweisen.«

 »Ich zahle jeden Preis.«

 Gnoma lächelte kühl. »Es ist keine Frage des Geldes.«

 Das nahm Pyrgus ihm nicht ab. Für Nachtelfen war alles eine Frage des Geldes. »Aber Sie können ihn wiedererwecken?«

 »Aber ja«, sagte Gnoma. Ein Tropfen hatte sich an seiner Nasenspitze gebildet und er pustete ihn unvermittelt weg. »Es gibt da schon Methoden. Unglücklicherweise…«

 »Was?«, fauchte Pyrgus. »Unglücklicherweise was?«

 Die Stille dehnte und dehnte sich. Schließlich sagte Gnoma: »Die verlässlichste Methode ist ungesetzlich.«

 »Ich bin der Kaiser!«, sagte Pyrgus fest. »Ich bestimme, was gesetzlich ist!«

 »Ihr seid der designierte Kaiser«, sagte Gnoma. »Aber ich verstehe, worauf Ihr hinauswollt. Ich muss Euch jedoch warnen, dass die Methode, die mir vorschwebt, religiösen Gesetzen widerspricht. Und die bestimmt nicht Ihr.«

 Pyrgus stand so rasch auf, dass sein Stuhl umfiel. »Ich muss mit meinem Vater sprechen!«, rief er. »Als Ihr designierter Kaiser befehle ich Ihnen, ihn wiederzuerwecken!«

 Gnoma blieb sitzen. Er sah zu Pyrgus hoch und begann langsam wieder zu lächeln. »Dann bringt mir seinen Leichnam.«

 Neunundneunzig

 Gnomas Laboratorium war ein steriler, fensterloser unterirdischer Würfel, der nach chinesischer Wäscherei roch. In der einen Ecke standen ein alchimistischer Feuerofen, ein Schmiedeamboss und ein Schrank mit einer Auswahl von Destillierkolben; ungefähr in der Raummitte stand eine fast zwei Meter lange fahrbare Krankentrage unter einer Reihe leistungsstarker Glühkugeln. Daneben war ein Instrumententisch, neben dem sich die Ausrüstung des Kaiserlichen Bildners wie Kinderspielzeug ausgenommen hätte.

 Die Holzkiste stand auf dem Boden neben der Trage.

 »Niemand weiß, dass Ihr sie hierher geschafft habt?«, fragte Gnoma.

 Pyrgus schüttelte den Kopf. »Nur der Kutscher, und der weiß nicht, was drin ist.« Er war so nervös, dass er kaum still stehen konnte.

 »Pyrgus Malvae, ich muss Euch noch einmal fragen, ob es Euer Wunsch ist, diese Operation durchzuführen? Sobald die Arbeit begonnen hat, darf sie nicht mehr abgebrochen werden.«

 Pyrgus leckte sich die Lippen. »Bringen wir es hinter uns.«

 Gnoma bedachte ihn mit einem Blick, der an Verachtung grenzte. »Kiste und Inhalt sind mit einem Schwebezauber versehen?«

 Pyrgus nickte.

 »Öffnen«, befahl Gnoma.

 Pyrgus funkelte ihn böse an, sagte jedoch nichts. Er mochte Kronprinz und designierter Kaiser sein, aber er war in etwas so Frevelhaftes verwickelt, dass er jetzt schlecht auf Förmlichkeiten bestehen konnte. Er kniete sich neben die Kiste und betete leise um Vergebung. Das Schloss war auf ihn geeicht und er presste kräftig den Daumen dagegen. Mit einem öligen Klicken glitten die Bolzen zurück. Pyrgus sah auf.

 »Öffnen«, sagte Gnoma wieder, leiser diesmal. Seine Augen glitzerten.

 Pyrgus merkte, dass er die Luft anhielt, und atmete kräftig aus. Er hob den Deckel der Kiste an, der an seinen Scharnieren hintenüberkippte und mit einem unziemlichen, grässlichen Krachen aufschlug. Der Leichnam seines Vaters lag darin, auf einem Bett aus sauberem Stroh.

 Der Stasiszauber hatte die Verwesung aufgehalten, so dass es nur nach frischem, kaltem Fleisch roch, aber sämtliche Kunstfertigkeiten des Balsamierers hatten die Gewalt nicht ungeschehen machen können, die dem Gesicht von Apatura Iris angetan worden war. Henry zufolge hatte es sich bei der Waffe, mit der er ermordet worden war, um eine so genannte Schrotflinte gehandelt, die Hunderte winziger Bleistücke auf einmal losfeuerte. Sie war auf kurze Entfernung abgefeuert worden. Tränen stiegen in Pyrgus Augen auf und ließen den Anblick gnädig verschwimmen.

 »Den Körper auf den Operationstisch«, sagte Gnoma.

 Damit hatte Pyrgus schon gerechnet, und er konnte die Tränen nicht mehr zurückhalten. Aber er griff in die Kiste. Zum ersten Mal seit Jahren legte er die Arme um seinen Vater. Der Schwebezauber machte ihn unwirklich leicht, wie eine Feder. Pyrgus stand auf, den Toten in seinen Armen geborgen. Von Schluchzern geschüttelt legte er ihn sanft auf die Trage.

 »Mit dem Gesicht nach unten«, sagte Gnoma.

 »Ist das nötig?«, fragte Pyrgus scharf. Es geziemte sich nicht für einen Purpurkaiser, bäuchlings dazuliegen.

 »Wir müssen an das Licht herankommen«, sagte Gnoma entschieden.

 Pyrgus drehte den Leichnam um.

 »Bitte macht Platz«, sagte Gnoma. »Eure Arbeit ist getan.«

 Pyrgus trat zurück. Mit gewaltiger Willenskraft hielt er sich aufrecht, aber die Gefühle durchtosten ihn wie Stromschnellen. Er verstand überhaupt nicht mehr, warum er sich so lange und so hartnäckig mit seinem Vater gestritten hatte. Die Differenzen kamen ihm so unwichtig vor, so dumm. Sein Körper auf dem Tisch war so klein, so hilflos, so… leer. Aber vielleicht konnte er es jetzt wieder gutmachen. Vielleicht konnte er alles in Ordnung bringen.

 Gnoma nahm eine riesige Schneiderschere und setzte sie hinten an der purpurnen Amtsjacke des Kaisers an.

 »Was machen Sie denn?«, wollte Pyrgus in plötzlicher Panik wissen.

 »Ruhe jetzt!«, fauchte Gnoma. »Ihr habt mir befohlen, es zu tun. Also lasst es mich tun!« Die Schere durchschnitt den Stoff, als wären es Spinnweben.

 Der nackte Rücken des Kaisers kam zum Vorschein. Pyrgus starrte auf die Schmetterlingstätowierungen, die auch er inzwischen trug.

 Gnoma griff nach einem Skalpell.

 »Was machen Sie?«, flüsterte Pyrgus.

 »Das Licht herausholen«, sagte Gnoma knapp. Er stieß dem Kaiser das Skalpell ins Rückgrat.

 Es handelte sich um einen kleinen Knochen, der ungefähr so groß wie ein Daumenglied und wie ein Wirbel geformt war, aber ohne die typischen Auswüchse. Er schimmerte weiß, jetzt, wo Gnoma ihn abgewischt hatte.

 »Das ist es?«, fragte Pyrgus staunend.

 Gnoma hielt den Knochen zwischen Daumen und Zeigefinger. Seine Augen leuchteten. »Seht«, sagte er leise. Er machte zwei Schritte durch den Raum und legte den Knochen sanft auf den Amboss. Dann zog er eine der unteren Schubladen des Alchimistenschranks auf und holte einen großen, kurzstieligen Hammer heraus. Um den Metallkopf wanden sich Energiefelder wie Schlangen.

 Gnoma sah kurz zu Pyrgus, dann ließ er den Hammer mit solcher Gewalt herunterkrachen, dass Pyrgus Herz einen Schlag aussetzte. Es krachte wie Donner. Gebundene Blitze prasselten aus dem Hammerkopf.

 »Nein «, rief Pyrgus gellend. Er machte einen Satz, wollte dazwischengehen.

 Der Amboss zerbarst unter der Wucht des Schlages. Gnoma warf den Hammer beiseite und bückte sich, wühlte seelenruhig in dem Metallschrott. Er hielt den Knochen hoch, immer noch in einem Stück, unbeschädigt. »Das Licht ist unzerstörbar«, sagte er.

 Pyrgus trat vor, um den Knochen zu untersuchen. Er hatte nicht einmal einen Kratzer abbekommen.

 »Dieses Knochens bedient Gott sich, wenn Er jemanden am Tag des Jüngsten Gerichts auferstehen lässt«, flüsterte Gnoma.

 Pyrgus schloss die Augen.

 »Dieses Knochens bediene ich mich jetzt«, sagte Gnoma, »um Euren Vater auferstehen zu lassen.«

 Pyrgus hörte die fernen Schritte und gewaltige Angst kroch in ihm empor.

 In Ermangelung eines Stuhls kauerte er auf einer alten Weidenkiste in einem Raum, der bis oben hin mit verstaubten Theaterrequisiten voll gestopft war. Lebensgroße Marionetten lagen schlaff wie Leichen unter ihren losen Fäden. Ein paar Truhen standen herum, auf die in groben Strichen Flammen gemalt waren. Von der Wand starrten ihn dekorative Masken ausdruckslos an. Der Raum lag ebenerdig. Gnoma zufolge war es gefährlich, den Toten unter der Erde zu begegnen.

 Die Schritte erreichten die Treppe und verstummten. Eine winzige Sekunde lang verspürte er einen Anflug von Erleichterung, dann knarrte Holz, als jemand etwas? die Treppe betrat.

 Was kam da die Treppe herauf?

 Gnomas Wohnung war unübersichtlich. Nicht nur das Wohnzimmer im Keller und das tiefer gelegene unterirdische Labor, auch das Erdgeschoss des Hauses war ein Gewirr von Fluren und Gemächern, von denen die meisten verdächtigerweise verriegelt waren. Dieser theaterhafte Lagerraum roch nach Ruß und Schmutz und schimmerte nun hinter dem wässrigen Tränenvorhang, der sich hartnäckig vor Pyrgus Augen befand.

 Was hatte er getan?

 Es waren nicht einmal mehr zwei Wochen bis zu den Krönungsfeierlichkeiten und danach gab es kein Zurück. Niemand hatte eine Ahnung, was für ein Gefühl das war. Henry nicht, Mr Fogarty nicht, nicht einmal Blue. Alle erwarteten von ihm, dass er seine Pflicht tat. Alle gingen davon aus, dass er Kaiser werden wollte. Niemand kannte seine Angst.

 Obwohl diese Angst nichts gegen den Schrecken war, den er jetzt spürte.

 Was hatte er getan?

 Er konnte nicht Kaiser werden. Er hatte keinerlei Talent dafür, kein bisschen. Sie glaubten alle, nur weil er der Sohn seines Vaters war, wäre er auch geeignet, in dessen Fußstapfen zu treten. Aber Pyrgus und sein Vater hatten sich über alles gestritten. Über buchstäblich alles.

 Das Problem war, dass Pyrgus Politik nicht ausstehen konnte. Er konnte die Lügen und die Listen nicht ausstehen, die Betrügereien und die Bestechungen. Zugleich war ihm klar, dass man ohne sie in der hohen Politik nicht überleben konnte. Selbst sein Vater, ein Mann der Ehre, war mitunter zu fragwürdigem Handeln gezwungen gewesen. Aber sein Vater war wenigstens skrupellos genug gewesen, es als Teil seiner Aufgabe zu akzeptieren. Pyrgus wusste, dass er dazu nie in der Lage sein würde. Er würde versuchen, an seinen Idealen festzuhalten, und das Reich darüber vor die Hunde gehen lassen. Wie konnte er so in die Fußstapfen seines Vaters treten?

 Die Schritte kamen näher.

 Es war seltsam. Er glaubte, dass Gnoma die Toten ins Leben zurückholen konnte deshalb war er ja hier, deshalb hatte er ihm ja… hatte er ihm ja… Aber zugleich glaubte er es nicht, nicht ernsthaft. Tot war tot. Das ließ sich doch nicht rückgängig machen. Sobald man den Stasiszauber aufhob, zerfiel der Leichnam seines Vaters rasch zu Staub. Da kam man nicht drum herum, mit keinem Zauberspruch der Welt.

 Und doch glaubte er an Gnoma. Und da kam etwas näher.

 Die Schritte hatten den obersten Treppenabsatz erreicht und kamen nun den Flur entlang. Vielleicht war es ja Gnoma, der kam, um sein Versagen einzugestehen. Voller Ausreden, voller Gründe, warum er sein Geld trotzdem behalten durfte.

 Warum bewegte er sich so langsam? Fast wie bei einer Prozession. Ein Schritt… noch ein Schritt… und noch einer… Er zögerte nicht, er hinkte nicht, er stolperte nicht, er war einfach nur erbärmlich, entsetzlich lahm.

 Lahm oder nicht, die Schritte waren jetzt ganz nahe. Pyrgus konnte sich die Gestalt im Flur vorstellen, und es war nicht Gnoma, den er vor seinem geistigen Auge sah.

 Was hatte er getan?

 Ein dunkler Umriss füllte den Türrahmen. Apatura Iris betrat den Raum.

 Apatura, einstmals der Kopf des Hauses Iris, ehemaliger Purpurkaiser des Elfenreichs und geistiges Oberhaupt der Kirche des Lichts, Vater von Pyrgus Malvae, war ein eindrucksvoller Mann gewesen; nicht im eigentlichen Sinne gut aussehend dafür waren seine Gesichtszüge zu derb , aber voller Charisma. Er hatte sich mit Würde und Eleganz gehalten.

 Nun war er ein Monstrum. Sein Rückgrat war gekrümmt, jetzt, da das Licht entfernt worden war. Kein Wunder, dass er so langsam ging er konnte sich kaum aufrecht halten und sein Körper schien von üblen Schmerzen gemartert. Aber am entsetzlichsten war sein Gesicht. Das Wachs, mit dem die Leichenbestatter es wieder hergestellt hatten, war mit seinen ersten Bewegungen abgefallen und hatte nahezu den gesamten Kopf als eine einzige blutige, offene Wunde entblößt. Ein Auge war noch intakt, glitzerte dunkel aus dem zerfetzten Fleisch. Der Mund war kaum mehr als ein klaffender Riss.

 »Vater«, flüsterte Pyrgus. Aber das, was da vor ihm stand, war nicht mehr sein Vater. Das war lediglich seine irdische Hülle, in der dunkle Mächte wirkten.

 Das Ding bewegte sich auf ihn zu und auf einmal bildete er sich ein, den Gestank verwesenden Fleisches riechen zu können. Es streckte eine Hand aus, die Finger gekrümmt wie Klauen.

 Was hatte er getan? Was hatte er nur getan?

 »Töte mich«, sagte Apatura Iris.

 Einhundert

 »Und warum hast du es nicht getan?«, wollte Blue wissen. »Warum hast du ihn nicht sofort wieder getötet?«

 »Weil ich nicht konnte«, sagte Pyrgus schlicht.

 »Aber «

 Pyrgus schien von irgendwoher neue Kraft zu nehmen. »Jetzt pass mal auf, Blue. Er mag in ein Monster verwandelt worden sein, aber vor mir stand trotzdem immer noch unser Vater. Wie hätte ich ihn töten können? Ich hatte ihn doch gerade erst wiedererwecken lassen. Ich wusste doch nicht, was passieren würde. Ich konnte doch nicht ahnen, dass Gnoma zu Hairstreak gehen würde, ich hatte doch keine Vorstellung davon, wie schlimm das alles enden würde. Ich dachte, ich könnte ihn nach Hause zurückholen, und die Heiler würden ihn wieder in Ordnung bringen du weißt schon, sein Gesicht und alles andere, und dann wäre er wieder der Alte. Er wäre wieder der Kaiser und alles wäre wieder wie vorher.«

 »Aber du hast ihn nicht nach Hause gebracht.«

 »Gnoma hat gesagt, dass der Prozess noch nicht abgeschlossen sei der Wiedererweckungsprozess. Er sagte, es sei zu gefährlich…«, Pyrgus holte langsam, zitternd Luft, »… zu gefährlich, Papa frei herumlaufen zu lassen, bevor sich alles stabilisiert hatte. Also hab ich ihn bei Gnoma gelassen.«

 »Und Gnoma hat ihn zu Hairstreak geschafft.«

 Pyrgus nickte kläglich. »Ja.«

 Nach einer Weile sagte Blue: »Ich frage mich, wie sie es hingekriegt haben, dass er wieder wie früher aussah.«

 Pyrgus zuckte die Schultern. »Mit einem Illusionszauber. Ich glaube, ein bisschen was ist auch geheilt. Aber es wollte nicht halten. Außerdem hat Hairstreak die Operation arrangiert. Sie wollten ihm einen Wangaramas transplantieren.«

 Blue starrte ihn an, während es ihr langsam dämmerte. Der Wurm hätte den Leichnam ihres Vaters weit effektiver arbeiten lassen, so dass er den Eindruck von Gesundheit und Lebendigkeit vermittelt hätte, und dadurch wiederum hätte Hairstreak die Behauptung aufrechterhalten können, dass der Purpurkaiser gar nicht gestorben war. »Dann war Chalkhill der Wirt?«

 »Ja.«

 »Und Chalkhill hat dir erzählt, was Lord Hairstreak vorhatte?«

 »Ja.«

 »Und dann hast du Papa den Kopf abgeschnitten.«

 »Ja. Ja, ja, ja!«

 »Was machen wir jetzt?«, fragte Blue.

 Pyrgus sah sie an. »Gar nichts. Es ist alles vorbei. Ich hätte ihn nie zurückholen dürfen das weiß ich jetzt. Es war für Papa ein Grauen und für das Reich eine Katastrophe. Aber ich habe alles wieder in Ordnung gebracht. Papa ist tot, richtig tot. Hairstreak kann ihn nicht wieder zurückholen. Niemand kann das.« Er nahm unvermittelt ihre Hände. »Blue, ich habe mir alles genau überlegt«, sagte er ernst. »Wir werden Hairstreaks Lügen gegen ihn verwenden. Sie fußen darauf, dass Papa nie gestorben, sondern nur in ein Koma gefallen ist, von dem er sich dann erholt hat. Wir werden sagen, dass Papa sich nie ganz davon erholt hat, dass er nur noch eine Weile weitergelebt hat und dann doch seinen Verletzungen erlegen ist. Hairstreak wird es nie wagen, dem zu widersprechen das kann er nicht, ohne zuzugeben, dass er etwas damit zu tun hatte. Ich lasse mich krönen. Und wenn ich Purpurkaiser bin, zerreiße ich diesen blöden Pakt, den Hairstreak Papa hat unterschreiben lassen.«

 Blue schüttelte den Kopf. »Das kannst du nicht. Der Vertrag ist für Papas Nachfolger ebenso bindend. Hairstreak ist kein Risiko eingegangen du wirst in dem entsprechenden Passus ausdrücklich erwähnt.«

 Pyrgus wischte ihren Einwand beiseite. »Ich werde mir etwas einfallen lassen. Ich werde dafür sorgen, dass alles wieder so wird wie vorher. Außer uns beiden braucht niemand zu wissen, dass etwas Ungesetzliches geschehen ist.«

 »Comma weiß Bescheid«, sagte Blue.

 Sie beriefen eine Konferenz der Freunde ein. Pyrgus wollte zuerst nicht, aber Blue bestand darauf. Mr Fogarty war da. Madame Cardui war da. Henry war da. Pyrgus wollte auch Nymphalis dabeihaben, aber Blue legte prompt ihr Veto ein.

 »Wir kennen sie nicht gut genug«, sagte sie. »Außerdem gehört ihre Treue dem Wald und nicht dem Hause Iris. Sie ist bestimmt eine ganz wunderbare Person, aber diese Angelegenheit ist zu heikel, da dürfen wir nicht das geringste Risiko eingehen.«

 Als sie alle im Orchideenzimmer versammelt und die Türen sicher verschlossen und verzaubert waren, legte Blue das Problem dar, ohne etwas auszulassen. Alle hörten aufmerksam zu, mit ernsten Gesichtern, ohne viel zu sagen, nickten nur ab und zu. Als Blue fertig war, sagte sie: »Ich würde gern eure Meinung dazu hören.«

 Niemand sagte etwas, bis Henry schließlich fragte: »Aber Hairstreak weiß doch bereits, was du getan hast, Pyrgus Gnoma wird es ihm doch erzählt haben, oder?«

 »Ja. Ja, bestimmt«, sagte Pyrgus. »Gnoma hat es ihm auf jeden Fall erzählt. Aber Hairstreak kann das nie zugeben, weil sonst auch alle erfahren, dass seine Geschichte über Vaters Koma erlogen war und die Sache mit dem neuen Vertrag und so weiter.«

 Mr Fogarty sah zu Pyrgus hinüber. »Da wäre es fast besser, alles zu gestehen. Wenn man Hairstreak damit zu Fall brächte.«

 Pyrgus setzte zu einer Antwort an, aber Blue fuhr rasch dazwischen. »Dass Pyrgus alles zugibt, kommt überhaupt nicht infrage.«

 »Warum nicht?«

 »Hab ich doch schon gesagt Wiedererweckungen sind verboten.«

 »Was werden sie ihm denn schon aufbrummen?«, fragte Fogarty ungeduldig. »Ihn fünf Ave Maria aufsagen lassen?«

 »Ihn hängen«, sagte Blue grob.

 Eine ganze Weile herrschte Stille im Raum. Dann fragte Fogarty: »Im Ernst?«

 »Darauf steht die Todesstrafe.«

 »Auch für einen designierten Kaiser?«

 »Allein der Kaiser steht über dem Gesetz sofern er schon richtig gekrönt worden ist. Der designierte Kaiser kann wie jeder Normalsterbliche vor Gericht gestellt und belangt werden.«

 Fogarty schnaubte. »Hättest noch ein bisschen warten sollen, was?«, sagte er zu Pyrgus. Er wandte sich wieder an Blue. »Aber würde es wirklich dazu kommen zu einem Prozess? Wer würde ihn anklagen?«

 »Die Priesterschaft«, sagte Blue. »Es verstößt gegen den Glauben.«

 Henry fragte: »Was passiert, wenn herauskommt, dass Pyrgus, ihr wisst schon, seinem Vater den also, dass er ihn getötet «

 »Ein wiedererweckter Körper ist Gotteslästerung«, sagte Blue. »Es steht nicht unter Strafe, die Seele wieder dorthin zurückzuschicken, wo sie hingehört.«

 »Nur dass euer Vater angeblich gar nicht wiedererweckt worden ist«, sagte Henry ruhig. »Hairstreak behauptet, der Kaiser sei nie gestorben, und ihr habt beschlossen, diese Behauptung zu stützen, richtig? Wenn ihr sie nicht stützt, wird Pyrgus ja für die Wiedererweckung gehängt.«

 Blue und Pyrgus sahen einander an.

 Madame Cardui sagte: »Er hat Recht, mein lieber Kronprinz. Wenn wir bei Hairstreaks Geschichte bleiben und Comma erzählt, was er gesehen hat, dann könntet Ihr Euch einer Anklage wegen Mordes statt wegen Auferstehenlassens gegenübersehen. Ich fürchte, das läuft auch wieder auf Hängen hinaus.«

 »Einfache Lösung«, sagte Fogarty. »Wir sperren Comma weg, bis du Kaiser geworden bist. In Einzelhaft.«

 Madame Cardui hob eine Braue. »Ganz schön hart für den Kleinen, meinst du nicht, Alan?«

 Fogarty zuckte die Schultern. »Pyrgus könnte binnen einer Woche gekrönt sein. Eine Woche Einzelhaft ist gar nicht so schlimm: Hab ich selbst mal abge-« Er brach ab und hustete, dann fügte er müde hinzu: »Das würde das Problem doch lösen, oder? Sie werden ihren Kaiser doch nicht wegen Mordes hängen.«

 »Tja«, sagte Blue.

 »Warum sagst du Tja?«, fragte Mr Fogarty verdrießlich. »Was ist daran denn Tja?«

 Blue sah abgespannt aus. »Der Kaiser steht zwar über dem Gesetz; allerdings gibt es eine Ausnahme…«

 »Mord?«

 »Nicht ganz«, sagte Pyrgus. »Aber die Ermordung des vorangegangenen Kaisers.«

 »Das stimmt«, bestätigte Blue. »Das Reichsrecht besagt, dass die Untertanen des Purpurkaisers sein Eigentum sind und er darum frei über sie verfügen kann er kann jemanden hinrichten lassen, was nur ein anderes Wort für ermorden ist, oder jemanden einen Mord ausführen lassen oder jemanden begnadigen, der einen Mord verübt hat. Die einzige Ausnahme davon ist der vorherige Kaiser, der nicht als ich habe den Begriff vergessen, aber der jedenfalls nicht als Eigentum betrachtet werden darf.«

 »Man kann sich leicht denken, warum«, sagte Madame Cardui fröhlich. »Es hält die Mitglieder der Kaiserlichen Familie davon ab, sich den Weg zum Thron freizumorden.« Sie zögerte, lächelte, dann beugte sich sich vor und sagte leise zu Blue: »Das Wort heißt Leibeigener, meine Liebe.«

 Fogarty sagte: »Sobald Comma redet, wird Pyrgus also hängen Drohungen werden den Kleinen vielleicht eine Zeit lang einschüchtern, aber eines steht wohl fest: Wenn wir uns keine nachhaltige Lösung einfallen lassen, wird Comma reden, früher oder später.«

 »Ich werde nicht zulassen, dass ihr ihn ermordet«, sagte Blue aufgebracht. »Er ist zwar eine Nervensäge und kann uns gefährlich werden, aber er ist immer noch unser kleiner Bruder.«

 Fogarty sah sie einigermaßen verdutzt an. »Ich hatte eigentlich eher an Bestechung gedacht. Bietet ihm etwas an, das er haben will ein paar Spielzeuge, Geld, einen hübschen Titel, einen Sitz in der Regierung… was es auch sein soll; Hauptsache, er bekommt keine echte Macht. Dann sorgt dafür, dass er weiß, dass er alles wieder verliert, wenn Pyrgus nicht mehr Kaiser ist.«

 »Das Problem ist, dass Pyrgus gar nicht Kaiser werden will«, bemerkte Blue ruhig.

 »Was das angeht, habe ich eine Idee«, sagte Henry.

 Nachdem er sie ihnen erzählt hatte, sah Henry von einem Gesicht zum anderen und wartete auf eine Reaktion.

 Pyrgus schüttelte den Kopf. »Das geht nicht, Henry.« Seine Miene mochte Bedauern ausdrücken.

 »Es ist nicht erlaubt«, pflichtete Blue ihm bei.

 »Und ob es das ist«, sagte Madame Cardui. »Der entsprechende Gesetzesartikel gilt schon seit sehr langer Zeit, auch wenn man selten davon hört.« Sie lächelte ein wenig. »Das eigentliche Problem ist, dass wir damit unmöglich durchkommen können, Henry.«

 »In meiner Welt funktioniert es«, sagte Henry. »Ständig.«

 »Ist das wahr, Alan?«, fragte Madame Cardui.

 Mr Fogarty zuckte die Schultern. »Ich bin mir nicht sicher, ob man das so sagen kann.«

 Henry sah ihn empört an.

 Einhundertundeins

 Die Prunkbarke legte von der Palastinsel ab, als die zartrosa Morgendämmerung die Goldfäden aufglitzern ließ, mit denen ihre Oberfläche bestreut war. Die Ausfahrt wurde von dem anwachsenden Donnergrollen eines Salutzaubers begleitet, dem überlieferten Signal an die Bevölkerung, dass eine Krönungsfeier bevorstand. Wie es aussah, bedurfte die Bevölkerung jedoch keines solchen Signals: Seit Mitternacht schon versammelten sich die Leute an den Ufern.

 Die Barke wandte sich sofort nach Nordwesten, um nicht in den Verkehr auf der Amtsfurt zu geraten (der seit Tagen besonders dicht war), und hielt sich an das nördliche Ufer des Wirmark unterhalb von Eastgate. Beim ersten Jubel der Menge im Hafenviertel vereinigten die Zauberer auf der Barke ihre Anstrengungen und ließen zwei gigantische Illusionen aufsteigen, von denen die eine die Pfauenkrone darstellte und die andere das Schmetterlingssymbol des Hauses Iris.

 Als die Illusionen aufblühten, stieg der Jubel noch an und die Zuschauer wurden mit einer interaktiven Entfaltung belohnt die Illusionen wechselten die Farbe je nach Tonhöhe und Lautstärke der Jubelrufe. Selbst zu diesem frühen Zeitpunkt verlangte das Volk, dass sein neuer Monarch sich zeigen möge, aber die einzigen Gestalten an Deck trugen die schmucken purpurnen Uniformen der Besatzung oder waren viel beschäftigte Zauberer.

 Sobald sie die Insel hinter sich hatte, begann die Barke einen langsamen und langwierigen Zickzackkurs, der sicherstellte, dass kein Teilufer der Stadt den anderen gegenüber bevorzugt wurde. Zuerst ging es südwärts nach Merkinstal, einer Vorstadt, die so unterentwickelt war, dass sich das Ackerland noch bis hinunter ans Ufer erstreckte. Doch selbst hier waren die Leute in hellen Scharen gekommen, um sich die Prunkparade anzusehen. Arm, aber treu, dachte Pyrgus wohlwollend, als er sie durch ein dunkel getöntes Bullauge beobachtete. Der vorherrschende Kleiderstoff hier war das bräunliche, grobe Selbstgewebte der Landleute. Bald würden immer mehr Seiden- und Satinstoffe der eleganteren Innenstadtbewohner zu sehen sein.

 Die Prunkbarke wandte sich nach Südwesten, damit sie vor Erreichen der Loman Bridge in die zentrale Fahrrinne des Flusses kam.

 Henry hatte Probleme mit seiner Hose.

 Er war jetzt zwar nicht mehr der Hochedle Gefährte das brachte seine Idee in Sachen Krönungsfeier so mit sich , aber er war immer noch Iron Prominent, Ritter des Graudolch-Ordens im Rang eines Komturs, und das bedeutete, dass er sich fein anzuziehen hatte. Das Hemd und die Jacke waren schlimm genug eingewebte Zauber ließen sie bei jedem Lichtwechsel in einer anderen Farbe erscheinen , aber die Hose aus Goldstoff brachte ihn schier um.

 Das eigentliche Problem war, dass sie ein winziges bisschen zu klein war. Die Maße für seine Komturskluft hatten sie an dem Tag genommen, als Pyrgus ihm den Dolch überreicht hatte, aber die Sachen waren angefertigt worden, während er zu Hause in der Gegenwelt gewesen war. Heute nun hatte er sie zum ersten Mal anprobiert, und mit der Hose war eindeutig etwas schief gegangen. Sie war um den Po herum zu eng, sie war in der Taille zu eng, und als er sie endlich hochgezogen bekam, indem er den Bauch einzog, war sie an beiden Beinen mindestens fünfzehn Zentimeter zu kurz.

 Mit Gewalt machte er einen Knopf nach dem anderen zu das Elfenreich war nie zu Reißverschlüssen übergegangen , und ihm taten vor Anstrengung die Finger weh. Mit jedem Knopf, den er zubekam, fühlte er sich im Schritt noch eingequetschter. Jede Wette: Wenn er in dieser Hose herumlief, würde das zu einer ernsthaften Verletzung führen. Und beim Sitzen erst!

 »Mach mal ein bisschen schneller, Henry«, sagte Mr Fogarty. »Die Kaiserliche Barke hat schon abgelegt.«

 »Diese Hose ist zu klein.«

 »Stimmt. Du siehst ein bisschen affig aus darin.«

 Obwohl Henry sich lieber auf die Zunge gebissen hätte als es zuzugeben, sah Mr Fogarty richtig prächtig aus. Er hatte seine Torhütergewänder gegen die Galauniform ausgetauscht, die mit einem seiner geringeren Titel einherging Lamed Wawnik von Gott und Reich. Sie war aus blauem Samt und wurde mit weißen Kniestrümpfen und Schnallenschuhen getragen. Als er seinen Dreispitz aufsetzte, sah er in Henrys Augen wie Lord Nelson aus.

 »Ich hab Angst davor, mich hinzusetzen«, sagte Henry.

 »Musst du dich denn hinsetzen?«

 »Keine Ahnung. Keiner hat mir gesagt, was bei der Zeremonie passiert. Haben Sie eine Ahnung?«

 »Als ob ich dich dann gefragt hätte. Wie sehe ich aus?«

 »Ganz okay«, sagte Henry neidisch.

 Die Seidenherrinnen hatten Blue ein neues Kleid angefertigt, das dem Anlass ihrer Meinung nach gerechter wurde eine kunstvolle Kreation, deren ultravioletter Glanz den Eindruck zusammengelegter Flügel erzeugte. Blue starrte ihr Spiegelbild an und kam zu dem Schluss, dass das Kleid sie größer wirken ließ, was in Anbetracht der Umstände vielleicht gar nicht so schlecht war, aber dass es ihr bei weitem nicht so gut stand wie das andere. Sie wollte es gerade wieder ausziehen, da platzte Comma herein. Er sah aus wie ein Mondstrahl.

 »Klopfst du eigentlich nie an?«, fauchte Blue. »Ich hätte nackt sein können!«

 »Tja, bist du aber nicht«, murrte Comma und sah sie finster an. Dann strahlte er plötzlich. »Kann ich an Deck gehen, Blue, und den Leuten zuwinken?«

 »Ja«, sagte Blue.

 »Meinst du, Pyrgus hat vielleicht etwas dagegen?«

 »Warum gehst du ihn nicht fragen?«

 »Weil ich nicht will«, sagte Comma. Er entdeckte sich in dem Spiegel hinter Blue und fing an zu posieren. Er war von Kopf bis Fuß in Weiß gekleidet weiße Schuhe, weiße Strümpfe, weiße Hosen, weißes Hemd, weiße Mütze. »Das zieh ich jetzt immer an«, sagte er. »Nicht bloß bei der Zeremonie.« Er besah sich von links, besah sich von rechts. »Ich finde, es steht mir.«

 »Das wird schneller dreckig, als du gucken kannst.«

 »Dann hol ich mir eben solche Zauber«, sagte Comma. »Das Geld dafür krieg ich ja von euch.«

 »Warum verschwindest du nicht einfach und stolzierst an Deck herum. Ich bin noch nicht fertig und wir legen gleich an.«

 »Das dauert noch Stunden, bis wir anlegen«, sagte Comma. »Bis jetzt haben sie noch nicht mal die Brücke für uns hochgeklappt.«

 Einhundertundzwei

 Als die Barke näher kam, marschierten der Hüter und seine Mannschaft feierlich die Mitte der Loman Bridge entlang. Eine Eskorte Wachmänner in Purpurlivree machte ihnen den Weg frei. Die Sicherheitsbestimmungen verlangten, dass die Brücke für die Öffentlichkeit geschlossen war, bis die Barke passiert hatte, aber die Öffentlichkeit hatte sich trotzdem in Massen eingefunden.

 Der Hüter blieb vor dem massiven Mechanismus stehen. Auf sein Zeichen hin hisste jemand aus seiner Mannschaft eine zyanblaue Flagge. Unten stoppte die Prunkbarke und schaukelte auf den Wellen wie ein großes, herrliches, wartendes Ungeheuer.

 »Auf die Plätze«, befahl der Hüter.

 Seine Männer bewegten sich mit maschinenhafter Präzision, was ihnen einige spöttische Jubelrufe einbrachte. Drei gingen direkt zum großen Rad. Die anderen nahmen ihre Positionen an den entsprechenden Tauen und Kabeln ein.

 »Und los«, rief der Hüter. Wie seine Mannschaft war er in einem Stil gekleidet, der vor tausend Jahren aus der Mode gekommen war.

 Die Männer an den Tauen begannen zu ziehen, während die anderen sich am großen Rad abmühten. Die Zuschauermenge verstummte plötzlich. Tradition war alles am Tag einer Krönung: Es galt, die uralte Mechanik zu benutzen, die noch Teil der ursprünglichen Brücke war.

 Das Problem war, dass es trotz ständiger Wartung und Instandhaltung keine Garantie gab, dass die uralte Mechanik tatsächlich funktionierte. Die Krönung von Glaucopsyche dem Guten hatte sich um zwei Wochen verzögert, während die Mechaniker rund um die Uhr geschuftet hatten, um das große Rad wieder zum Laufen zu kriegen.

 Einen Moment lang sah es ganz so aus, als ob sich die Geschichte wiederholte, dann begann sich das Rad mit einem tiefen, bedrohlichen Quietschen zu drehen. Die Menge jubelte und rief den sich abmühenden Männern aufmunternde Worte zu. Die Brücke bebte unter ihren Füßen, dann geriet sie in Bewegung.

 Ein donnernder Jubel brach los.

 Auf der Barke unten erschien eine weiße Gestalt und winkte. Der Jubel verdoppelte sich. Die Brücke begann sich zu teilen. Es entstand ein kleiner Aufruhr, als Zuschauer unbedingt noch auf die jeweils andere Seite wollten, bevor die Lücke zu groß wurde, aber ausnahmsweise fiel einmal niemand ins Wasser. Unter Freudenschreien und Rufen der Bewunderung öffnete sich die Loman Bridge.

 Die Kaiserliche Barke nahm wieder Fahrt auf und passierte langsam und erhaben die Brücke.

 »Hast du das gesehen?«, rief Comma aufgeregt. »Sie lieben mich! Sie haben alle gerufen und gewunken! Das war die beste Idee, die ich je hatte!«

 »Herrgott noch mal!«, fauchte Blue und bleckte die Zähne. »Hast du denn überhaupt kein Gefühl für Privatsphäre, kein klein bisschen? Außerdem war es nun wirklich nicht deine Idee, ganz und gar nicht.«

 Comma sagte nachdenklich: »Du siehst nett aus in dem Teil.«

 »Ehrlich?«, fragte Blue. »Findest du nicht, dass ich darin wie eine alte Tante aussehe?«

 »Was machst du mit diesem Viech eigentlich während der Zeremonie?«, fragte Mr Fogarty stirnrunzelnd.

 »Reden Sie etwa von mir?«, fragte Flapwazzle aggressiv.

 »Reden Sie etwa von Flapwazzle?«, fragte Henry aggressiv. »Er ist kein Viech.«

 Mr Fogarty zuckte die Schultern. »Der Endolg. Was machst du mit ihm während der Zeremonie?«

 »Er kommt mit, was denn sonst«, sagte Henry.

 »Ich komme mit, was denn sonst«, bestätigte Flapwazzle.

 »Und? Habe ich irgendetwas dagegen gesagt? Es ist nur so «, Mr Fogarty zuckte erneut die Schultern, » er müffelt ein bisschen, und es ist jetzt wohl ein bisschen spät, ihn noch zu baden.«

 »Gute Güte«, entfuhr es Flapwazzle. »Er hat Recht ich müffele wirklich ein bisschen.« Er wellte über den Boden davon.

 »Wo willst du hin?«, fragte Henry besorgt.

 »Ich bin absolut dazu in der Lage, mich alleine zu baden«, sagte Flapwazzle.

 Einhundertunddrei

 An Cheapside fuhr die Barke mit einigem Abstand zum Ufer entlang, da man fürchtete, von den antimonarchistischen Elementen des Bezirks womöglich unter Beschuss genommen zu werden. Aber soweit Pyrgus es mitbekam, deutete heute nichts auf Ärger hin. Die Wasserlinie war ein winkendes Gewimmel kleiner Flaggen des Hauses Iris und der Jubel war so laut, dass er tatsächlich von den riesigen Lagerhäusern am anderen Flussufer widerhallte.

 Pyrgus fragte sich, ob Henrys Idee wirklich funktionieren würde.

 »Meinen Sie, wir kommen wirklich damit durch?«, fragte Henry. Es war alles so schnell gegangen und jetzt hatte er auf einmal das dringende Bedürfnis nach nochmaliger Bestätigung.

 »Mit allem anderen jedenfalls nicht«, sagte Mr Fogarty. »Und du musst zugeben, dass es spannend wird. Vor allem wenn Hairstreak mitbekommt, was sich da anbahnt.«

 »Glauben Sie, Lord Hairstreak lebt noch?«

 »Ich weiß es. Cynthias Leute haben berichtet, dass er gleich bei Tagesanbruch seinen Platz in der Kathedrale eingenommen hat. Eine Invasion aus der Hölle bringt diesen kleinen Schleimbatzen nicht um.«

 »Und wenn er versucht, Ärger zu machen?«, fragte Henry.

 »Lass Hairstreak mal mein Problem sein«, brummte Mr Fogarty.

 Flapwazzle glitt in einer Parfümwolke unter der Tür durch. »Unser Ouklou ist da«, sagte er.

 »Dann gehen wir mal lieber«, sagte Mr Fogarty. »Wäre gar nicht gut, wenn wir erst nach der Barke ankommen.« Er warf einen Blick auf Henrys Hose. »Du solltest die Fahrt über wohl besser stehen.«

 »Blue«, fragte Comma, »warum haben die Dämonen Onkel Blacks Haus eigentlich angegriffen?«

 Blue wandte sich misstrauisch zu ihm um. Das Problem bei Comma war, dass man nie wusste, was in ihm vorging. Seit der Nacht, in der er in ihr Schlafgemach gekommen war, hatte er die ganze Sache niemandem gegenüber wieder erwähnt. Selbst als sie mit Henrys Plan zu ihm gekommen waren, war alles glatt gegangen. Sie hatte damit gerechnet, dass er brüllte und tobte und Anschuldigungen und Drohungen ausstieß, aber er hatte nur mit einem Schulterzucken zugestimmt, als ginge ihn das alles gar nichts an. Er hatte nicht einmal aufgehorcht, als Mr Fogarty ihm als Köder einen neuen Titel und eine Stiftung hinwarf, deren Geld er ausgeben konnte, wie er wollte. In diesem Moment hatte Blue sich gefragt, ob ihn vielleicht Schuldgefühle quälten, weil er ja seinen Teil dazu beigetragen hatte, dass Hairstreak ein Monster aus ihrem Vater hatte machen können. Er verlor jedenfalls kein weiteres Wort über die Geschehnisse, und sie hatte sich manchmal schon fast gefragt, ob er vergessen hatte, was in Hairstreaks Operationssaal geschehen war. Und jetzt wollte er auf einmal etwas über den Tag wissen, an dem es passiert war. War seine Frage nur das Vorspiel zu etwas viel Schlimmerem?

 Sie beschloss, es geradlinig anzugehen. »Ich glaube, Lord Hairstreak hat den Dämonenfürsten geärgert«, sagte sie.

 Comma spähte durch das geöffnete Bullauge. »Wir sind gleich bei der Kathedrale«, sagte er.

 Der große Turm am Flussufer kam in Sicht. Er markierte die äußere Grenze von Westgate. In zwanzig Minuten, höchstens einer halben Stunde, würden sie die Anlegestelle der Kathedrale erreichen. Pyrgus seufzte. In seinem ganzen Leben war er noch nicht so nervös gewesen. Und trotzdem wusste er genau, dass er das Richtige tat. Je mehr er über Henrys Idee nachdachte, desto einleuchtender fand er sie. Er hätte besser selbst darauf kommen sollen, einige Wochen zuvor, anstatt… anstatt…

 Er schob den Gedanken vehement beiseite und stand auf. Am besten konzentrierte er sich darauf, fertig zu werden.

 Der Hermelinumhang, den er während der Zeremonie tragen musste, hing im Kabinenschrank. Er holte ihn heraus und legte ihn sich um die Schultern, starrte sich im Türspiegel an.

 Er dachte an seinen Vater, der denselben Umhang bei seiner Krönung getragen hatte. Er dachte an seine Mutter, die für eine so tragisch kurze Zeit Elfenkönigin gewesen war. Dann wandte er sich ab und stieg zum goldenen Deck hinauf, damit seine getreuen Untertanen ihn sehen konnten, während die Barke langsam auf die Anlegestelle der Kathedrale zuhielt.

 Einhundertundvier

 Der Ouklou hielt zwischen Reihen von Kaiserlichen Soldaten und dicht gedrängten, jubelnden Trauben von Elfen. Als Henry ausstieg, war er überrascht, dass sämtliche Uniformierte vor ihm salutierten, dann begriff er, dass die Ehrenbezeugungen nicht ihm galten, sondern Mr Fogarty in seiner Funktion als Torhüter, dem sämtliche Wachtruppen unterstellt waren.

 Mr Fogarty in seiner Lord-Nelson-Kluft erwiderte den Salut mit einer beiläufigen Handbewegung, dann wandte er sich an den nächsten Captain.

 »Alle anwesend?«

 »Ja, Sir.«

 »Lord Hairstreak?«

 »Ja, Sir.«

 »Unsere Leute bereit?«

 »Ja, Sir.«

 »Mein Namensschild wie angewiesen neu platziert?«

 »Ja, Sir. Wie angewiesen, Sir.«

 Henry starrte zur Kathedrale und fragte sich, was das mit dem Namensschild sollte. Das Gebäude war riesig und stellte St. Pauls oder Westminster Abbey oder jede andere Kathedrale, die er je gesehen hatte, locker in den Schatten. Aber nicht die Größe war beeindruckend sondern die Architektur. Der gesamte Bau hatte ein helles, klöppelspitzenartiges Aussehen, als stammte er direkt aus einem Fantasy-Bild. Er sah aus, als ob er beim nächstbesten Windstoß umfallen würde, aber irgendjemand hatte Henry erzählt, dass das Bauwerk seit siebenhundert Jahren stand und sogar einmal den direkten Einschlag eines Meteors überstanden hatte.

 »Kronprinz Pyrgus?«, fragte Mr Fogarty den Captain.

 »Die Kaiserliche Barke wird in fünf Minuten anlegen«, sagte der Captain. Er zeigte zum Fluss. »Wenn Sie dort hinüberschauen, Sir, können Sie sie sehen.«

 »Exzellent«, sagte Mr Fogarty. Er wandte sich zu Henry um. »Kommen Sie, junger Iron Prominent, wir nehmen besser unsere Plätze ein.«

 Dies war der Moment, vor dem Henry sich gefürchtet hatte. Seine Hose saß genauso eng wie zuvor.

 Als Henry die Kathedrale betrat, blieb er erstaunt stehen. Sämtliche Bankreihen waren dicht vom Hochadel des Elfenreichs besetzt und ein jeder wetteiferte mit dem anderen in der Pracht und Kostbarkeit seines Ornats. Henry sah bunte Blöcke von Trinianern, stattliche Halekzauberer und Repräsentanten von Völkern, von denen er noch nicht einmal gehört hatte. Das Stimmengewirr erinnerte an das Summen riesiger Bienen.

 »Hallo, Henry«, sagte jemand mit sanfter Stimme im Gang zu seiner Linken.

 Einen Moment lang erkannte er sie nicht, dann ging ihm auf, dass es sich um Nymphalis handelte. Sie hatte die vertraute grüne Uniform gegen eine Pelzkluft vertauscht, in der sie aussah wie Conan der Barbar.

 »Hallo, Nymph.« Henry grinste. »Tolle Klamotten.«

 Nymph beugte sich vor und flüsterte ihm ins Ohr: »Ich wollte sehen, wie Prinz Pyrgus gekrönt wird, aber niemand soll merken, dass ich aus dem Wald komme.«

 »Da kommen sie in tausend Jahren nicht drauf«, versicherte Henry ihr, als Mr Fogarty ihn am Ärmel zog.

 Während er zum Mittelgang weiterging, fiel Henry auf, dass der Altar der Kathedrale nicht im Osten platziert war wie in den Kirchen, die er kannte, sondern im Zentrum des riesigen Baus. Er bestand aus einem goldenen Würfel, über dem eine schimmernde Kugel zuckenden Lichts schwebte, die seine Augen hypnotisch anzog.

 »Was ist das?«, fragte er Mr Fogarty.

 »Irgendeine Vorrichtung, die für die Manifestation Gottes sorgt.« Er schnaubte und fügte zynisch hinzu: »Allzu oft lässt er sich aber nicht sehen, schätze ich.«

 Sie gingen zusammen zum Altar und Henry verbeugte sich, Mr Fogartys Beispiel folgend, vor dem Thron. »Sehr gut«, flüsterte Mr Fogarty. »Und jetzt gehen wir auf unsere Plätze du sitzt neben mir.«

 Ganz vorn stand ein seltsam geformter Lehnstuhl, der dem Hüterstuhl ähnelte, den Henry gesehen hatte, als er zum Ritter des Graudolch-Ordens geschlagen worden war, aber Mr Fogarty beachtete den Stuhl nicht weiter, sondern führte Henry die Stufen zu den höher gelegenen Plätzen hinauf. Schließlich fanden sie zwei leere Stühle unmittelbar über dem Altar. Auf den Rückenlehnen prangten Messingschilder mit ihren Namen.

 »Hallo, Blackie«, sagte Mr Fogarty vergnügt. »Schön, dass Sie es einrichten konnten.«

 Der Mann neben ihm machte ein finsteres Gesicht, sagte aber kein Wort. Henry setzte sich sehr, sehr vorsichtig hin und stellte zu seiner Erleichterung fest, dass der Stoff seiner Hose sich zwar dehnte, aber nicht riss. Er fühlte sich ganz schön eingezwängt, aber das wollte er sich nicht anmerken lassen.

 Erst als er richtig saß, ging ihm auf, dass es sich bei dem Mann, den Mr Fogarty angesprochen hatte, um Lord Hairstreak handelte.

 Blue trat zu Pyrgus an Deck der Kaiserlichen Barke. Tumultartiger Applaus brandete auf. »Alles klar?«, flüsterte sie.

 Pyrgus holte tief Luft. »Ja.«

 Sie zögerte. »Du hast es dir nicht noch mal anders überlegt? Noch kannst du.«

 »Das bezweifle ich, Blue«, sagte Pyrgus ernst. »Aber selbst wenn, ich möchte gar nicht.«

 »Was wirst du machen… du weißt schon… danach?« Darüber hatten sie noch gar nicht gesprochen.

 »Bringen wir es erst mal hinter uns«, sagte Pyrgus.

 Mit einem kaum hörbaren Knarzen legte die Barke an. Zügig wurde zu ihren Füßen ein goldener Laufgang ausgefahren. Sie sahen einander an.

 »Das wärs«, sagte Pyrgus. »Dann gehen wir wohl mal besser.«

 Sie schritten langsam den Laufgang hinab, Seite an Seite.

 »Lang lebe Kronprinz Pyrgus!«, rief jemand aus der Menge. »Lang lebe unser Purpurkaiser!«

 Der Ruf wurde aufgenommen, bis er aus tausend Mündern erklang. »Lang lebe Kronprinz Pyrgus! Lang lebe unser Purpurkaiser!«

 Pyrgus zog seinen Hermelinumhang zurecht. Gemessenen Schrittes ging er mit seiner Schwester langsam den langen Weg zur Kathedrale hinauf.

 Einhundertundfünf

 Ein Fanfarenstoß lenkte Henrys Aufmerksamkeit von Lord Hairstreak ab. Er beugte sich vor und sah zum Haupttor der Kathedrale, wo jeden Moment Blue und Pyrgus auftauchen mussten. Doch stattdessen kam nur eine Prozession von Priestern und Zauberern, die ausnahmslos in weich fließende Spinnerseide gehüllt waren.

 »Der Clown mit dem Bart ist Archimandrake Podalirius«, flüsterte Mr Fogarty. »Er nimmt die eigentliche Krönung vor.«

 Archimandrake Podalirius war ein großer, schwer gebauter Mann mit so viel schwarzen Haaren, dass sein Gesicht fast völlig darunter verschwand. Henry konnte den Blick kaum abwenden, als Podalirius seinen Platz hinter dem leeren Thron einnahm. Seine Priester verteilten sich im Halbkreis hinter ihm. Altarjungfrauen huschten mit Tiegeln voll schimmernder Salbe und kleinen silbernen Krügen mit geweihtem Öl vorbei. Die Fanfaren erschallten ein zweites Mal und Pyrgus betrat die Kathedrale, seine Schwester Blue einen Schritt hinter sich. Sein Kopf war unbedeckt und er hatte das spezielle Haarteil abgenommen, so dass seine Tonsur zu sehen war. Normalerweise konnte Henry die Augen kaum von Blue lassen, aber diesmal beanspruchte Pyrgus seine ganze Aufmerksamkeit.

 Er sah jeden Zoll wie ein Kaiser aus, als er auf seinen Thron zuzugehen begann.

 »Und? Noch einmal einen kleinen Versuch zu seiner Ermordung starten?«, fragte Mr Fogarty im Plauderton zur Seite. »Illusionszauber oder Würmer oder so was in der Art?«

 Hairstreak sah stur geradeaus. »Ihnen sind wohl diese albernen Gerüchte zu Ohren gekommen, was, Torhüter?«

 »Aus berufenem Munde«, sagte Fogarty vergnügt.

 »Zu schade, dass Sie nichts beweisen können.«

 »Ja, nicht wahr? Aber vielleicht kann ichs ja bei Ihrem nächsten Versuch.«

 »Ach, das ist wohl kaum wahrscheinlich, solange ich das hier habe…« Hairstreak zog eine Pergamentrolle aus seinem Wams.

 Unter ihnen huben die Priester hinter dem Archimandrake zu einem sonoren Gesang an. Ihre Stimmen wurden lauter, bis sie die gesamte Kathedrale erfüllten.

 »Was ist das?«, fragte Fogarty.

 »Eine Abschrift des Pakts, den der kürzlich verstorbene Apatura Iris unterzeichnet hat, als er aus dem Koma erwacht ist. Er bleibt rechtswirksam, auch wenn Apatura inzwischen nicht mehr unter uns weilt.«

 »So wird es wohl sein«, sagte Fogarty.

 Hairstreak sah ihn misstrauisch an. »Und er ist auch für seinen Sohn bindend, Torhüter. Vergessen Sie das nicht. Paragraf fünf, um genau zu sein. Kronprinz Pyrgus wird ausdrücklich genannt. In dem Moment, in dem er Purpurkaiser wird, ist er rechtmäßig daran gebunden, den Vertrag zu erfüllen.«

 »Aber doch wohl nicht genau in dem Moment«, sagte Fogarty. »Wollen Sie ihn nicht einmal seine Krönung feiern lassen?«

 Hairstreak ging nicht darauf ein. »Jetzt werden andere Zeiten anbrechen, Torhüter. Wenngleich ich sehr bezweifle, dass Sie sie noch erleben werden.«

 Der Gesang endete abrupt, als Pyrgus auf dem Thron Platz nahm. Blue stellte sich rechts von ihm auf. Archimandrake Podalirius wartete hinter dem Thron.

 »Wir werden es zweifelsohne bald herausfinden«, sagte Fogarty.

 Der Archimandrake füllte ein Glasfläschchen aus einem der Krüge mit geweihtem Öl. Zwei Priester traten vor, sie trugen die Kaiserkrone zwischen sich. Sie war reich mit geschliffenen Amethysten verziert und von einem purpurnen Schein umgeben.

 Archimandrake Podalirius goss sich Öl in die linke Handfläche, tauchte seinen rechten Daumen hinein und malte damit ein mystisches Siegel auf Pyrgus rasierten Kopf. »Ich bereite den Kopf, der von Gott berufen, die Krone zu tragen«, intonierte er.

 Pyrgus sah strikt geradeaus, mit ausdruckslosem Gesicht.

 Irgendwo im Kirchenschiff begann ein Frauenchor zu singen. Ihre hohen, klaren Stimmen schwangen sich empor wie Vögel in der Luft. Über dem Choral setzten die unverwechselbaren Stimmen eines Endolgchors mit einer Gegenstimme ein. Eine langsame Prozession singender Mönche schritt durch das Kirchenschiff zum Altar.

 Archimandrake Podalirius nahm von den beiden Priestern die Purpurkrone entgegen, reckte sie empor und setzte sie langsam auf Pyrgus Kopf. Knisternde Energien flossen in seinen Körper hinab. Jedes Geräusch erstarb.

 »Sehet euren Kaiser!«, verkündete der Archimandrake schallend.

 Henry merkte, dass er den Atem anhielt. Aus dem Augenwinkel konnte er sehen, wie Lord Hairstreak sich leicht vorbeugte, einen selbstzufriedenen Ausdruck im Gesicht.

 »Und nun die erste Proklamation des Kaisers«, sagte Mr Fogarty leise.

 Pyrgus erhob sich. Die Krone musste unglaublich schwer sein, aber er trug sie souverän. Als er sprach, sprach er leise, aber um den Thron herum angebrachte Verstärkungszauber trugen seine Worte in jeden Winkel der Kathedrale.

 »Es ist Tradition«, sagte er, »dass ein Kaiser die erste Proklamation seiner Regentschaft hier in der Kathedrale abgibt, im feierlichen Moment seiner Krönung. Ich halte mich heute an diese Tradition und verkünde hiermit meine ab sofort wirksame Abdankung zugunsten meiner Schwester, Ihrer Durchlauchtigsten Hoheit Prinzessin Holly Blue, die aufgrund dieser meiner Kaiserlichen Proklamation fortan herrschen möge als Elfenkönigin und souveräne Herrscherin über die Elfenlande und Kriegerin des «

 Trotz der Verstärkungszauber ging der Rest seiner Worte in dem Tumult unter, der in der gesamten Kathedrale ausbrach. Hairstreak war aufgesprungen und zerknüllte den Vertrag in der Faust. »Das kann er nicht machen!«, dröhnte er.

 »Hat er aber gerade«, sagte Mr Fogarty milde. Henrys Idee und was für eine gute. Er warf einen Blick auf das Pergament. »Mir scheint, Ihr Vertrag ist nicht mehr sonderlich viel wert ich kann mich nicht erinnern, dass er auch für Blue bindend wäre.«

 Hairstreak fuhr wütend herum. »Das ist noch nicht ausgefochten, Torhüter. Wir wissen beide, was Pyrgus getan hat, und glauben Sie, ich bringe den Jungen dafür vor Gericht.«

 Mr Fogarty zuckte nicht einmal mit der Wimper. »Ich glaube, Sie werden zur Kenntnis nehmen, dass die Purpurkaiserin ihren Bruder für sämtliche Missetaten begnadigen wird.« Er bedachte Hairstreak mit seinem frostigsten, raubtierhaftesten Lächeln. »Wer weiß, vielleicht sogar gleich in ihrer ersten Proklamation?«

 Epilog

 Henry fragte sich, warum er sich so mies fühlte. Blue war Kaiserin, das war toll. Sie hatte jetzt natürlich nicht mehr so viel Zeit für ihn in ihrer neuen Position und mit ihren ganzen Titeln und Aufgaben und so weiter, aber das war schon okay so. Das Wichtigste war, dass sie Kaiserin war, sie würde das sehr gut machen. Es war auch gut, dass Pyrgus nicht Kaiser zu werden brauchte darin wäre er grausig schlecht gewesen. Und dass sie Pyrgus begnadigt hatte, so dass Hairstreak keinen Ärger mehr machen konnte. Das hieß doch, dass alles in Ordnung war und alle glücklich und zufrieden waren und es gar keine, überhaupt keine Rolle spielte, dass Blue jetzt nie wieder für jemanden wie Henry Zeit hatte, der nicht einmal ein Elf oder ein Held oder ein Zauberer oder sonst etwas Aufregendes war. Es spielte keine Rolle. Sie waren ja schließlich nicht miteinander gegangen oder irgendsowas.

 Vielleicht war es der Gedanke daran, nach Hause zurückzukehren, der ihn deprimierte. Klar, er hatte die Lethe-Kegel, aber da war immer noch die Tatsache, dass er jetzt bunte Hände hatte, auch wenn sie langsam ein bisschen ausblichen. Und da war Mr Fogartys Haushalt, der aufgelöst werden musste. Und da war Aisling. An Aisling zu denken deprimierte ihn jedes Mal. Das reichte ja wohl. Hatte doch überhaupt nichts mit Blue zu tun.

 Er schloss die Tür seines Gästezimmers im Palast hinter sich und schälte sich sofort aus seiner goldenen Hose. Die Erleichterung war nicht zu fassen. Er war gerade auf dem Weg zum Kleiderschrank, um sich eine richtige Schlabberhose zu suchen, da sah er die Rose auf dem Tisch liegen. Daneben stand ein winziges Fläschchen mit einer bernsteinfarbenen Flüssigkeit. Obwohl es warm im Zimmer war, hatte die Rose Tautropfen auf den Blütenblättern.

 Henry nahm das Fläschchen und zog den Korken heraus. Er nahm an, dass es sich um ein Parfüm handelte, aber der Duft erwies sich zwar als angenehm, aber viel zu schwach. Vorsichtig träufelte er sich einen einzelnen Tropfen auf die Zungenspitze.

 Es war wie eine stille Explosion. Seine Traurigkeit löste sich auf wie Morgennebel und Lust erfasste ihn wie eine Woge. Der Palast verschwand in einem Pulsieren rein weißen Lichts. Seine Seele brach aus seiner Brust hervor und erfüllte das Universum. Er war alles und jedes und es war die pure Seligkeit.

 Die Erfahrung dauerte ein Leben lang und endete in einer Sekunde. Ihm zitterten die Hände, als er das Fläschchen wieder verschloss. Als er es umdrehte, entdeckte er die winzigen Buchstaben, die in das Glas eingraviert waren:

 Essenz der Liebe

 Henry fragte sich, wer ihm die wohl geschickt hatte.

 [image: img7.jpg]

 [image: img1]

OEBPS/Images/img4.jpg
e~ j. =
PP

OEBPS/Images/img6.png
L1

2 773 5

OEBPS/Images/img5.png

OEBPS/Images/img7.jpg
Auf einmal verstummte die Sirene. Ein Knall erténte
und keine zwei Meter von ihm entfernt 6ffnete sich das
Portal. Es flackerte und fiel in sich zusammen — cine
Sekunde, nachdem er hindurchgesprungen war. Er hatte
es geschafft. Er befand sich im Purpurpalast.
Doch irgendetwas stimmte hier ganz und gar nicht ...

» Der Purpurkaiser setzz an, wo Herbie Brennans

zinierendes Elfenportal endete. Und:

Die Fortsetzung ist noch besser als der Vorginger!«
The Bookseller

Deutsche Erstausgabe

Deutscher Taschenbuch Verlag
www.dtv.de

4]
I
231244619

OEBPS/Images/img2.jpg

OEBPS/Images/img1.jpg
_ ER]?IE B IE.ENNAN

\Purpurkaiser

[&

D

