

 [image: Britain, Kristen - Reiter-Trilogie 03 - Der schwarze Thron]

 [image: cover]

 [image: e9783641077198_cover_guide]

 Titel der amerikanischen Originalausgabe

 THE HIGH KING’S TOMB

 Deutsche Übersetzung von Michael Nagula

 Deutsche Erstausgabe 04/2009

 Redaktion: Angela Kuepper

 Copyright © 2007 by Kristen Britain

 Copyright © 2009 der deutschsprachigen Ausgabe by

 Wilhelm Heyne Verlag, München,

 in der Verlagsgruppe Random House GmbH

 eISBN 978-3-641-07719-8

 Satz: KompetenzCenter, Mönchengladbach

 www.heyne.de

 www.heyne-magische-bestseller.de

 www.randomhouse.de

 Das Buch

 Obwohl Karigan den Schwarzmagier Mornhavon in eine ferne Zeit verbannt hat, ahnt sie – und mit ihr König Zacharias –, dass dieser magische Bann nicht lange währen wird. Und so versucht Lord Alton verzweifelt, die Bresche in dem großen Wall zu schließen, um Mornhavon aufhalten zu können und mit ihm die wilde Magie, die das Land verwüsten und seine Einwohner versklaven wird. Auch das geheimnisvolle Volk der Eleter ist beunruhigt und zieht nach Sacor, um ein Gespräch mit dem König zu suchen. Kann Zacharias den magiebegabten Wesen trauen? Tatsächlich wird wenig später Lady Estora, die künftige Königin, entführt. Karigan, die sich währenddessen gemeinsam mit dem jungen Reiter Fergal auf einer einfachen Mission befindet, wird schon bald hineingesogen in die düsteren Machenschaften, die fernab der Königsburg für Unheil sorgen: Eine alte Frau, die Knoten der Macht knüpft, ein Hauptmann, der Karigan bis aufs Blut hasst, ein Dieb, der sich hinter einer schwarzen Maske verbirgt, und nicht zuletzt die Verräter des Zweiten Reiches haben sich gegen den König verschworen, den Karigan insgeheim liebt. Als sie einer mysteriösen Botschaft folgt und unversehens auf Lady Estoras Entführer trifft, gerät die junge Reiterin selbst in höchste Gefahr …

 Die Autorin

 [image: e9783641077198_i0001.jpg]

 Kristen Britain, geboren und aufgewachsen im US-Bundesstaat New York, veröffentlichte ihr erstes Buch – eine Cartoonsammlung – im Alter von dreizehn. Nach dem Studium arbeitete sie viele Jahre als Park Ranger. Ihre Fantasy-Saga um die magischen Reiter (»Der magische Reiter«, »Die Botin des Königs« und »Der schwarze Thron«) katapultierte sie an die Spitze der Bestsellerlisten. Derzeit lebt sie mit Hund und Katze in einer Blockhütte in Maine. Inspiration für ihre phantastischen Geschichten zieht die Autorin aus der Liebe zur Natur, dem Kanufahren und Wandern.

 Inhaltsverzeichnis

 Das Buch

 Die Autorin

 FLAMMENKRONE

 DAS BLAUE KLEID

 GREIFENSTRASSE

 DER MANN MIT DER SEIDENEN MASKE

 DER WALL SPRICHT

 ALTON UND DER WALL

 STOLZ ALS FLICKWERK

 EIN NEUER AUFTRAG

 KÖNIG ZACHARIAS’ SCHATZ

 ABSCHIED

 ZUM FALKENSCHWANZ

 DER SOHN DES ABDECKERS

 EIN SCHIMMERN IM WALD

 DURCH WÄNDE GEHEN

 BEGEGNUNG MIT MERDIGEN

 DER GRANDGENT

 DAS GOLDENE RUDER

 PROVINZ MIRWELL

 FERGALS ERKLÄRUNG

 ELETER

 KÖNIG, PRINZ UND KÜNFTIGE KÖNIGIN

 DER PLATZ EINER KÖNIGIN

 DIE RABENMASKE

 DER WALL SPRICHT

 DER STURM

 NACH SELIUM

 MEISTER RENDEL

 ALTE FREUNDE

 DER GOLDENE KUSTOS

 IM ARCHIV

 KNOTEN KNÜPFEN

 MERDIGENS GESCHICHTE

 OPFER

 DER WALL SPRICHT

 MERDIGEN BRICHT AUF

 EIN RITT INS LAND

 NEBEL

 AUBRYS KREUZUNG

 DER FROST-HOF

 DAMIANS HERDE

 WILDPFERDE

 FORMER DES WINDES

 WINDTRÄUME

 DER WALL SPRICHT

 MUSTER

 DIE BEFREIUNG DES ARMS

 ITHAROS

 FLASCHENSCHIFF

 NACH MIRWELLTON

 GOLDENE KETTEN

 EINE UNERWARTETE BOTSCHAFT

 DER WALL SPRICHT

 HERZSCHLAG

 FLUCHT UND VERFOLGUNG

 PIRATEN

 EINE STIMME IM DUNKELN

 KARIGANS PLAN

 MUTIGE SEELE

 JAMETARIS SEHNSUCHT

 DER WALL KLAGT

 DAS BLUTEN DES STEINS

 HIMMELSAUGE

 SARGES GESCHENK

 KLINGEN IM DUNKELN

 DER KAMPF GEGEN DEN HIMMEL

 HÄNDE

 ANTWORTEN

 KEIN GEWÖHNLICHER BOTE

 DAS ÜBERQUEREN DER BRÜCKEN

 REITER IN SCHWARZ

 DIE VERFOLGUNG DER KATZE

 DAS HAUS DER SONNE UND DES MONDES

 KARIGAN SPUKT

 STRASSEN DER HILLANDER

 DIE SILBERNE KUGEL

 AVATAR

 DAS GRAB DES HOCHKÖNIGS

 DAS BUCH DES THEANDURIS SILBERHOLZ

 DER WALL SCHREIT

 MERDIGENS RÜCKKEHR

 DIE SUCHE NACH HARMONIE

 HEILUNG

 HERZSTEIN

 RÜCKKEHR

 GEHEIMNISSE

 RITTER DES REICHES

 DEMUT UND EHRGEFÜHL

 SCHLÄFER

 DANKSAGUNGEN

 Copyright

 Zum Andenken an Batwing,

 meinen bösen Buben, mein wahres Wunder,

 über den Bände geschrieben werden könnten

 über die Macht der Liebe

 und den Willen zu leben,

 und

 zum Andenken an Earl Grey,

 meinen lieben Freund und Manuskripthüter,

 einen lichten Geist,

 der so strahlend hell leuchtete,

 wenn auch viel zu kurz.

 Ihr fehlt mir, Jungs. Ihr fehlt mir wirklich.

 FLAMMENKRONE

 [image: e9783641077198_i0003.jpg]Im Herbst folgten die Falken und Adler einem uralten Weg am Himmel auf ihrer Reise nach Süden, wo sie überwintern wollten. Es war derselbe Weg, den schon ihre Vorfahren genommen hatten, seit sie in Zeiten, an die sich niemand mehr erinnerte, begonnen hatten zu fliegen. Ihr Weg führte sie von Norden aus am großen schäumenden Fluss entlang, der von den Gletschern zum Meer verlief, und weiter über einige Anhöhen. Das waren die Teligmar-Berge der Provinz Mirwell an der westlichen Grenze von Sacoridien.

 Vielleicht waren die Raubvögel erleichtert, als sie die Hügel am Horizont sahen, denn solche Wegzeichen halfen ihnen, sich zu orientieren, so wie der stärker werdende Nordwind ihnen, die noch Hunderte von Meilen vor sich hatten, dabei half, mit den Anstrengungen der Reise fertig zu werden. Sie schwebten in Aufwinden über die gerundeten, vom Wetter geschliffenen Kuppen, ruhten sich auf Luftströmungen aus und hielten die Augen offen nach Beute, vielleicht einem vereinzelten Singvogel, der sich auf seine eigene Wanderung konzentrierte, oder einem achtlosen Nager.

 In diesem Jahr entdeckten die Raubvögel mit ihren scharfen Augen in den Hügeln etwas Neues, Seltsames: Menschen. Eine große Menge Menschen hatte sich auf einer Hügelkuppe niedergelassen. Es gab Gruppen von Zelten und anderen
 Unterkünften zwischen den Bäumen und Felsen, Holzrauch stieg auf, Stimmen wurden vom Wind herangetragen, und Metall glitzerte in der Morgensonne. Die Raubvögel spürten eine seltsame Macht von dort unten ausgehen, etwas, das ihre kleinen Vogelhirne nicht begreifen konnten, das ihnen aber eindeutig das Gefieder sträubte. Was immer es sein mochte, die Raubvögel kümmerten sich nur um ihren Weg nach Süden und nicht um die Angelegenheiten der Menschen. Sie überquerten die Teligmar-Berge und würden Sacoridien bald ganz dem Winter überlassen, und die Erde drehte sich unter ihren ausgebreiteten Flügeln.

 Sobald die Frau aus ihrem Zelt kam, wurde sie von aufgeregten Kinderstimmen empfangen. Sie drängten sich um sie, redeten alle auf einmal, zupften an ihrem Rock, um auf sich aufmerksam zu machen, zeigten ihr, wo gerade ein Milchzahn ausgefallen war, und baten sie, mit ihnen zu spielen oder ihnen eine Geschichte zu erzählen. Sie lachte und tätschelte ihnen die Köpfe, und die Falten um ihre Augen und den Mund wurden ausgeprägter.

 Es war ein milder Herbstmorgen, aber kalter Wind fegte über die Kuppe des Hügels so wie immer, wirbelte das Laub um ihre Beine herum auf und zupfte eine stahlgraue Locke aus ihrem Zopf. Sie hatte genug vom Wind, aber die Kinder störte er nicht, und sie hatte gesehen, wie viele Falken ihn für ihren Weg nach Süden nutzten. Die Anhöhe, auf der ihre Leute lagerten, hatte einen entsprechenden Namen: Falkenhügel.

 »Immer mit der Ruhe, Kinder«, sagte sie. »Wir werden später noch Zeit haben zu spielen und Geschichten zu erzählen. Jetzt muss ich erst einmal mit Ferdan sprechen. Ferdan? Wo steckst du?«

 Ein flachsblonder Junge hob die Hand, und die Frau watete
 durch die Flut anderer Kinder, um ihn zu erreichen. Er sah ausgemergelt aus, hatte dunkle Ringe unter den Augen und einen Schmutzfleck am Kinn. Sein Hemd war nicht richtig zugeknöpft, als hätte er sich allein angezogen.

 »Wie geht es deiner Mama heute?«, fragte sie. Sie kniete sich hin, um sein Hemd neu zuzuknöpfen und gerade zu ziehen.

 »Nicht besonders gut«, sagte der Junge. »Sie hustet ganz arg.«

 Als die Frau mit dem Hemd fertig war, stand sie auf und drückte dem Jungen einen nach Kräutern duftenden Beutel in die kleinen Hände. »Sag ihr, sie soll diesen Tee trinken, dreimal täglich, nicht mehr, aber auch nicht weniger. Setz einen Topf Wasser in ihrer Nähe auf, bis es dampft, damit sie leichter atmen kann. Verstehst du das? Aber pass auf und verbrenn dich nicht.« Als sich nichts an Ferdans besorgter Miene änderte, zauste sie sein Haar und sagte: »Ich komme heute Nachmittag vorbei und besuche sie. Und jetzt geh und sorge dafür, dass deine Mama den Tee bekommt.«

 »Ja, Großmutter«, sagte Ferdan, dann schoss er davon zu einem Unterstand aus einer fleckigen Decke, die sowohl das Wetter fernhalten als auch ein wenig Abgeschiedenheit verschaffen sollte, den Beutel an die Brust gedrückt.

 Sie würde schon dafür sorgen, dass seine Mutter durchkam. Es war eine Tragödie, wenn ein Kind seine Mutter verlor. Sie schüttelte den Kopf und wandte ihre Aufmerksamkeit den anderen Kindern zu. »Ist es nicht Zeit für euren Unterricht bei Meister Holdt?« Jammern und Stöhnen kam von den Kindern, aber kein wirklicher Widerspruch, und sie scheuchte sie leise lachend davon.

 Nur ein Kind blieb, nachdem die anderen weg waren, ein kleines Mädchen, die Enkelin der alten Frau. Lalas Geist war
 zu schlicht für den Unterricht, und sie spielte nicht gern mit den anderen. Sie sprach auch nicht. Also folgte sie die meiste Zeit ihrer Großmutter oder beschäftigte sich allein.

 Die Frau mochte Lalas wahre Großmutter sein, war jedoch allen im Lager als Großmutter bekannt. Sie brachte die Kinder dieser Leute zur Welt, verarztete sie, wenn sie krank waren, kümmerte sich um ihre Wunden und beriet sie in Fragen von Ehe und Familie. Sie leitete sie auch in spirituellen Dingen an. Als der Tag kam, aus Sacor zu fliehen und eine sichere Zuflucht zu finden, war sie es gewesen, auf die sie gehört hatten, und sie waren ihr auf der mühevollen Reise durch das Land bis ganz nach Westen, nach Mirwell, gefolgt, manchmal über Straßen, aber noch öfter quer durch die gnadenlose Wildnis des Grünen Mantels. Es war nicht einfach gewesen, und nicht alle hatten es überlebt, aber die Überlebenden zeigten ihre Dankbarkeit für ihre Voraussicht und Weisheit gern.

 Sie war eine einfache Frau und froh, sie trösten zu können. Ihr Vertrauen ehrte sie. Sacor zu verlassen war verstörend gewesen und hatte viele Opfer gekostet. Sie hatten ihre Handwerke, Geschäfte, respektable Stellungen in der Gemeinde aufgeben müssen, Bauernhöfe, Katen und Häuser. Anfangs hatte sie sich die meisten Sorgen um die Kinder gemacht, aber in den folgenden Monaten gelernt, wie zäh die Kleinen waren. Sie betrachteten die Flucht als ein großes Abenteuer, sie lagerten und versteckten sich in diesem gewaltigen wilden Land, und die älteren Jungen spielten gern »Gesetzlose«, was für gewöhnlich bedeutete, dass der »König« und seine Männer die »Gesetzlosen« des Zweiten Reiches verfolgten und es damit endete, dass die Gesetzlosen den Feind mit ihren Stöcken besiegten, die sie statt Schwertern schwangen. Immer siegte das Reich, und die Jungen jubelten begeistert.

 Für die Erwachsenen waren Verstecken und Zeltlager schwerer, denn sie wussten, was sie aufgegeben und für immer hinter sich gelassen hatten. Ja, sie hatten viel verloren, aber ihre Freiheit und ihr Leben waren ihnen geblieben, und sie konnten ihre Amulette und Tätowierungen mit dem schwarzen Baum offen tragen. Eines Tages, glaubte Großmutter, würde der schwarze Baum von Mornhavon wieder gedeihen, aber auch in der Zwischenzeit würden sie sich nicht dem Gesetz des Königs unterwerfen.

 Als der König im Laufe des Sommers die Existenz des Zweiten Reiches entdeckt hatte, war die Sekte in Sacor beinahe sofort zusammengebrochen, nachdem ihr Anführer Weldon Spurlock gefangen genommen worden war. Es war allerdings nicht Weldon gewesen, der sie verraten hatte, sondern ein anderer aus ihrer Gruppe, Westley Uxton. Er hatte Namen genannt, was zu weiteren Verhaftungen führte, und jemand hatte noch mehr Namen verraten und so weiter. Großmutter hatte mit kaum mehr als hundert Gläubigen fliehen können.

 Andere hatten sich entschieden, in Sacor zu bleiben und darauf zu hoffen, dass man sie nicht entdecken würde, ebenso wie alle, die zu alt oder zu krank waren, sich auf den Weg zu machen. Einige brachten sich um, damit der König sich ihrer nicht bedienen konnte, um Informationen zu erhalten, und einige waren Agenten, die wussten, wie sie der Gefangenschaft entgehen konnten.

 Die Flüchtlinge aus Sacor hatten ihr Lager auf einer Seite der grauen Granitkuppe aufgeschlagen, auf der die Kinder mit Meister Holdt ihre Lektionen rezitierten, und ihre Eltern wuschen Wäsche, reparierten Haushaltsgegenstände, kümmerten sich um Hühner und Ziegen und bereiteten sich darauf vor, an den Flanken des Hügels zu jagen. Die Soldaten
 lagerten auf der anderen Seite der Kuppe und waren gerade dabei, ihre Klingen zu schleifen, sich im Schwertkampf zu üben und zu frühstücken. Ihr Zelte und die gut gebauten Schuppen waren zwischen Felsgruppen errichtet oder an Vorsprünge gelehnt.

 Die Soldaten waren keine Kinder des Reiches, wurden aber vom König genauso verfolgt. Einige waren Banditen, Söldner und Deserteure, aber die meisten Loyalisten des alten Lord Mirwell, der vor zwei Jahren versucht hatte, den König zu stürzen. Die Loyalisten waren gezwungen gewesen, sich zu verstecken, um der Gefangennahme und einer unvermeidlichen Hinrichtung zu entgehen.

 Großmutter war überzeugt, dass es Gott war, der ihre Leute und die Soldaten zusammengeführt hatte, so unwahrscheinliche Verbündete sie auch sein mochten. Ihre Leute brauchten Schutz, und sie musste anfangen, ein Heer aufzubauen, und tatsächlich hatte sie den Anführer der Soldaten bei ihrem Exodus an einem Kreuzweg gefunden. Sie hatte kein Gold, um die Soldaten zu bezahlen, und keine Stellungen zu vergeben, um sie zu belohnen – zumindest jetzt noch nicht – , aber sie hatte ihnen ein Ziel aufzeigen können, denn sie hatten einen gemeinsamen Feind: den König von Sacoridien.

 Wenn die Zeit gekommen war, würde sie die Truppe mit den Frommen des Zweiten Reiches verstärken. Einige Männer und ältere Jungen ihrer Sekte übten bereits mit den Soldaten. Andere befanden sich noch in den Milizen einzelner Provinzen oder von Privatleuten, ebenso wie im Heer des Königs. Wenn sie sie rief, würden sie zu ihr kommen, gut ausgebildet und bereit, jede Aufgabe zu erledigen, die sie vergab.

 Es war weise von den Ahnen gewesen, sich in die normale sacoridische Gesellschaft zu mischen und ein Netzwerk aus
 Sekten in den Provinzen und sogar in Rhovani aufzubauen. Sie hatten nicht nur das Militär infiltriert, sondern auch den Handel und die Gilden. Sie besaßen Bauernhöfe und verkauften Waren. Sie lebten wie alle Sacorider auch, erwarteten aber insgeheim eine Zeit, in der sich das Reich wieder erheben würde.

 Eines Tages würden sie über jene herrschen, die einmal ihre Nachbarn gewesen waren, würden allen Handel und das Militär kontrollieren. Das Reich würde dieses Land der Heiden endlich erobern. Das war der Traum der Fünf gewesen, die nach dem Langen Krieg das Zweite Reich gegründet hatten, und Großmutter glaubte, dass die Erfüllung dieses Traums nicht mehr weit entfernt war.

 Solche Gedanken wärmten sie immer und erfüllten sie mit Stolz auf ihre Leute. Über ein Jahrtausend hatten sie so vieles erduldet, ihre Geheimnisse gewahrt und abgewartet. Ihr Tag würde kommen.

 Der Offizier, der die Soldaten befehligte, näherte sich über die Kuppe der Stelle, wo Großmutter den Morgen genoss, und blieb vor ihr stehen. Sie hatten schon vorher vereinbart, sich hier zu treffen.

 »Lala, Liebes«, sagte sie zu ihrer Enkelin, »hol mir doch bitte meinen Korb.«

 Das kleine Mädchen schlüpfte in ihr gemeinsames Zelt und kehrte beinahe sofort mit einem Korb mit langem Griff zurück, in dem sich die Stränge von Großmutters Wolle befanden.

 Der Soldat, der auf sie wartete, war hochgewachsen und breitschultrig und bewegte sich mit der Geschmeidigkeit eines gut ausgebildeten, disziplinierten Kriegers. Er trug eng sitzendes Leder und ein brauchbares Langschwert in einer zerschlagenen Scheide an der rechten Hüfte. Man sah ihm die
 Spuren seiner Kämpfe deutlich an, die Narben und besonders eine Augenklappe und einen Haken an seinem rechten Handgelenk, der die fehlende Hand ersetzen sollte. Er war einmal ein Favorit des alten Lordstatthalters gewesen und hatte sich als erfahren und sehr fähig erwiesen. Großmutter hatte ihn sehr gern.

 »Guten Morgen, Hauptmann Immerez«, sagte sie.

 »Morgen.« Seine Stimme war tief und rau. »Wir sind bereit für Euch.«

 Sie nickte und folgte ihm über den Gipfel. Ohne sich zu vergewissern, wusste sie, dass Lala ihr mit dem Korb hinterherlief. Das Mädchen war immer interessiert an den Aktivitäten ihrer Großmutter, ob sie nun Kranke heilte oder Übeltäter bestrafte. Vielleicht fand Lala das alles unterhaltsam. Da sie nicht sprach und sich auch nicht viele Gefühle anmerken ließ, war es schwierig zu sagen, was sie dachte. Dennoch, sie war gehorsam, und ihr Schweigen störte ihre Großmutter nicht, denn sie war daran gewöhnt. Sie hatte das Mädchen vor neun Jahren aus dem Leib ihrer toten Tochter geschnitten; selbst damals hatte das Kind, obwohl es überlebt hatte, keinen Laut von sich gegeben, als es zur Welt kam, und seitdem geschwiegen.

 Der Hauptmann führte sie in eine Ecke des Lagers, wo der gefesselte und scharf bewachte Gefangene saß. Der Mann war voller Prellungen, Risse und Schwielen. Zweifellos waren unter der geschundenen Haut auch einige Knochen gebrochen.

 »Jeremiah«, sagte die Großmutter, »ich bin enttäuscht von dir.«

 Als er seinen Namen hörte, blickte der Gefangene zu ihr auf. Eines seiner Augen war zugeschwollen.

 »Hauptmann Immerez sagt mir, man hat dich drunten in
 Mirwellton gesehen und gehört, wie du mit den Leuten des Königs gesprochen hast. Du wolltest uns verraten, nicht wahr?«

 Jeremiah antwortete nicht, und Großmutter betrachtete das als Bestätigung seiner Schuld.

 »Der Hauptmann hat dich Gott sei Dank aufgehalten, bevor du uns ruinieren konntest«, sagte sie. »Unsere Geheimnisse weiterzugeben ist der schlimmste Verrat, den du begehen konntest. Warum? Warum wolltest du so etwas tun?«

 Blutiger Speichel floss aus Jeremiahs Mund. Während des Verhörs waren ihm mehrere Zähne ausgeschlagen worden. Er brauchte einen Moment, um etwas zu sagen, und als er schließlich sprach, war es nur ein feuchtes Flüstern. »Ich glaube es nicht. Ich glaube nicht an den Sieg des Zweiten Reiches.«

 Großmutter nahm sich gehörig zusammen, obwohl sie am liebsten geweint hätte. Sie hatte Jeremiah gekannt, seit er ein Kleinkind gewesen war, hatte ihn zusammen mit den anderen Kindern über die Gesetze des Reiches belehrt, und sie liebte ihn, wie sie sie alle liebte.

 Bevor sie etwas sagen konnte, fuhr er fort: »Ich mag … mag mein Leben in Sacoridien. Brauche kein Reich.«

 Großmutter hätte sich am liebsten die Ohren zugehalten, aber sie konnte nicht abstreiten, dass er sie wirklich verraten hatte. Es war auch anderen zugestoßen, anderen Nachfahren von Arcosia, solchen, die sich dem Leben als Sacorider so gut angepasst hatten, dass sie das Reich aufgaben und sich von ihm abwendeten. Ganze Sekten hatten sich aufgelöst, andere waren verloren, weil sie so oft außerhalb der Gemeinschaft geheiratet hatten, dass man sie mied. Jene vom Blut, die sich abwandten, aber das Zweite Reich wahrscheinlich nicht verraten würden, wurden in Ruhe gelassen, in der Hoffnung,
 dass sie es sich noch einmal anders überlegen würden. Aber um Leute wie Jeremiah, die in der Tat versucht hatten, sie zu hintergehen, kümmerte sie sich auf andere Weise.

 »Du würdest dich von deinem Erbe und von allem, was es bedeutet, abwenden?« Ungläubig schüttelte sie den Kopf, und er widersprach dieser Anklage nicht. »Du hättest uns zerstört – deine Familie, deine Nachbarn, deine Leute.«

 »Will nur meinen Hof«, brachte Jeremiah hervor. »Will mein Land nicht verlassen. Frieden haben. Sacoridien ist ganz in Ordnung. Brauche kein Reich.«

 Großmutter schloss die Augen und holte tief Luft. »Du weißt, was das bedeutet, Jeremiah?«

 »Ja.«

 Ja, er würde es wissen. Alle wussten, worin die Folgen eines Verrats bestanden. Das Zweite Reich war so lange verborgen geblieben, weil es sich an die Regel strengster Geheimhaltung hielt. Die Strafen gegen jene, die dagegen verstießen, waren harsch, um ihr Geheimnis zu wahren.

 »Jeremiah«, sagte sie, »mir bleibt nichts anders übrig, als dich zum Verräter zu erklären.«

 Er erhob keinen Einspruch; er sagte überhaupt nichts.

 »Waren noch andere in diese Ketzerei verwickelt?«, fragte sie den Hauptmann.

 »Die Leute des Königs, mit denen er gesprochen hatte, wurden in einen Hinterhalt gelockt und getötet«, erwiderte er. »Sonst gab es niemanden. Wir haben ihn ausführlich verhört. «

 Sie nickte. Jeremiah war deutlich anzusehen, wie ausführlich sie gewesen waren. »Das hast du dir selbst zuzuschreiben«, sagte sie zu ihm.

 Er senkte den Kopf und akzeptierte damit seinen Untergang.

 Großmutter winkte Lala zu sich und nahm ihren Wollkorb entgegen. »Sei ein braves Mädchen und hol mir meine Schale. Du weißt schon, welche.«

 Lala nickte und trabte davon.

 Großmutter schaute in ihren Korb und betrachtete ihre Wolle. Es gab Stränge, die dunkelrot gefärbt waren, dazu welche in Indigo und Erdbraun und ein kleines Knäuel Himmelblau. Sie nahm die rote Wolle, zog einen Faden von etwa Armeslänge heraus und schnitt ihn mit einem scharfen kleinen Messer ab, das sie an der Taille trug. Dann stellte sie den Korb weg.

 Jeremiah wiegte sich zu ihren Füßen und murmelte Gebete. Auch wenn er seine Leute verraten hatte, hatte er doch den einen wahren Gott nicht zugunsten der vielen aufgegeben, die die heidnischen Sacorider anbeteten.

 Von diesem Moment an ignorierte sie Jeremiah und konzentrierte sich auf ihre Wolle, die sie zu Knoten knüpfte. Kunstvolle Knoten, die ihre Mutter ihr beigebracht hatte, die auch die Mutter ihrer Mutter geknüpft hatte und die über die Jahrtausende durch die weibliche Linie ihrer Familie weitergegeben worden waren. Aber erst seit dem Sommer war Großmutter selbst in der Lage gewesen, die wahre Macht in die Knoten zu rufen.

 Während sie arbeitete, zuckten um ihre Finger Funken auf, aber sie verbrannten die Wolle nicht. Die Lagerfeuer wurden schwächer und spuckten, als würde ihnen das Leben ausgesaugt.

 »Nährt die Feuer«, wies sie Hauptmann Immerez an. Sie nahm kaum zur Kenntnis, dass er den Befehl an seine Untergebenen weitergab.

 Mit jeder Drehung, jedem Fädeln der Wolle folgte sie der Überlieferung, sprach Machtworte, die einmal arcosisch gewesen
 waren, aber nicht der arcosischen Sprache entstammten. Mit jedem Knoten band sie die Macht.

 Die Energie der Lagerfeuer floss durch sie in die Knoten ein. Sie sah keine rote Wolle um ihre Finger gewickelt, sondern goldene Flammen. Ihr Feuer verbrannte sie nicht.

 Als sie fertig war, hielt sie etwas in den Händen, was für nicht zur Macht Begabte wie eine Masse wirrer Wolle ausgesehen hätte. Für Großmutter war es eine Feuerkrone. Sie legte sie auf Jeremiahs Kopf.

 »Safir!«, befahl sie, und die Krone flammte auf.

 Es gab einfachere und direktere Möglichkeiten, Verräter hinzurichten, das stimmte, aber das hier war durch und durch arcosisch und daher angemessen. Die Annalen ihres Volkes berichteten, dass die Feuerkrone eine Möglichkeit war, einen Verräter zu bestrafen. Sie stellte auch ein abschreckendes Beispiel für jene dar, die vielleicht insgeheim daran dachten zu rebellieren. Sie mussten einfach die Macht und Autorität ihrer Oberen erkennen, wenn sie beobachteten, wie nichts als ein harmloses Stück Wolle zu einem schmerzvollen Tod führte.

 Jeremiahs Haar schwelte und knisterte, dann verbrannte es. Das Garn sank in seinen Schädel und fraß gierig seine Haut, um seine Machtflammen zu nähren. Als Jeremiah zu schreien begann, steckte der Hauptmann ihm einen Lappen in den Mund, mit dem ein Soldat zuvor sein Schwert geölt hatte.

 Rauch stieg aus Jeremiahs Kopf auf, und er verkrampfte sich und bog den Rücken durch. Seine Gesichtshaut wurde schwarz und warf Blasen, als die Flammen von innen nach außen brannten. Mit einem letzten erstickten Schrei fiel er nach vorn und starb.

 »Ich muss jetzt schnell vorgehen«, sagte Großmutter, die sich fiebrig fühlte. »Lala? Da bist du ja. Die Schale bitte.«

 Die Schale bestand aus unauffälliger Keramik, das Spinnennetz von Rissen in der Glasur war rostbraun gefärbt. Das Gefäß war immer für den Zweck genutzt worden, für den Großmutter es nun einsetzte. Es war ebenso über die weibliche Linie weitergegeben worden wie das Wissen um die Knoten. Lala stellte die Schale zurecht.

 »Braves Mädchen«, sagte Großmutter. Sie hockte sich neben Jeremiah. Er hatte vielleicht versucht, seine Leute zu verraten, aber jetzt konnte er ihnen etwas geben, und vielleicht würde Gott ihm verzeihen und ihn auf die Wiese der Ewigkeit entlassen. Wirklich, sie hatte dem jungen Mann einen Gefallen getan – nun konnte er nicht mehr sündigen, und vielleicht hatte er noch nicht alle Aussichten auf das Paradies verloren. Sie stieß ihr Messer in die Arterie an seinem Hals und hielt die Schale bereit, um sein Blut darin aufzufangen.

 Hauptmann Immerez wartete in der Nähe, während seine Männer sich der grotesken Szene fernhielten und nicht sahen, wie Jeremiah mit seinem geschwärzten, qualmenden Kopf ausblutete. »Ich habe Neuigkeiten für Euch, aber ich hielt es für besser zu warten, bis diese Aufgabe vollendet war.«

 Großmutter warf ihm über die Schulter einen Blick zu. »Redet.«

 Er nickte. »Ich habe gehört, dass das Pergament gefunden wurde.«

 Großmutter lächelte. »Wie wunderbar!«

 »Ja. Entsprechende Aktionen wurden in Sacor Euren Wünschen gemäß in Bewegung gesetzt, und wir sollten das Pergament bald erhalten.«

 So traurig Jeremiahs Verrat und die Notwendigkeit seines Todes Großmutter machte, sie fühlte sich sogleich besser, als sie Immerez’ Neuigkeiten hörte.

 Es freute sie auch, dass Jeremiahs Blut nicht verschwendet war, sondern ihrer Sache helfen würde. Die so schlicht aussehende Schale würde das Blut warm und frisch halten, bis sie es benutzen musste. Ihre Freude wuchs, als die scharlachrote Flüssigkeit die Schale bis zum Rand füllte.

 DAS BLAUE KLEID

 [image: e9783641077198_i0004.jpg]Hohes Gras peitschte gegen die Beine des fliehenden Grünen Reiters. Er warf entsetzte Blicke über die Schulter, sein Atem war schwer und abgerissen, und hinter ihm dröhnten die Hufschläge des Verfolgers. Er blieb mit dem Zeh an einem Loch im Boden hängen und fiel hin. Verzweifelt riss er an den Grashalmen, um sich wieder hochzuziehen und weiter zu fliehen.

 Und immer noch erklangen die Hufschläge stetig und gemessen, wurden nicht langsamer und folgten ihm unermüdlich und gnadenlos.

 Der Reiter stieß einen erstickten Triumphschrei aus, als er die sichere Zuflucht direkt vor Augen hatte. Er warf sich zwischen den Zaunlatten hindurch und fiel seinem Hauptmann vor die Füße.

 »Das ist nicht besonders gut gegangen, wie?«, stellte Laren Mebstone fest.

 Auf der anderen Seite schaute der Grund für Bens Entsetzen aus großen braunen Augen auf ihn herab und schnaubte.

 »Und ich nehme an, du bist zufrieden mit dir«, sagte Laren zu dem Wallach.

 Rotkehlchen bewegte die Ohren nach vorn und schüttelte sein Zaumzeug, dann senkte er die Nase, um zu grasen.

 Laren betrachtete Ben, der immer noch nach Luft schnappte, mehr aus Angst, nahm sie an, als weil er so erschöpft war.
 Eines Tages würde er über seine unvernünftige Angst vor Pferden hinwegkommen müssen – es ging nicht anders! Was war ein Grüner Reiter ohne Pferd? Ein Grüner Läufer? Sie hatte keine Ahnung, woher die Angst des jungen Mannes kam. Als Heiler kümmerte er sich ohne zu zögern um die schmutzigsten und scheußlichsten Wunden, aber gesunde, intelligente Pferde jagten ihm furchtbare Angst ein. Die meisten Reiter liebten Pferde.

 Karigan kam über die Wiese geschlendert, folgte Bens Weg und schnippte dabei ein paar Grasspitzen ab. Als sie Rotkehlchen erreichte, packte sie die Zügel und zog seine Nase aus dem Gras. Grüner Sabber triefte von seinem Gebiss.

 »Heute waren wir schon besser«, berichtete Karigan. »Ben hat tatsächlich die Zehen in den Steigbügel gesteckt, um aufzusteigen. «

 Laren nahm an, dass das wohl wirklich als Fortschritt zu bewerten war, aber sie teilte Karigans Optimismus nicht. Sie gewöhnte sich langsam daran, dass Karigan hier war, um ihr zu helfen, während Mara, ihre vor kurzem beförderte Oberste Reiterin, sich weiter von den schrecklichen Verbrennungen erholte, die sie sich im Sommer zugezogen hatte, als das Feuer die Reiterunterkunft zerstört hatte. Karigan kümmerte sich um die Bezahlung und Einteilung der Reiter und half Laren dabei, die neuen Reiter einzugewöhnen, die nun anscheinend jede Woche auf ihrer Schwelle erschienen. Bei dem Gedanken an weitere Reiter, die ihre Truppe verstärken würden, musste sie unwillkürlich lächeln.

 »Es sah wirklich gut aus«, fuhr Karigan fort und bedachte Rotkehlchen mit einem strengen Blick. »Bis der hier sich entschloss, Ben aus dem Gleichgewicht zu bringen.«

 Das Pferd stampfte, als eine Fliege auf seiner Schulter landete, und trug eine harmlose Miene zur Schau. Laren sah ihn
 aus zusammengekniffenen Augen an und nahm es ihm nicht ab. Er sah aus, als hätte es ihm gefallen, Ben zu »jagen«.

 »Ich denke, du bist für heute hier fertig«, sagte Laren zu Ben. »Du kannst den Nachmittag bei Meister Destarion verbringen. «

 Die Erleichterung war Ben deutlich anzusehen. »Ja, Hauptmann. « Er wischte sich ein wenig Dreck von der Hose und ging auf die Burg zu, wo er im Heilerflügel arbeiten würde.

 »Was werden wir mit ihm anfangen?«, fragte Laren, die ihm hinterhersah.

 Karigan streichelte Rotkehlchens Hals. »Ihm Zeit lassen, denke ich. Er hat sein Leben dem Heilen von Kranken und Verletzten gewidmet und ist jahrelang ausgebildet worden, und jetzt wurden seine Pläne unvorhergesehen geändert.«

 Laren betrachtete Karigan scharf, denn sie wusste, was für ein Kampf es für die junge Frau gewesen war, ihr Leben als Kaufmannstochter hinter sich zu lassen, um dem Reiterruf zu folgen, und wie sehr sie es abgelehnt hatte. Aber nun konnte sie nichts Ablehnendes mehr an Karigans Haltung wahrnehmen. Sie stellte einfach nur eine Tatsache fest.

 Etwas hinter Laren erregte Karigans Aufmerksamkeit. Laren folgte ihrem Blick und sah, dass sich zwei gut gekleidete Herren näherten, von denen einer den Arm voller in Leinen gebundener Päckchen hatte, die fest verschürt waren.

 »Wir suchen Karigan G’ladheon. Seid Ihr das vielleicht?«, fragte der Erste, ein kräftiger, untersetzter Bursche. Es war deutlich zu sehen, dass es sich bei dem anderen um einen Diener handelte, denn seine Kleidung war zwar gut gearbeitet, aber nicht so aufwendig wie die seines Begleiters.

 »Was hat er denn jetzt vor?«, murmelte Karigan leise. Dann räusperte sie sich und sagte lauter: »Ich bin Karigan G’ladheon.«

 Der Untersetzte, atemlos von dem kurzen Weg über das Palastgelände, sah Karigan einen Moment mit hochgezogener Braue an, dann legte er die Hand aufs Herz und verbeugte sich. »Guten Tag, Herrin. Ich bin Akle Mundoy, vom Clan Mundoy, von der Gilde. Zu Euren Diensten.«

 Laren runzelte die Stirn. Sie nahm an, er sprach von der Kaufmannsgilde. Derjenige, nach dessen Absichten Karigan sich gefragt hatte, war wohl ihr Vater, Stevic G’ladheon, einer der Reichsten Kaufleute von Sacoridien.

 Karigan ahmte Mundoys Verbeugung nach. »Gleichfalls.«

 Mundoy nickte. »Ich bringe Euch eine Botschaft von Eurem werten Herrn Vater und eine von Bernardo Coyle von der Kaufmannsfamilie Coyle in Rhovani.«

 Karigan starrte ungläubig die beiden Umschläge an, die Mundoy ihr reichte, einer versiegelt mit einem blauen und lila Band, das Laren sofort erkannte, denn sie hatte genug Briefe von Stevic G’ladheon geöffnet.

 »Und es gibt auch Geschenke«, fügte Mundoy hinzu und deutete auf seinen Diener. »Reston wird sie zu Euren Räumlichkeiten bringen, wenn Ihr möchtet.«

 »Zu meinem Zimmer«, verbesserte Karigan. »Nein, danke. Ich werde …« Dann warf sie einen Blick zu Rotkehlchen.

 »Ich nehme ihn«, sagte Laren, und Karigan reichte ihr dankbar die Zügel und schlüpfte durch den Zaun.

 Laren spürte, dass hier etwas nicht stimmte, dass dieser Kaufmann Mundoy sich anhand Karigans Aussehen und den Umständen ein Bild des Clans G’ladheon machen wollte. Warum trug sie Uniform? Wo war ihre Dienerin? Nur ein einziges Zimmer? Äußerlichkeiten mussten für Kaufleute ebenso wichtig sein wie für den Adel. Wenn Karigan nicht wohlhabend wirkte, würden sich Gerüchte verbreiten und vielleicht die Stellung des Clans schädigen.

 »Habt Ihr einen Diener, der die Briefe tragen kann?«, fragte Mundoy.

 Karigan behielt eine freundliche Miene bei, obwohl Laren ihr anmerkte, dass sie sich dazu zwingen musste. »Ich werde mich persönlich um die Päckchen kümmern.« Sie sprach eher den Diener an als seinen Herrn.

 »Es ist ein ganzer Arm voll, aber nichts sonderlich Schweres, Herrin«, versicherte Reston ihr.

 Karigan nahm seine Last entgegen, und Mundoy sagte: »Reston wird morgen wieder herkommen und Eure Antwort auf Meister Coyles Botschaft entgegennehmen. Guten Tag.«

 Er stolzierte davon, dicht gefolgt von seinem treuen Diener. Karigan starrte beiden zornig hinterher.

 »Fischhändler«, murmelte sie. Dann wandte sie sich an Laren. »Darf ich mich entschuldigen?«

 Laren nickte, und Karigan ging auf die Burg zu. Nachdenklich streichelte der Hauptmann Rotkehlchens Hals. »Was glaubst du, worum es da ging?«

 »Ich kann es einfach nicht glauben«, fauchte Karigan ein paar Stunden später. Sie hob das Kleid hoch an die Schultern, so dass Mara es vollständig sehen konnte. Es bestand aus saphirblauem Samt mit eingeprägtem Blättermuster. Je nachdem, wie das Licht darauf schien und wie der Stoff fiel, sah das Blau noch dunkler aus. Das Kleid hatte Puffärmel, die geschlitzt waren, so dass man die blaue Seide darunter sehen konnte, und Silberfäden glitzerten im Sonnenlicht, das durch das schmale Fenster einfiel.

 Mara, die sich an den Kissenstapel auf ihrem Bett lehnte, lächelte. »Es betont deine Augen. Es ist wunderschön.«

 »Aber …« Karigan runzelte die Stirn, denn ihr wurde klar, wie kleinlich sie sich anhören musste. Es konnte einen täuschen,
 hier neben Mara zu stehen, denn ihre dem Zimmer zugewandte Seite war unverändert und unverletzt, aber wenn man sie von vorn ansah, wirkte die andere Hälfte ihres Gesichts wie geschmolzenes, verzogenes Wachs, und das Haar auf dieser Seite war in seltsamen, lockigen Strähnen nachgewachsen. Die meisten ihrer Verbrennungen befanden sich an ihrer rechten Seite. Nur Bens Einschreiten und der Einsatz seiner magischen Heilkräfte hatten Mara ermöglicht, ihre Verbrennungen und die folgende Krankheit zu überleben. Tatsächlich erholte sie sich erstaunlich schnell, und Bens Fähigkeit hatte auch die Verstümmelungen ein wenig verringern können.

 »Ja, es ist wunderschön«, gab Karigan zu. Ihr Vater hatte keine Kosten gescheut und zusätzlich zu dem Kleid Geld geschickt, damit sie es entsprechend ihrer Figur ändern lassen konnte. Es war eher die Absicht hinter dem Geschenk als das Kleid selbst, die sie nervös machte. Sie sackte auf den Sessel neben Maras Bett, und der Rock fiel ihr wie eine Decke auf die Beine.

 »Und wer ist dieser Braymer Coyle?«, fragte Mara. »Sieht er gut aus?«

 Karigan seufzte. »Ich habe keine Ahnung. Wir waren beide Kinder, als wir uns zum letzten Mal begegnet sind. Sein Vater ist wie der meine ein Textilienhändler, aber aus Rhovani; tatsächlich ist er einer von Vaters Hauptkonkurrenten. Braymer ist der Erbe des Familienbetriebs.«

 Mara zog eine Braue hoch, die es nicht mehr gab. »Ich verstehe. Es geht also um mehr als darum, dass zwei alte Freunde ihre Kinder zusammenbringen wollen.«

 Karigan nickte. »Ja, es geht um zwei Männer in mittleren Jahren, die sich um ihr Erbe sorgen und ihre Textilienreiche erweitern wollen.« Sie verdrehte die Augen. »Wenn Braymer
 und ich miteinander auskommen, hoffen sie zweifellos auf eine … eine Heiratsverbindung.«

 »Und ich dachte immer, Adlige wären die Einzigen, die sich wegen solcher Dinge Gedanken machten.«

 »Es ist nicht das erste Mal, dass mein Vater versucht, eine passende Verbindung für mich zu finden, obwohl er mir nie eine Heirat aufzwingen würde, wie es in anderen Clans oft geschieht. Aber das hier …«, und sie hob zur Unterstreichung ihrer Worte eine Falte des Kleids hoch, »… das hier ist ernst.«

 Mara verzog die Lippen zu einem amüsierten Lächeln, und in ihrem Blick lag eine Heiterkeit, wie Karigan sie dort lange nicht mehr gesehen hatte. »Ernster als Abenteuer im Schwarzschleier und Heimsuchungen durch Geister?«

 »Danke, dass du es für mich zurechtrückst.«

 »Keine Ursache. Einen Nachmittag in diesem wunderschönen Kleid auszugehen, und das am Arm eines wohlhabenden Mannes, wäre eine angenehme Abwechslung vom Säubern des neuen Reiterflügels. Neue Gesichter, andere Aussichten.«

 Karigan nahm Maras unverbrannte Hand. »Es tut mir leid – manchmal denke ich einfach nicht nach. Wer bin ich, mich zu beschweren?« Mara hatte den Heilerflügel seit der Nacht des Feuers nicht verlassen und verließ auch kaum ihr Zimmer, seit sie heilte.

 »Karigan G’ladheon, sei nicht albern. Dein Besuch hier hat meinen Tag wirklich verschönert und mir Gelegenheit gegeben, über etwas anderes als meine Behandlung nachzudenken. Mach dir keine Gedanken um mich – ich komme bald hier raus, und Hauptmann Mebstone beschäftigt mich bereits mit Papierkram.« Sie tätschelte einen Stapel Arbeit auf ihrem Nachttisch. »Du hast in diesem Sommer so viel durchgemacht und bist die letzte Zeit so traurig. Du hast einen Ruhetag verdient, einen Nachmittag, an dem du ausgehst,
 und wenn du zurückkommst, musst du mir alles erzählen.«

 Also hatte Karigan doch nichts vor Mara verbergen können. Ja, sie war traurig gewesen und wütend, aber aus Gründen, die sie niemals erklären würde. Nicht einmal Mara. »Ich erwarte nicht, dass es besonders aufregend sein wird. Wir gehen in einen Teesalon an der Greifenstraße und dann ins Kriegsmuseum von Sacor.«

 Karigan verließ den Heilerflügel und ging durch einen der Hauptflure des Schlosses; das Bündel des Samtkleids war beinahe zu groß für ihre Arme. Vor noch nicht allzu langer Zeit hatte sie nur in die Fußstapfen ihres Vaters als Kaufmann treten wollen und den Reiterruf abgelehnt, weil das den Kurs ihres Lebens so eindeutig ändern würde. Und jetzt war sie wütend auf ihren Vater, weil er versuchte, sie wieder zurückzuholen?

 Sie hatte angenommen, er hätte endlich verstanden, dass sie im Augenblick als Grüner Reiter diente, als Botin des Königs, und dies ihr keine Zeit für ihre Rolle als Kaufmann ließ. Und jetzt gedachte er sie zu verheiraten? Selbstverständlich sprach er das nicht offen aus. Angeblich sollte sie Braymer Coyle bei seiner ersten Reise in die Stadt Sacor nur freundlich begrüßen. Das wurde unterstützt durch eine höfliche Bitte von Braymers Vater, seinem Sohn die Stadt zu zeigen, und dem Geschenk, mit dem er seine Bitte begleitete – ein zarter silberner Halsschmuck, der zu den Silberfäden ihres neuen Kleids passte.

 Sie schnaubte. Die Väter steckten unter einer Decke.

 Also gut, sie würde Maras Rat annehmen und sich einfach entspannen und die Abwechslung genießen. Sie würde sich ausruhen, beschloss sie. Keine Uniform, kein Schwert, keine Feinde.

 Und Mara hatte recht – sie war wirklich traurig gewesen.

 Karigan wurde aufgehalten von einer Gruppe junger Aristokratinnen, die sich im Flur drängten. Nachdem König Zacharias seine Verlobung mit Lady Estora angekündigt hatte, waren Verwandte der Coutres aus allen Himmelsrichtungen zum Schloss gekommen, und es wurden immer mehr – die Provinz Coutre musste inzwischen eigentlich ziemlich leer sein.

 Die Frauen lachten und waren guter Dinge. Karigan staunte, wie die Ankündigung einer Heirat Leute zu Einfaltspinseln machen konnte. Die Tatsache, dass es um die Hochzeit des Königs ging, machte es nicht gerade besser, und es war, als breite sich im ganzen Land der Schwachsinn aus.

 In der Mitte all der modischen Gewänder und des Gelächters befand sich eine, die mit ihrem langen goldblonden Haar und der beeindruckenden Figur jeden überstrahlte. Lady Estora Coutre wirkte nicht albern oder dumm – alles andere als das. Sie machte einen gelassenen Eindruck, und wenn die anderen kicherten, lächelte sie nur distanziert. Es war beinahe, als bewege sie sich in einer anderen Welt als die anderen.

 Es hieß, Lady Estora sei die größte Schönheit des Landes, und viele nervöse Bewerber waren gekommen und gegangen, waren von ihrem Vater abgewiesen worden, der für seine erstgeborene Tochter keinen anderen Bräutigam akzeptieren wollte als den Hochkönig selbst.

 In diesem Augenblick drehte sich Estora um, als spüre sie Karigans Blick, und sah ihr in die Augen. Karigan drückte das Kleid an die Brust und schnappte nach Luft.

 »Karigan?«, fragte Estora.

 Einige Frauen aus dem Schwarm hielten inne, um zu sehen, mit wem sie sprach.

 Karigan atmete wieder aus, drehte sich auf dem Absatz um und ging in die Gegenrichtung davon.

 »Wie unhöflich«, stellte eine der Adligen laut fest. »Was wollt Ihr denn mit einer Gemeinen, die sich so verhält?«

 Karigan hörte Estoras Antwort nicht mehr. Sie waren Freundinnen gewesen, aber seit die Verlobung angekündigt worden war, hatte Karigan einfach nicht mehr mit Estora sprechen oder ihr auch nur gegenübertreten können.

 Sie nahm einen umständlichen Weg durch das Dienstbotenquartier des Schlosses, kam an Köchen, Wäscherinnen und Kurieren vorbei. Hier fühlte sie sich angenehm unauffällig, unter Leuten ihrer eigenen Art. Es bestand keine Gefahr, Estora noch einmal zu begegnen, und ganz bestimmt kein Risiko einer Begegnung mit König Zacharias.

 GREIFENSTRASSE

 [image: e9783641077198_i0005.jpg]»Sieh dich nur an«, sagte Tegan ehrfürchtig. »Wunderschön! «

 Sie hielt den Spiegel so, dass Karigan sich besser sehen konnte, aber er war zu klein, um viel zu erkennen. Sie würde Tegan wohl glauben müssen, dass sie sich nicht blamieren würde.

 Karigan hatte viel Hilfe dabei gebraucht sich vorzubereiten – das hier war nicht die schlichte Kleidung ihrer Mädchenzeit, sondern ein kompliziertes System von Unterkleidern, Polstern, Schichten von Röcken, und dann all diese Schnüre, die alles zusammenhalten mussten. Das Schlimmste war dieses elende Fischbeinkorsett, das Tegan so fest geschnürt hatte, dass es Karigans Innereien zusammenquetschte und das Narbengewebe einer relativ frischen Stichwunde schmerzen ließ. Es drückte ihre wenig bemerkenswerte Brust hoch zu etwas … Erstaunlichem. Zum Glück hatte die Schneiderin in der Stadt das Mieder mit dem tiefen Ausschnitt so geändert, dass es nun hervorragend passte. Ein Irrtum beim Maßnehmen hätte viel zu viel enthüllt.

 Was hatte ihr Vater sich nur gedacht, ihr ein solches Kleid zu schicken? Offensichtlich wollte er Braymer Coyle mit ihren, äh, weiblichen Reizen beeindrucken. Oder vielleicht, nur vielleicht, hielt er sie auch nicht mehr für ein kleines Mädchen.

 Umschlossen von dem Kleid und seinem aufwendigen Drumherum, stellte Karigan fest, dass sie weder atmen noch sich bewegen konnte und dass die diversen Röcke sich anfühlten, als wögen sie hundert Pfund. Die Schuhe, die aus Seidenbrokat bestanden, der eingefärbt worden war, um zum Kleid zu passen, hatten dünne Holzsohlen und waren mit Silberschnallen an ihren Füßen befestigt. Das alles ließ die Füße zierlich aussehen, aber es zwängte auch Karigans Zehen ein und machte das Gehen zu einem gefährlichen Unternehmen. Sie warf einen sehnsuchtsvollen Blick zu ihren geschmeidigen Reitstiefeln, die neben dem Kleiderschrank Habtacht standen, und hoffte, dass sie diesen Tag überleben würde, ohne sich etwas zu brechen.

 Als Tochter eines Kaufmanns hatte sie immer Kleidung aus den besten Stoffen und der neuesten Mode entsprechend getragen; während ihrer gesamten Kindheit hatte sie die weltgewandten Frauen bewundert, die in ihren eleganten Kleidern durch Korsas exklusivstes Einkaufsviertel schlenderten und sich zu gesellschaftlichen Anlässen trafen. Damals hatte sie es kaum erwarten können, alt genug zu sein, um sich ihnen anzuschließen, und sie hatte Kleider im Kopf gehabt genau wie dieses hier, das sie jetzt gefangen hielt. Was hatte sie sich dabei nur gedacht?

 »Ich komme mir vor wie ein bauschiger blauer Klops«, sagte sie und strich mit der behandschuhten Hand über den geprägten Samt. Selbst ihr Kopf fühlte sich seltsam an, denn ihr Haar war hochgesteckt und wurde von einer ganzen Rüstkammer voll Nadeln, Kämmen und Bändern an Ort und Stelle gehalten. Wahrscheinlich war all das Metall etwa so schwer wie ihr Säbel.

 »Das Blau ist wunderbar.« Tegan betrachtete Karigans Kleid begeistert. Sie stammte aus einem Färberclan und wusste,
 dass sie es mit Qualität zu tun hatte. Es war sogar durchaus möglich, dass die Farbe für den Stoff von ihrem Clan gekommen war. »Oh, wir dürfen den Halsschmuck nicht vergessen«, sagte sie. Sie öffnete das dekorative Porzellanetui, in dem sich der Schmuck befand, und holte die silberne Kette mit dem Halbmond-Anhänger daran heraus.

 Karigan war überrascht, dass Braymer sich für das Symbol des Gottes Aeryc entschieden hatte, eines Gottes, der überwiegend in Sacoridien angebetet wurde. Rhovaner zogen die Sonnengöttin Aeryon vor. Braymers Vater dachte vielleicht, dass sie ein religiöser Mensch sei und dieser Anhänger ihr Freude machen würde. Oder vielleicht waren die Coyles religiös, und Karigans Vater hatte ein bisschen übertrieben, wenn er über den Clan G’ladheon sprach, um sie zu beeindrucken. Das würde Karigan nicht gerade überraschen.

 Tegan schloss die Kette um Karigans Nacken. Der einzige andere »Schmuck«, den sie trug, war ihre Reiterbrosche. Es war nicht einfach gewesen, eine Stelle zu finden, wo sie sie anbringen konnte. Normalerweise trug sie sie an ihrer Uniform, direkt über dem Herzen, aber im Augenblick gab es in diesem Bereich nicht genug Tuch, um etwas zu halten, also hatte sie sie an der Schulter befestigt. Das war eine merkwürdige Platzierung, und das besondere Wesen der Brosche würde bei Bedarf ihre wahre Gestalt für alle anderen außer den Grünen Reitern unsichtbar machen.

 Tegan half, einen passenden Schal um Karigans Schultern zu drapieren, und reichte ihr einen zierlichen Beutel. Dann bat sie Karigan, sich langsam einmal um ihre eigene Achse zu drehen.

 Tegan klatschte entzückt. »Du bist …« Sie hielt inne, als fehlten ihr die Worte. »Du bist vollkommen verändert. Du … du überstrahlst sogar Lady Estora!«

 »Übertreib nicht, Tegan.«

 »Ehrlich, du siehst hinreißend aus! Eine Dame von Adel.«

 »Oh-oh.« Karigan musste lächeln, weil sie wusste, wie ihr Vater auf ein solches Kompliment reagieren würde. Stevic G’ladheon hatte nicht viel für Aristokraten übrig.

 »Es wird spät«, sagte Tegan. »Du solltest vielleicht zum Burgeingang gehen.«

 Karigan verzog das Gesicht. »Ich bin nicht sicher, ob ich mich bewegen kann.« Der Weg zum Burgeingang kam ihr plötzlich wie eine Herausforderung vor, obwohl sie normalerweise nicht einmal daran gedacht hätte, ihn für schwierig zu halten. Sie holte tief Luft und wackelte in den Flur hinaus.

 Alles im Flur erstarrte. Reiter, die sich unterhalten hatten, schwiegen augenblicklich. Andere, die einfach nur vorbeikamen, blieben wie angewurzelt stehen. Wer immer gerade irgendwelchen Beschäftigungen nachging, hielt inne und glotzte Karigan an. Besonders die Männer.

 Tegan drängte sich um Karigans Rock herum durch die Tür. »Es ist mir ein Vergnügen, Eure Reiterschaft Lady Karigan, vorzustellen.«

 Die Reiter johlten und klatschten, und einige Frauen machten begeisterte Bemerkungen über das Kleid. Karigan war vollkommen verblüfft, und sie wusste nicht, was sie sagen oder tun sollte, außer zutiefst zu erröten.

 Yates drängte sich vor und verbeugte sich mit boshaftem Grinsen, dann bot er ihr den Arm. »Würdet Ihr mir die Ehre erweisen, Euch von mir zum Burgeingang eskortieren zu lassen, Eure Reiterschaft?«

 An jedem anderen Tag hätte ihm das eine sarkastische Antwort eingebracht, aber diesmal war Karigan tatsächlich erleichtert und nahm den angebotenen Arm. So würde es ein
 bisschen einfacher sein, in den elenden Schuhen zu gehen, wenn sie sich auf jemanden stützen konnte.

 Wie schafft Estora das nur jeden Tag? Für viele adlige Damen war das hier eine mehr als alltägliche Aufmachung, auch für Estora, die selbst in Lumpen elegant ausgesehen hätte.

 Yates war ein vollendeter Gentleman, als er sie durch die Burgflure führte. Es gab viele Gerüchte über Yates und seinen Erfolg bei Frauen, die vielleicht der Wahrheit entsprachen oder auch nicht, aber Karigan war sicher, dass mindestens die Hälfte der Burgbewohner sie zusammen sah und das zu neuen Gerüchten führen würde – etwas, das Yates ganz bestimmt nicht störte.

 Auf dem Weg, der sich schier endlos anfühlte, zogen sich immer wieder Männer – Soldaten ebenso wie Höflinge – mit Verbeugungen zurück und machten ihnen Platz. Karigan spürte ihre Blicke noch lange, nachdem sie an ihnen vorbeigekommen war, und wieder stieg Wärme in ihre Wangen. Und dann die Blicke, die sie von Frauen erhielt! Einige dieser Leute hatten sie schon hundertmal gesehen, wenn sie ihren normalen Pflichten nachging, aber jetzt schienen sie sie nicht zu erkennen. Vielleicht lag das daran, dass sie in Uniform nur eine weitere Dienerin war, unwichtig und leicht zu übersehen. Sie biss sich nervös auf die Unterlippe und hatte plötzlich das Gefühl, sich als etwas verkleidet zu haben, das sie nicht war.

 Tatsächlich gingen viele Höflinge in ihren besten Sachen und beladen mit glitzerndem Schmuck in die gleiche Richtung.

 »Es gibt heute eine Gartenparty, um die Verlobung von König Zacharias und Lady Estora zu feiern«, berichtete Yates.

 Genau das, was sie hören wollte.

 Sie suchten sich ihren Weg durch die immer größer werdende
 Menge von Adligen, um den Burgeingang zu erreichen. Einige dieser Leute hatten sich mit schweren Parfums offenbar regelrecht begossen. Karigan keuchte in der erstickenden Luft und stieß das bisschen Atem aus, das sie in ihre von diesem teuflischen Korsett zusammengequetschte Lunge saugen konnte.

 Schließlich ließen sie die Adligen hinter sich und kamen zu den Stufen des Haupteingangs der Burg und in die frische Luft. Karigan blinzelte in die Sonne und dankte den Göttern, dass es nicht regnete. Sie glaubte nicht, dass der Samt ihrer lächerlichen Schuhe Nässe verkraften würde. Es war ein schöner, milder Herbsttag, nicht zu heiß und nicht zu kalt. Noch ein Segen.

 An der Einfahrt standen zahllose schimmernde Kutschen mit Paaren zusammenpassender Pferde, deren Geschirr ebenfalls nur so blitzte. Stallknechte und Kutscher standen bereit, um den adligen Passagieren in ihre Kutschen zu helfen.

 »Oh-oh«, sagte Karigan.

 »Was ist?«, fragte Yates.

 »Ich weiß nicht, welche Kutsche Braymer gehört. Ich weiß nicht mal, wie Braymer aussieht.«

 Dann fuhr eine elegante schwarze Kusche, gezogen von wie Zwillinge aussehenden schwarzen Pferden, an den anderen vorbei. An der Kutsche befand sich eine kleine, aber deutlich erkennbare Fahne mit der Sonne von Rhovani. Die Passagiere waren zwei gut gekleidete Herren.

 »Könnte er das da sein?«, fragte Yates und zeigte auf die Kutsche.

 Karigan zuckte mit den Achseln. »Es könnte auch ein rhovanischer Adliger sein, der zum Fest gekommen ist.«

 »Aber alle anderen fahren auf die Burg zu und nicht von ihr weg.«

 »Stimmt.«

 Die beiden Herren steigen aus, einer älter, der andere jünger; beide schienen nicht so recht zu wissen, was sie mit der Menschenmenge am Eingang anfangen sollten. Karigan hatte keine Ahnung, wie Braymer aussah, und er wusste auch nicht, wie sie aussehen würde.

 »Ich denke schon, dass er das ist«, sagte sie zu Yates und zeigte auf den Jüngeren von beiden. Sie setzte dazu an, auf den Mann zuzugehen, aber Yates‚ eine Hand an ihrem Arm, hielt sie auf.

 »Gestatte mir«, sagte er.

 Bevor sie Einspruch erheben konnte, war er die Stufen zur Einfahrt hinuntergesprungen und grüßte die beiden Herren. Selbst aus dieser Entfernung konnte sie sehen, wie Yates den jüngeren Mann betrachtete, ihn von oben bis unten abschätzend ansah, wie es ein beschützerischer älterer Bruder tun würde. Karigan musste ein Lachen unterdrücken.

 Bald schon kehrte Yates mit den beiden Männern zurück. Braymer hatte sich recht gut gemacht, fand sie. Er hatte dunkles Haar, dunkle Augen und bräunliche Haut wie viele Rhovaner, und er sah recht gut aus. Sein jettschwarzer Frack und eine cremefarbene Seidenweste zeugten von schlichter Eleganz. Er war eindeutig wohlhabend, aber nicht protzig. Einige Kaufleute demonstrierten ihren Reichtum gern mit grellen Farben und Edelsteinen, aber sie war froh zu sehen, dass die Coyles nicht dazugehörten.

 Er grinste breit, als er näher kam, und sie stellte fest, dass sein Lächeln ihr gefiel. Leichtfüßig schritt er die Treppe herauf und stellte sich auf die traditionelle Art der Kaufleute vor, mit einer Hand auf dem Herzen und einer tiefen Verbeugung.

 »Seid gegrüßt, Karigan G’ladheon. Ich bin Braymer Coyle,
 zu Euren Diensten.« Er beherrschte die Allgemeine Sprache makellos.

 Einen schrecklichen Augenblick wusste Karigan nicht, ob sie sich ebenfalls verbeugen oder lieber knicksen sollte, was damenhafter gewesen wäre. Eine Verbeugung hätte sie aus dem Gleichgewicht bringen können, und dann wäre sie die Treppe hinuntergefallen. Vielleicht würden Braymer oder Yates sie auffangen. Am Ende hielt sie es für das Beste, ein solches Schauspiel zu vermeiden, und sie vollzog einen Kompromiss zwischen einem Knicks und einer Verbeugung.

 »Und ich zu Euren«, erwiderte sie.

 Dann nahm er ihre behandschuhte Hand und küsste sie, und ganz plötzlich überfiel sie die Vorstellung, eine Prinzessin zu sein, und er war ihr Prinz. Selbst die Leute direkt neben ihnen verbeugten sich oder knicksten.

 Verbeugen? Knicksen? Sie sah sich erschrocken um und musste entdecken, dass König Zacharias und Lady Estora, flankiert von ernst dreinschauenden Waffen in Schwarz, ebenfalls auf die oberste Stufe gekommen waren.

 Etwas in ihr welkte. Es wurde ringsumher unbehaglich still, wenn man von einem einzelnen Hufkratzen in der Einfahrt und dem leisen Scharren von Füßen einmal absah. Scheinbar eine Ewigkeit blieb es so, bis Karigan sich genügend gefasst hatte, um vor ihrem König zu knicksen.

 Dem Mann, der ihr gesagt hatte, dass er sie liebte.

 Braymer, der immer noch ihre Hand hielt, ließ sich auf ein Knie nieder, sobald er erkannte, dass er sich vor dem Hochkönig von Sacoridien befand.

 Karigan konnte kaum etwas anderes sehen als König Zacharias und seine Herbstfarben, als die Sonne den Reif aufblitzen ließ, den er im rötlichbraunen Haar trug. Sie starrten
 einander an, als wären sie vollkommen verblüfft über das Tageslicht.

 Es war Lady Estora, die schließlich das Schweigen brach. »Karigan!« Sie kam auf die Reiterin zu – ohne ein Problem beim Gehen, wie Karigan bemerkte – und klatschte in die Hände. »Dein Kleid! Und wie du aussiehst! Wunderschön!«

 Karigan brauchte einen Moment, um ihren Blick vom König loszureißen und Estora mehr als flüchtige Aufmerksamkeit zu gönnen, und sie hätte beinahe geschnaubt, denn Estora mit ihrem goldblonden Haar war strahlend schön wie immer, die schönste Frau von Sacoridien. Im Vergleich dazu sah Karigan gewiss aus wie ein Bauernkind in Lumpen.

 »Karigan?«, fragte der König ungläubig. »Ich meine, Reiter G’ladheon?«

 Karigans Wangen und der Hals glühten, und selbst auf dem entblößten Teil ihrer Brust hatte sie wahrscheinlich rote Flecke.

 Der König räusperte sich. »Ich – ich wusste nicht, dass Ihr heute Abend an Lord Meeres Gartenparty teilnehmen würdet. «

 Karigan zog leicht an Braymers Hand, damit er aufstehen würde. »Das tun wir auch nicht, Sire.« Sie warf einen bedeutungsvollen Blick zu Braymer.

 Der König zog die Brauen verwirrt zusammen und strich sich über den Bart.

 Yates, der spürte, dass etwas hier nicht in Ordnung war, aber nicht wusste, worum es ging, mischte sich ein. »Entschuldigt, Euer Hoheit, aber keine dieser Kutschen wird sich bewegen können, wenn wir Meister Coyles Kutsche nicht von hier wegbringen.«

 Das stimmte nicht unbedingt, aber Karigan war froh über die Hilfe.

 Der König, der wirkte, als hätte ihn der Anblick von Karigan in etwas anderem als Grün so gut wie gelähmt, machte eine schwächliche Geste. »Selbstverständlich. Geht nur.«

 Mit einer weiteren Verbeugung führte Braymer Karigan die Treppe hinunter und zu seiner wartenden Kutsche, und der ältere Herr, sein Diener, folgte ihnen auf dem Fuß. Karigan war angesichts der Zuschauer schon erleichtert, dass sie in diesen blöden Schuhen nicht allzu heftig gewackelt hatte oder gar hingefallen war. Der Kutscher und Braymer machten das Einsteigen für sie so mühelos wie möglich.

 Als alle saßen, berührte der Kutscher den Rücken des Gespanns mit den Zügeln, und die Pferde trabten sofort los. Karigan warf noch einen letzten Blick auf den König, der sie von der obersten Treppe her beobachtete. Er fragte sich wohl, wieso sie so gekleidet war, wohin sie ging und wer der junge Mann war, der sie begleitete.

 Gut, dachte sie, nicht ohne ein gewisses Maß an boshafter Zufriedenheit.

 Die Fahrt erwies sich als eher steif, weil Styles, Braymers Kammerdiener, Karigan strengstens beäugte. Er fragte nach Karigans Anstandsdame, denn die junge Dame wurde doch zweifellos von einer begleitet, und als sie ihn informierte, dass sie keine hatte, grunzte er missbilligend und sagte in schnellem Rhovanisch etwas zu Braymer. Braymers Erwiderung war barsch.

 Karigan beherrschte nicht viel Rhovanisch, aber sie hatte verstanden, worum es bei diesem Austausch ging. Rhovani war erheblich konservativer in Bezug auf seine Ideen und Bräuche und den Platz einer Frau als Sacoridien. Die Frauen arbeiteten vielleicht auf den Feldern, brachten endlos Kinder zur Welt oder kümmerten sich um Land und Haushalt eines Mannes, während er irgendwo anders »Geschäften« nachging;
 aber nur äußerst selten waren Frauen selbst Inhaber eines Geschäfts, und ganz sicher dienten sie dem König nicht in Uniform, wie es Karigan tat. Frauen mit Schwertern wurden für unanständig gehalten; wenn eine von ihnen diesbezügliche Absichten äußerte, betrachtete man sie als geisteskrank und behandelte sie auch so.

 Rhovani tolerierte, dass Frauen in Sacoridien eine wichtigere Rolle spielten. Es blieb dem Land auch nichts anderes übrig, wenn es zu seinem Nachbarn politische und Handelsbeziehungen unterhalten wollte. Rhovani kannte auch die Geschichte von Sacoridien: Frauen und sogar Kinder hatten im Langen Krieg zu den Waffen gegriffen, um das dezimierte Land vor den Legionen von Mornhavon dem Schwarzen zu verteidigen, nachdem so viele Männer auf dem Schlachtfeld umgekommen waren. Das hatte die Position der Frauen neu bestimmt, aber obwohl diese sich nun entscheiden konnten, ob sie in der traditionellen Rolle verharren, Geschäfte abschließen oder der Monarchie dienen wollten, trug nur eine Minderheit von ihnen Schwerter.

 Rhovaner waren höflich, was diese Dinge in Sacoridien anging, aber das bedeutete nicht, dass sie ihnen gefielen oder sie sie billigten. Styles tat das eindeutig nicht, und Karigan war sicher, dass die Abwesenheit einer Anstandsdame sie in seinen Augen sofort unter die »leichten Mädchen« einreihte, wie es dem rhovanischen Standpunkt entsprach. Sie fragte sich, was Styles wohl denken würde, wenn er sie in Uniform sähe, mit ihrem Säbel an der Seite. Das Bild, das sie bei diesen Überlegungen vor sich sah, ließ sie lächeln, und sie kam zu dem Schluss, dass dies ein interessanter Nachmittag werden könnte.

 Die Kutsche rumpelte über das Kopfsteinpflaster der Hauptstraße von Sacor, des Gewundenen Wegs, auf die Greifenstraße,
 in das Künstlerviertel der Stadt. Hier gingen Buchbinder und Juweliere ihrer Tätigkeit nach, und Bildhauer und Maler zeigten ihre Arbeiten in der Hoffnung, damit die Aufmerksamkeit reicher Gönner zu erregen. Musik wehte aus einem offenen Fenster in einem oberen Stockwerk auf die Straße darunter. Es war gute Harfenmusik, die Musik des Himmels, gefolgt von dem Klirren von Saiten und einem Jammern.

 »Das ist nichts als Mist! Alles, was ich komponiere! Nichts als Mist!«

 Karigan verzog angesichts der Qual des Harfners mitleidig das Gesicht. Sie hatte die Musik schön gefunden.

 Die Greifenstraße war voll mit Buchhandlungen und den Werkstätten von Instrumentenbauern, Schneidern, Webern und Töpfern; es gab Schänken, Tabakläden und hin und wieder auch einen Wahrsager. Die Leute pflegten zu sagen, dass oberhalb der Läden mindestens vierzig Dichter wohnten. Karigan hätte das nicht bestätigen können, denn sie verfolgte nicht, was an Poesie gerade angesagt war.

 Ein Mann lehnte im Eingang seiner Musikalienhandlung und intonierte für die Passanten eine verspielte Melodie auf der Flöte, während zwei Männer neben ihm Philosophie diskutierten.

 Die Düfte von gut gewürztem Essen wehten aus winzigen Restaurants auf die Straße und mischten sich miteinander. In der Stadt lebten nun immer mehr Leute aus den unteren Königreichen, die den musikalischen Klang ihrer Sprache und den Duft ihrer exotischen Speisen mitgebracht hatten.

 Die Pferde tänzelten um einen vollkommen in sich versunkenen Mann herum, der die Straße mit der Nase in einem Buch überquerte. Ein Mann und eine Frau, die bunt gekleidet und angemalt waren, jonglierten mit Ringen und Bällen vor einem Publikum aus Kindern und deren Eltern.

 Die Farben, Gerüche und Klänge der Greifenstraße waren belebend für jemanden, der viel zu viel Zeit auf dem Burggelände verbracht hatte. Mara hatte recht: Es war gut, herauszukommen und etwas anderes zu sehen. Wenn es Mara wieder gut genug ging, würde Karigan sie hierher in die Greifenstraße bringen und vielleicht auch in andere Stadtteile. Es gab so viel zu sehen, aber sie schien nie Zeit dazu zu haben. Bis heute.

 Unterwegs sprach Braymer nur wenig. Vielleicht war er schüchtern, oder vielleicht gab er sich einfach damit zufrieden, sich die Umgebung anzusehen, denn er schaute von einer Seite zur anderen, als die Kutsche die Straße entlangfuhr. Karigan nahm an, wenn sie sich mehr als Dame geben wollte, sollte sie ihn in ein bedeutungsloses Gespräch verwickeln oder flirten oder irgendetwas tun. Aber ihr war absolut nicht danach.

 Dann blieb die Kutsche vor einem Geschäft stehen, über dem ein Schild mit Teekanne und Becher hing.

 »Ah, das hier ist es«, sagte Braymer mit erfreuter Miene. »Miss Lampalas Teesalon. Man sagte mir, der Tee hier sei sehr gut.«

 Zum Glück waren die Herren sehr bereit, einem beim Aussteigen aus der Kutsche zu helfen, wenn man sich als Dame gab. Sie öffneten einem sogar die Türen.

 Karigan wackelte über das unebene Kopfsteinpflaster. »Einfach lächerlich, diese Schuhe«, murmelte sie leise. Nur Braymer und Styles verhinderten, dass sie in einen Haufen Pferdeäpfel fiel. Kein Wunder, dass so manche Leute Frauen für schwach hielten – es lag an der Kleidung!

 Sie musste jedoch zugeben, dass sie die höfliche Aufmerksamkeit genoss. So etwas wurde ihr selten zuteil, wenn sie in Uniform war.

 Nach dem hellen Sonnenlicht draußen war der Teesalon nur trüb beleuchtet, und alle Geräusche wirkten gedämpft. Es gab acht Tische, die überwiegend von Paaren besetzt waren. Eine junge Frau saß allein an einem Fenster und kritzelte wild auf einem Stapel Papier herum, strich das meiste, was sie gerade geschrieben hatte, mit dramatischer Geste wieder durch und hielt damit nur inne, um einen Schluck Tee zu trinken. Gehörte sie vielleicht zu den vierzig Dichtern der Greifenstraße?

 Es roch nach köstlichen, frisch gebackenen Dingen, und dieser Duft mischte sich mit etwas Exotischerem. Kauv. Kauv war ein heißes, bitteres Getränk, das von den Wolkeninseln importiert wurde und bei den Adligen sehr beliebt war.

 Der Teesalon war nicht so förmlich und auf gehobenes Publikum ausgerichtet, wie Karigan insgeheim befürchtet hatte – nicht die Art von Lokal, wo adlige Matronen an süßen Leckereien knabberten und den Nachmittag mit Klatsch verbrachten. Tatsächlich waren die Gäste eher Künstler aus der Umgebung und eine gesunde Mischung von anderen Leuten, vom einfachen Arbeiter bis hin zu modisch gekleideten Aristokraten.

 Gerade als Karigans Füße in den verdammten Schuhen vollkommen taub wurden, kam eine üppige Frau aus dem hinteren Raum gestürzt. Es war, als sauge sie die Energie von allen auf, die sie umgaben.

 »Hallo, hallo, meine Lieben«, sagte sie.

 Das ist offensichtlich Miss Lampala, dachte Karigan.

 »Setzen Sie sich, setzen Sie sich.« Sie drängte sie zu einem leeren Tisch. Styles starrte sie auf dem gesamten Weg missbilligend an.

 Nach Miss Lampalas Akzent und ihrer dunklen Bronzehaut zu schließen, stammte sie wohl selbst von den Wolkeninseln,
 eine Verbindung, die ihr gestattete, in ihrem Teesalon auch Kauv zu servieren. Und nicht nur die Bohnen, aus denen Kauv gemacht wurde, kamen von den Inseln – Karigan war auch der Ansicht, dass man viel Zucker brauchte, um das Gebräu erträglich zu machen, denn sonst schmeckte es wie verbrannte Baumrinde. Das war eine äußerst günstige Situation für Miss Lampala, die einen exorbitanten Preis für beides nahm, aber Geld zählte für die wohlhabende Coyle-Familie nicht, und Braymer versicherte ihr, dass es jede Menge Kauv, Zucker, Sahne und süßes Gebäck für alle geben würde.

 Braymer lächelte Karigan zögernd an, während sie ihren Kauv trank, aber er konnte offenbar keine Worte finden. Styles seufzte, verdrehte die Augen und sagte auf Rhovanisch etwas zu seinem Schutzbefohlenen, der sich daraufhin gerader hinsetzte, sich räusperte und auf eine steife, förmliche Weise sagte: »Ihr seid sehr hübsch.«

 Karigan hätte beinahe ihren Kauv ausgespuckt, schluckte aber hastig, was dazu führte, dass sie sich den Hals verbrannte und einen sehr undamenhaften Hustenanfall erlitt. »Danke«, krächzte sie, eher amüsiert als geschmeichelt. Der ausdruckslose Ton, mit dem er das Kompliment von sich gegeben hatte, zeigte deutlich, dass er die Worte viele Male vor einem Spiegel geübt hatte.

 Wieder verdrehte Styles die Augen.

 »Was habe ich denn falsch gemacht?«, fragte Braymer und runzelte die Stirn.

 Wieder redete Styles leise in Rhovanisch auf Braymer ein, und der junge Mann errötete. »Es … es tut mir leid. Ich bin erst vor kurzem aus dem Kloster gekommen und finde solche Situationen schwierig.«

 Karigan zog überrascht die Brauen hoch. »Kloster?«

 »Ja. Seht, eigentlich sollte mein ältester Bruder das Geschäft
 nach dem Tod meines Vaters übernehmen, aber leider hat er die Familie entehrt, indem er mit einer Dirne davongelaufen ist und sie geschwängert hat.«

 Styles stöhnte und schlug die Hände vors Gesicht.

 »Was habe ich denn jetzt schon wieder gesagt?«, fragte Braymer eindeutig verwirrt.

 »Die Dame! Ein taktloses Thema – die Familienschande.«

 Karigans Mund zuckte, denn sie musste dagegen ankämpfen zu lachen.

 Braymer schaute von Styles zu Karigan. »Ent-entschuldigung. Seht Ihr? Ich wurde sehr jung ins Kloster geschickt und bin noch nicht lange wieder draußen und ganz bestimmt nicht … ganz bestimmt nicht unter«, und nun flüsterte er, »jungen Damen.« Er errötete heftig. »Im Kloster folgten wir Schweigegeboten. Wir sprachen nur, um zu beten, und jetzt weiß ich nicht, was ich sagen soll.«

 Verlegenheit war noch untertrieben. Um Braymer zu helfen, kam Karigan zu dem Schluss, dass sie lieber ein neues Thema anschlagen sollte. »Vielleicht könntet Ihr mir mehr von Eurem Leben im Kloster erzählen.«

 Styles nickte erfreut.

 Braymer nahm seine Anerkennung zur Kenntnis und lächelte. »Selbstverständlich.« Aber was als interessante Beschreibung des täglichen Lebens und der Rituale der Mönche, die der Göttin Aeryon dienten, begonnen hatte, ging bald in eine endlose Flut einseitiger Konversation über. Es war, als hätten all diese Jahre des Schweigens sich in ihm aufgestaut, und nun hatte er die Wortflasche entkorkt, und alles sprudelte aus ihm heraus.

 Die Flut dauerte den ganzen Weg von Miss Lampalas Teesalon zum Kriegsmuseum von Sacor. Karigan hoffte, dass die Ortsveränderung diesen ununterbrochenen Strom eindämmen
 würde, aber sie schien nur einen neuen Überlauf zu öffnen. Offensichtlich besaßen sowohl das Kloster als auch die Coyles große Bibliotheken, und Braymer hatte viel über Sacoridien und seine Kriege gelesen.

 Karigan entfernte sich ein wenig von Braymer, der das offenbar nicht einmal bemerkte, so versunken war er in die gezeigten Wappen. Die steinerne Ausstellungshalle hatte eine Gewölbedecke und Marmorboden, was Braymers Stimme in alle Ecken hallen ließ. Wenn er etwas Wichtiges sagte, würde sie es schon hören. Inzwischen interessierte es sie wirklich nicht mehr, was Styles von ihr dachte, und er hatte seinen Schutzbefohlenen offenbar selbst aufgegeben, nachdem ein paar hastig eingeworfene Worte über höfliche Konversation nicht gefruchtet hatten.

 In dem Museum ging es um die Kriegsgeschichte von Sacoridien, aber vor allem um Waffen und Rüstungen. Es gab Unmengen von Speer- und Schwertständern, und unzählige Rüstungen standen starr an den Wänden. Um ehrlich zu sein, das hatte sie schon in der Burg gesehen, und besser. Jedenfalls, bis die Rüstungen durch Magie zum Leben erwacht waren und der König befohlen hatte, sie wegzuschließen. Sie hatte in der letzten Zeit bemerkt, dass einige Rüstungen wieder in den Burgfluren aufgetaucht waren, die ohne sie seltsam leer gewirkten hatten.

 Glaskästen enthielten zerbrechlichere Dinge wie Dokumente und Uniformteile, und dazu gab es Karten mit schwer zu lesender, enger Schrift. Sie gab bald den Versuch auf, diese Beschriftungen zu entziffern, und betrachtete die Gegenstände eher flüchtig.

 Zu den Dingen, die sie interessierten, zählten jene Gegenstände, die angeblich zum arcosischen Reich gehört hatten, das vor tausend Jahren versucht hatte, Sacoridien zu zerschmettern
 und zu versklaven. Es gab ein paar Pergamentfetzen mit verblasster, fremdartiger Schrift, mehrere verrostete Waffen und Stücke von verzogenem Metall, die aussahen wie Einzelteile, die einmal zusammengepasst hatten. Die Beschriftung war nicht aufschlussreicher: Metallstücke, die am Ufer der Ullem-Bucht ausgegraben wurden und angeblich aus Arcosien stammen.

 Es gab auch einen Gürtel mit silbernen Gliedern, die mit Gold eingelegt waren, verbeult und abgetragen und mit einem Löwenkopf auf der Schnalle. Hier erklärte die Beschriftung mehr: Offiziersgürtel, Eliteregiment der Löwen, arcosisches Reich.

 Karigan war in die Zeit des Langen Krieges gereist und hatte einige der Streitkräfte des Reiches selbst gesehen. Tatsächlich hatte einer ihrer Ahnen aus Arcosien gestammt, ein brutaler Mann, der die Sacorider unbedingt hatte unterwerfen wollen, am Ende aber Mornhavon betrogen hatte, um dem Krieg und dem Leid ein Ende zu machen. Es war schwer zu glauben, dass von der arcosischen Besetzung nur diese wenigen verrosteten Artefakte geblieben waren. Dann fiel ihr auf, was die Alternative sein würde, und sie kam zu dem Schluss, dass es sich um eine gute Sache handelte.

 Sie warf einen Blick in Braymers Richtung und bemerkte, dass Styles gähnte, während sein Schutzbefohlener Schilde betrachtete, die an der Wand befestigt waren. Inzwischen gab es auch ein paar andere Besucher, die sich umsahen, und einen Museumswärter, der dafür sorgen sollte, dass niemand etwas berührte.

 Karigan schlüpfte in einen Seitenflur, weil sie hoffte, dort vielleicht etwas Interessanteres zu finden, und sah sich plötzlich König Zacharias gegenüber, der sein Schwert erhoben hatte.

 DER MANN MIT DER SEIDENEN MASKE

 [image: e9783641077198_i0006.jpg]Karigans zusammengequetschte Lunge erlaubte ihr bei dem bedrohlichen Anblick nur ein Quietschen. Sie wich zurück, die Hand auf der wogenden Brust.

 Jemand lachte leise neben ihr, und als sie herumfuhr, sah sie einen Museumswärter in roter Jacke.

 »Lebensecht, wie?«, fragte er.

 Karigan schluckte angestrengt und sah wieder den König an. Sie kam sich ziemlich dumm vor. Es handelte sich um eine Wachsfigur von König Zacharias. Die Wirkung war tatsächlich beunruhigend realistisch, von dem silbernen Reif im bernsteinfarbenen Haar bis zu dem Schwert, das eine Kopie von Zacharias’ Waffe war.

 Die Figur gehörte zu einem Tableau mit Fahnen, die hinter ihr an der Wand hingen, und einer weiteren Wachsfigur, die den verräterischen Lordstatthalter Tomastin Mirwell darstellte, der am Richtblock kniete, wo schon ein Korb für seinen Kopf bereitstand. Mirwell sah aus, wie Karigan ihn in Erinnerung hatte, ein alter, mürrischer Mann mit einem Bärenfell über den Schultern, der nur mit Hilfe von Dienern zu seiner eigenen Hinrichtung humpeln konnte. Ein Mitleid erregender Anblick, noch schlimmer für einen so stolzen Mann, als die Hinrichtung selbst es gewesen war.

 Die Figur des Königs trug Schwarz, wie es der echte König
 am Tag der Hinrichtung getragen hatte. Es war schrecklich gewesen, und Karigan wusste, dass es König Zacharias lange Zeit schwer belastet hatte. Sie selbst dachte, dass der alte Mirwell nur bekommen hatte, was er verdiente. Es wäre ihm beinahe gelungen, das Königreich an Zacharias’ schurkischen Bruder Prinz Amilton auszuliefern. Leider waren einige Verschwörer entkommen und versteckten sich gut, um der Gerechtigkeit des Königs zu entgehen.

 »Ursprünglich hatten die Künstler die Szene so eingerichtet, dass sie die Situation nach der Hinrichtung zeigte«, informierte der Museumswärter, »aber dieser Realismus hat zu viele Besucher entsetzt.«

 Karigan warf ihm einen Seitenblick zu. Er wirkte enttäuscht.

 Dann ging er davon, um mit einem Paar zu sprechen, das andere Figuren in dieser Halle betrachtete. Sie wandte die Aufmerksamkeit wieder dem »König« zu und schauderte. Sein Gesichtsausdruck stimmte überhaupt nicht. Er machte einen irgendwie verrückten Eindruck, aber sie konnte sich daran erinnern, dass er an diesem Tag sehr entschlossen ausgesehen hatte. Und bedauert hatte, was er tun musste. Als sie genauer hinschaute, fielen ihr andere Ungenauigkeiten auf. Brust und Schultern der Wachsfiguren waren zum Beispiel nicht so breit, wie sie es gewöhnt war, und die Hüfte …

 Als sie bemerkte, in welche Richtung ihr Denken ging, riss sie sich zusammen, wandte sich von der Wachsfigur ab und zwang sich, die anderen Szenen zu betrachten. Es gab Darstellungen anderer Könige und Königinnen, diverser heldenhafter Ritter und Krieger aus der sacoridischen Vergangenheit und zweier Adliger, die sich um die Gunst einer Dame duellierten. Es war Karigan unmöglich festzustellen, ob diese Abbilder stimmten, da sie denen, die hier dargestellt waren,
 nie begegnet war – mit Ausnahme von Jonaeus, dem ersten Hochkönig.

 Er saß auf einem thronähnlichen Sessel, und durch ein Bogenfenster weiter oben fiel Licht auf ihn. Die Beschriftung verkündete zwar, es handele sich um König Jonaeus, aber die Figur ähnelte ihm nicht im Geringsten. Zwar sah sie tatsächlich königlich aus mit ihrer Krone und den ausgeprägten Gesichtszügen, aber so hatte sie den Mann überhaupt nicht in Erinnerung. König Jonaeus war ein ergrauender, müder Krieger mit grauen Strähnen im Bart gewesen. Selbst die Kleidung stimmte nicht. Sie konnte sich nicht vorstellen, dass er Zugang zu Seidenstoff und einem so guten Schneider gehabt hatte – ein Luxus, der im Langen Krieg einfach nicht existiert hatte. Im wirklichen Leben hatte er festes Leder getragen, raue Wolle und Eisen. Die Künstler konnten jedoch unmöglich wissen, wie Jonaeus wirklich ausgesehen hatte, mahnte sie sich; sie hatten ihn nicht wirklich gesehen wie Karigan. Sie konnten nur raten und ein idealisiertes Abbild schaffen.

 Sie zuckte mit den Achseln und wollte gerade weitergehen, als Glas zerbrach und jemand aufschrie. Erschrocken raffte sie die Röcke und eilte so schnell, wie ihre zierlich beschuhten Füße sie tragen wollten, zur Haupthalle zurück. Dort bot sich ihr ein überraschender Anblick. Ein Mann mit einer schwarzen Seidenmaske stand mitten in der Halle und wehrte die Museumswärter und -besucher mit einem Degen ab. In der anderen Hand hielt er ein Dokument, das er aus einem zuvor zerschlagenen Glaskasten geholt hatte.

 »Dieses Dokument ist unbezahlbar!«, schluchzte ein Wärter. »Bitte, ich flehe Euch an! Bitte nehmt es nicht mit.«

 Niemand sonst regte sich. Blasse Damen klammerten sich an ihre Begleiter, Herren standen wie erstarrt da, als hätte man sie verzaubert. Braymer schaute verwirrt drein wie immer,
 schwieg aber zur Abwechslung, während Styles sich mutig vor seinen jungen Schutzbefohlenen gestellt hatte.

 »Das Dokument mag für Euch unbezahlbar sein«, sagte der Maskierte zu dem Museumswärter, »aber für mich ist es ungemein nützlich.« Dann fügte er an den Rest gewandt hinzu: »Bitte entschuldigt, dass ich Euren Nachmittag so gestört habe. Guten Tag.« Und er salutierte mit der Waffe.

 Angeber, dachte Karigan angewidert. Sie seufzte. Wenn sonst niemand etwas unternahm, um ihn aufzuhalten, sollte vielleicht eine Vertreterin des Königs es tun.

 »Halt!«, rief sie ihm hinterher, als er sich umdrehte, um zu fliehen. »Im Namen des Königs!«

 Alle starrten sie überrascht an, der Dieb eingeschlossen, dessen Augen hinter der Maske blitzten.

 »Ihr verstoßt gegen die Gesetze des Königs«, sagte Karigan. Der Dieb machte zwei Schritte auf sie zu und blieb dann stehen. Sie spürte, wie er sie unhöflich von oben bis unten betrachtete. Sie errötete.

 Und er lachte. »Ja, und was werdet Ihr dagegen tun, meine Dame? Sicher nichts, was dieses so sorgfältig aufgesteckte Haar in Unordnung bringen würde.«

 »Lieber Himmel«, murmelte sie angewidert. Sie raffte die Röcke und eilte zur nächsten Wand, wo Waffen aufgestellt waren. Dort riss sie ein Schwert aus seiner Halterung.

 »I-ihr dürft die Artefakte nicht berühren«, rief der Wärter, der entsetzt sein Taschentuch wrang. Sie warf ihm einen wütenden Blick zu, was weitere Einwände verstummen ließ.

 Der Maskierte lachte. »Das macht mir wirklich Angst!«

 Karigan verdrehte die Augen. Sie packte mit der linken Hand eine Faustvoll ihres Rocks und ging dann auf den Angeber zu, das Schwert vor sich. Braymer erwachte plötzlich zum Leben und rannte zu ihr, um sie am Arm zu packen.

 »Fräulein Karigan, was macht Ihr denn da? Keine Sorge, ich werde Euch vor diesem Schurken schützen, ich werde …«

 Sie riss den Arm von ihm los und schob ihn beiseite. Er taumelte mehrere Schritte zurück, denn vielleicht hatte er nicht erwartet, dass sie solche Kraft hatte. Der Dieb betrachtete sie mit offensichtlichem Interesse.

 Obwohl Waffenmeister Drent sie für alle erdenklichen Situationen ausgebildet hatte, hatte sie doch nie in einem Kleid kämpfen müssen. Sie hoffte, dass es nicht wirklich zu einem Kampf kommen würde.

 »Lasst das Dokument hier und verschwindet«, sagte sie. »Das Artefakt gehört dem sacoridischen Volk.«

 »Und Ihr wollt mich aufhalten, meine Dame?« Der Dieb klang sehr amüsiert, und er verzog die Lippen zu einem Lächeln.

 Karigan seufzte. »Wenn es sein muss.« Sie bewegte das Schwert ein wenig. Es war ein Langschwert, viel schwerer als das, woran sie gewöhnt war.

 »Vielleicht solltet Ihr Euch wieder Euren Stickereien zuwenden, junge Dame.« Achtlos drehte er sich um und wollte davongehen, aber Karigan schob ihm die Klinge zwischen die Beine und brachte ihn zum Fallen. So schnell wie eine Katze überrollte er sich und kam wieder auf die Beine. Er steckte das Dokument in seinen Frack und sah sie an. Diesmal lächelte er nicht.

 »Fräulein Karigan, wie?« Stahl schwang in seiner Stimme mit. »Ihr würdet gut daran tun, mich nicht gegen Euch aufzubringen. «

 »Das würde ich auch nicht tun, wenn Ihr das Dokument einfach zurückgeben und gehen würdet.«

 »Und wieso sollte ich mich dazu herablassen?«

 »Vielleicht um Eures Lebens willen.«

 »Das ist eine sehr undamenhafte Drohung.«

 »Und das hier ist die einzige Handarbeit, die ich beherrsche. « Sie hob das Schwert auf Augenhöhe.

 Der Dieb lachte auf. »Ihr seid eine interessante Dame, Mistress Karigan. Aber jetzt sollten wir mit dem Unsinn aufhören. Ich werde …«

 Karigan griff an, und ein rascher Schlagwechsel hallte durch die weiten Räume des Museums. Im Nachhinein erkannte sie, dass sie es schon wieder getan hatte: sich in einen Kampf verwickeln lassen, wenn sie doch einfach hilflos hätte wirken sollen und zulassen können, dass der Dieb das Dokument stahl. Wirklich, das Ganze war Sache der Polizei. Sie selbst schien immer erst zu handeln und dann zu denken – ein gefährlicher Fehler. Schon beim ersten Schlagabtausch zeigte der Dieb, dass sein Rapier nicht nur ein hübsches Schmuckstück war, das er an der Seite trug – er wusste, wie man damit umging. Dieser Maskierte war kein gewöhnlicher Dieb, und Karigan hatte sich vielleicht auf mehr eingelassen, als sie verkraften konnte.

 Aber sie war nicht hilflos, und sie würde nicht einfach dastehen, wenn sie vielleicht verhindern konnte, dass ein kostbares Artefakt gestohlen wurde, und das am helllichten Tag! Und sie musste zugeben, dass ihr Handeln auch ein wenig eine Reaktion auf Braymers und Styles’‚ konservative rhovanische Art war. Sollten sie doch einmal sehen, wozu eine sacoridische Frau imstande war.

 »Ich sehe, Ihr habt Euch tatsächlich nicht nur mit Handarbeit beschäftigt«, sagte der Dieb.

 Karigan verzog das Gesicht.

 »Tss tss, nicht die Stirn runzeln«, sagte er. »Das führt zu hässlichen Falten!«

 Karigan griff erneut an, und er wehrte jeden Schlag ab,
 seine Schwertarbeit elegant und geschmeidig im Vergleich zu ihrer, die durch das Gewicht des Langschwerts schwerfällig wurde. Sie musste es mit beiden Händen schwingen, was bedeutete, dass ihr Rock ihr vor die Füße geriet und ihre Fußarbeit erheblich störte. Er andererseits bewegte sich federnd, die andere Hand in die Hüfte gestützt, mit geradem Rücken und aristokratischer Haltung.

 Karigan stieß zu, und er trat geschickt beiseite. Ihr Schwert zischte an seinem Hals vorbei, und er tänzelte davon. Sein spöttisches Grinsen zeigte, dass er das alles für einen Witz hielt. Sie riss das Schwert in einer Bewegung nieder, die ein niederschmetternder Schlag sein sollte, aber wieder glitt er aus dem Weg. Jeder Schlag, den Karigan führte, wurde lässig abgewehrt, und als sie sich in einen besonders heftigen Angriff warf, trat er einfach beiseite. Sie wurde nach vorn gerissen und musste sich beeilen, die Füße ebenfalls nach vorn zu bringen, um nicht hinzufallen.

 In dem engen Korsett konnte sie kaum atmen. Schweiß lief ihr über Schläfen und Hals. Der Dieb blieb kühl und makellos und erwartete ihre nächste Bewegung. Das machte sie unglaublich wütend.

 Sie fuhr herum, und ihre Klingen klirrten gegeneinander und glitten aneinander entlang bis zu den Griffen. Sie war dem Dieb jetzt sehr nahe, beinahe Nase an Nase mit ihm. Sie konnte ihm direkt in die hellgrauen Augen sehen.

 »Ich genieße diesen Tanz«, sagte er mit seidigem Flüstern, »und ich denke, Ihr tut das ebenfalls.«

 Karigan schob ihn mit einem Knurren weg. Einen Augenblick verhakten sich ihre Parierstangen, und sie glaubte, ihm das Schwert entreißen zu können, aber er löste es geschickt und trat zurück.

 Wieder wehrte er ihre Schläge problemlos ab, und sie wurde
 wegen des Korsetts immer müder, und beinahe war ihr schwindlig. Dann trat sie auf den Saum ihres Kleids und wäre fast vornüber gefallen.

 Der Kampf brachte sie aus der größten Ausstellungshalle in den Flügel mit den Wachsfiguren. Sie musste sich jetzt wirklich anstrengen, um auch nur stehen zu bleiben, atmen zu können und das Schwert zu heben, das bei jedem Schlag, den er abwehrte, schwerer zu werden schien.

 Wieder standen sie sich dicht gegenüber.

 »So angenehm«, sagte er, »mit einer schönen Frau zu tanzen! Ich frage mich, ob Ihr in meinem Bett auch so temperamentvoll sein würdet.«

 Sie riss das Knie zwischen seine Beine, aber ihr Rock machte das wirkungslos. Er löste sich von ihr und lachte dabei leise. Sie schwang das Schwert wild, aber er wich aus, und stattdessen traf ihre Klinge Lord Mirwells Kopf, der ordentlich in den bereitstehenden Korb fiel.

 Der Dieb lachte. »Gut gemacht!«

 Karigan fuhr zu ihm herum. Sie atmete jetzt schwer. Ein Teil ihres Haars hatte sich aus einem Kamm gelöst und hing ihr in einer ärgerlichen Strähne ins Gesicht. Sie starrte den Dieb keuchend an, und das Schwert, das sie so heldenhaft vor sich hielt, zitterte von ihrer Erschöpfung.

 Mit einem raschen Manöver schlug er es ihr aus der Hand, und es schlitterte klirrend über den Marmorboden. Karigan fiel auf die Knie, zu atemlos, um noch etwas tun zu können. Sie würde bei der ersten Gelegenheit dieses verdammenswerte Korsett verbrennen. Falls der Dieb sie nicht vorher tötete.

 Die Spitze seines Rapiers zuckte zu ihrer Kehle. Sie ritzte ihre Haut, als sie schluckte, und warmes Blut lief über ihre Brust.

 Der Dieb lächelte und sah sie forschend an. »Damen sollten
 nicht mit Schwertern spielen. Jedenfalls nicht mit den stählernen.« Er senkte die Rapierspitze zur obersten Spitze ihres Mieders und spielte damit. »Aber Ihr habt mir eine sehr interessante Ablenkung geliefert.«

 Karigan hätte ihm gern etwas gesagt, das seine Ohren versengen würde, aber sie hatte nicht genug Luft, um zu sprechen.

 »Den Göttern sei Dank!«, rief jemand im nächsten Raum. »Endlich ist die Polizei hier!«

 Karigan hatte alle anderen vollkommen vergessen, ebenso wie der Dieb, so versunken waren beide in ihre Schwertarbeit gewesen.

 »Zeit zu gehen«, sagte er. Mit einem Schnippen des Handgelenks durchschnitt er die Spitze ihres Mieders, dann wickelte er die Kette, die sie um den Hals trug, um seine Klinge und riss sie ihr weg. »Um mich an Euch zu erinnern«, erklärte er. Er nahm die Kette vom Rapier und ließ sie in die Tasche gleiten.

 Karigan griff nach ihrem klaffenden Mieder. »Ihr – Ihr …« Aber sie hatte so viel zu sagen, dass es ihr im Hals stecken blieb.

 Der Dieb wich zurück zum Ende der Ausstellungshalle, als sich Schritte näherten. Er hielt noch einmal inne und zog einen Samthandschuh aus, der das dunkle Weinrot seines Gehrocks hatte. Er küsste ihn und warf ihn vor ihr auf den Boden. »Und das hier wird Euch an mich erinnern.«

 »Ihr – Ihr – Ihr.« Das Gift in ihrer Stimme ließ ihn das Gesicht verziehen, dann grinste er breit. Er sprang auf die Armlehne von König Jonaeus’ Thron.

 Karigan zog einen ihrer nutzlosen Schuhe aus und warf ihn nach ihm. Aber sie verfehlte ihr Ziel und riss stattdessen König Jonaeus’ Krone ab.

 Bewaffnete Polizisten kamen in die Halle gerannt: »Haltet den Dieb!«

 »Guten Tag«, sagte er, kletterte auf das Sims des Fensters oberhalb von König Jonaeus und verschwand, aber nicht bevor ein besser gezielter Schuh ihn am Kopf traf.

 »Au!«, erklang sein Schrei von der Straße drunten. »Das hat weh getan, meine Dame!«

 »Du hast ihn am Kopf getroffen?«, fragte Mara ungläubig.

 »Ich war wütend.«

 »Karigan, du bist der einzige Mensch, den ich kenne, der einen friedlichen Museumsbesuch in einen Schwertkampf verwandeln kann.«

 Karigan seufzte. Inzwischen trug sie wieder ihre grüne Uniform und saß, die Füße unter sich gezogen, auf ihrem Sessel neben Maras Bett. Es war eine gewaltige Erleichterung gewesen, das Korsett loszuwerden. Es fühlte sich an, als sei ihr Brustkorb immer noch damit beschäftigt, seine normalen Ausmaße anzunehmen, und die Fischbeinstangen hatten tiefe Kerben in ihre Haut gedrückt.

 Mara rieb sich das Kinn. »Jedenfalls hast du gut gezielt.«

 Karigan war selbst sehr erfreut über den Wurf gewesen und bereute es nicht, den Schuh verloren zu haben. Aber es hatte ihr nicht gefallen, der Gnade des Diebs ausgeliefert zu sein, und sie musste erkennen, dass das die meiste Zeit der Fall gewesen war. Sie war nicht imstande gewesen, sich zu verteidigen, weil sie in dem Kleid festgesessen hatte, und er hätte sie jederzeit töten können. Ihre Finger berührten ihre Kehle, wo sein Rapier die Haut geritzt hatte, und sie spürte den Schorf. Sie wollte nie wieder so verwundbar sein. Niemals mehr.

 Mara lehnte sich wieder in die Kissen und starrte ins Nichts. »Er hört sich an wie die Rabenmaske.«

 »Wie wer?«

 Mara lächelte. »Die Rabenmaske – ein geschickter Dieb, der vor Jahren Sacor heimsuchte und ausgewählte Gegenstände wie seltene Gemälde und kostbaren Schmuck stahl. Es heißt, er sei besonders gern in die Zimmer von Damen eingedrungen, um ihren besten Schmuck zu stehlen, während sie schliefen. Denen, die ihm gefielen, hinterließ er etwas.« Sie warf einen bedeutungsvollen Blick auf den Samthandschuh, den Karigan aufs Bett geworfen hatte. »Einige Damen sollen ihre Fenster offen gelassen und den Schmuck auf den Frisiertisch gelegt haben in der Hoffnung, er würde in der Nacht zu ihnen kommen, und dann gewährten sie ihm, ähem, ihre Gunst. Wenn man ihn erwischte und festzuhalten versuchte, war er immer höflich, aber es gelang ihm jedes Mal zu entkommen. Er soll ein meisterhafter Schwertkämpfer gewesen sein.«

 »Er … der Dieb war ziemlich gut«, sagte Karigan.

 »Angeblich hat die Rabenmaske sich zurückgezogen oder wurde am Ende von einem erzürnten Ehemann getötet, aber andere Gerüchte weisen darauf hin, dass er nun auf einem Landsitz lebt und sein Herrenhaus gefüllt ist mit dem Wohlstand, den er im Lauf der Jahre erworben hat. Inzwischen müsste er wohl ein älterer Herr sein.«

 »Dieser Kerl war nicht ältlich.« Er hatte keine Spur von Grau im Haar gehabt, aber seine Maske hatte zu viel vom Gesicht verborgen, als dass sie mehr über sein Alter hätte sagen können. Bewegt hatte er sich jedenfalls wie ein jüngerer Mann.

 Mara verlagerte ein wenig das Gewicht im Bett. »Was war es denn für ein Dokument, das er gestohlen hat? Hast du das herausfinden können?«

 »Etwas aus der Zeit des Langen Krieges, in Altsacoridisch
 geschrieben. Der Museumswärter nannte es ›unbezahlbar‹, aber es hat offenbar unter Sammlern keinen großen Wert. Nur Historiker betrachten es als wertvoll, obwohl der Wärter sagte, sie hätten es nie so recht verstehen können.«

 »Wenn Rabenmaske es gestohlen hat«, meinte Mara, »dann muss es irgendwie wertvoll sein.«

 Karigan dachte noch einmal nach und stellte sich vor, wie der Dieb die Wärter und Besucher abgewehrt hatte, das Rapier in einer und das Dokument in der anderen Hand. »Er nannte es ›nützlich‹«.

 Mara lachte leise. »Vielleicht gibt es Anweisungen, wie man zu einem geheimen Schatz gelangen kann. So etwas würde Rabenmaske bestimmt stehlen.«

 Karigan wusste es nicht, und es interessierte sie auch nicht. Wenn sie dem Mann je wieder begegnen sollte, würde sie ihm keine Gelegenheit geben, etwas zu erklären. Nein, sie würde ihn nicht töten, aber sie würde ihn besiegen, und die Erklärungen konnte er dann der Polizei geben.

 »Und wie haben Braymer Coyle und sein strenger Diener auf dieses ereignisreiche Ende eures kleinen Ausflugs reagiert? «, wollte Mara wissen.

 Karigan stöhnte. Braymer war sehr bemüht gewesen und hatte ununterbrochen verstohlene Blicke auf ihre beinahe entblößte Brust geworfen, auch während er mit den Polizisten über den Diebstahl sprach. »Sagen wir, dass Braymer seine Mönchsgelübde wohl ein für alle Mal aufgegeben hat.« Ha, er war nach diesem ereignisreichen Museumsbesuch sehr an ihr interessiert gewesen, auf eine sehr aufdringliche und ärgerliche Weise, als hätte er ganz plötzlich entdeckt, dass sie tatsächlich weiblichen Geschlechts war. Ihre Schwertarbeit hatte ihn offenbar erregt.

 »Meister Styles hingegen war eher unzufrieden.« Während
 der Kutschfahrt zurück zur Burg war es ihr so vorgekommen, als hätte der Mann sich beinahe zu Stein verwandelt. Er hatte sich geweigert, mit ihr zu sprechen oder sie auch nur anzusehen. »Sein Bericht an Braymers Vater wird mich sicher nicht günstig darstellen.«

 »Das scheint dir nichts auszumachen«, stellte Mara fest.

 Karigan grinste selbstzufrieden. »Ich bin sicher, die Coyles werden eine sanftmütige Rhovanerin finden, die ihnen für Braymer besser passt.« Und was die Rolle ihres Vaters in dieser Sache anging, so geschah ihm das nur recht. Diese ganze Geschichte war von Anfang an ein Desaster gewesen.

 Sie stand auf und reckte sich und genoss ihre Freiheit von Korsett und Kleid.

 »Willst du schon wieder gehen?«, fragte Mara.

 »Ich dachte, ich sollte mich vor dem Abendessen noch um ein paar Dinge kümmern.«

 Mara nahm den Handschuh vom Bett und wollte ihn Karigan reichen. »Vergiss das hier nicht.«

 Karigan verzog unwirsch das Gesicht. »Nein, behalte du ihn. Ich will ihn nicht noch einmal sehen.« Der Handschuh erinnerte sie zu sehr an ihre Verwundbarkeit.

 Spät in der Nacht, lange nachdem in den Häusern der anständigeren Bürger von Sacor die Lichter ausgegangen waren, trafen sich in einem schäbigen Gasthaus in einem heruntergekommenen Viertel der Unterstadt zwei Männer. Sie ließen sich in einiger Entfernung von den anderen Gästen nieder, weitab von den rußigen Lampen und der Feuerstelle, weshalb Schatten und Rauch ihre Gesichter beinahe unkenntlich machten.

 Ein dritter Mann saß allein in der dunkelsten Ecke, einen Bierkrug vor sich und eine Kapuze weit ins Gesicht gezogen.
 Er hatte den beiden Männern, die einander an einem wackligen Tisch gegenübersaßen, den Rücken zugewandt, aber wenn er gut zuhörte, konnte er ihr Gespräch über das betrunkene Schwatzen der anderen Gäste hinweg verstehen.

 »Mein Herr hat sich verschafft, wonach Ihr sucht«, sagte Morry. Er war ein älterer Mann mit schlichter Kleidung, aber seine Art zu sprechen zeigte, dass er mehr war, als er zu sein schien.

 »Her damit«, sagte der zweite Mann mit mürrischer, ungerührter Stimme. Er trug verkratzte lederne Kampfkleidung, einen einfachen Umhang und ein brauchbares Schwert an der Seite. Wie Morry hatte auch er nichts Ungewöhnliches an sich, aber ein guter Beobachter hätte an seiner Haltung sehen können, dass er Soldat war oder einmal einer gewesen war. Ein Soldat ohne Abzeichen oder andere Merkmale, die seine Zugehörigkeit kennzeichneten.

 »Tss tss«, sagte Morry. »Zeigt mir erst den Lohn.«

 Man hörte ein Grunzen und das Krachen und Klirren eines gut gefüllten Geldbeutels, der auf den Tisch geworfen wurde. Der Mann in der Ecke lächelte und trank noch einen Schluck Bier.

 »Hier ist, was Ihr haben wollt, wie bestellt«, fuhr Morry fort, und dann folgte das Geräusch einer Ledermappe, die über die raue Tischoberfläche geschoben wurde. Es wurde still, als der Soldat sich das Dokument in der Mappe genauer ansah.

 Noch ein Grunzen. »Hervorragend. Das ist genau, was wir wollten.«

 »Also eine zufriedenstellende Transaktion«, bemerkte Morry.

 Leder knarrte, und der Mann in der Ecke stellte sich vor, dass der Soldat sich über den Tisch beugte. »Man hat mich
 angewiesen, Eurem Herrn einen weiteren Auftrag zu erteilen, nachdem dieser Handel befriedigend abgeschlossen wurde.« Er musste sich anstrengen, um die leise Stimme des Soldaten hören zu können. »Es wird riskant sein, aber bei Erfolg erhält er eine entsprechend angemessene Bezahlung.«

 »Dann sagt mir, worum es geht«, bat Morry, »und ich werde meinem Herrn Eure Wünsche übermitteln.«

 Der Soldat umriss den Auftrag. Der Mann in der Ecke lauschte eifrig. »Riskant« war untertrieben. Es ging um erheblich mehr als nur um Diebstahl, viel mehr, aber der Mann musste zugeben, dass die Herausforderung ihn faszinierte, ebenso wie die Wiederbelebung des alten und früher einmal geschätzten Brauchs, die das bedeuten würde.

 Morry war offenbar ebenso verblüfft, denn er ließ sich Zeit mit seiner Antwort. Schließlich sagte er: »Ich werde meinem Herrn alles erzählen, was Ihr gesagt habt. Ihr bürgt dafür, dass er entsprechend bezahlt werden wird?«

 »Selbstverständlich.« Der Soldat nannte einen unglaublichen Betrag, dann fügte er hinzu: »Die Hälfte im Voraus, die andere Hälfte bei Lieferung. Wir müssen so bald wie möglich wissen, ob er es tun wird.«

 Der Mann in der Ecke spielte mit der silbernen Halskette mit dem Mondanhänger, die vor ihm auf dem Tisch lag, und eine Spur von Erregung ließ sein Herz schneller schlagen. Er wusste die Antwort auf diese Frage bereits. Ja, das tat er.

 DER WALL SPRICHT

 [image: e9783641077198_i0007.jpg]Von der Ullem-Bucht bis zu den Ufern der Dämmerung weben wir unser Lied durch Stein und Mörtel, wir singen, unseren Willen zu verstärken und zu binden. Wir schützen das Land vor dem uralten Dunkel. Wir sind das Bollwerk der Jahrhunderte. Wir stehen Tag und Nacht Wache, durch Sturm und Winter, Eis und Tauwetter.

 Von der Ullem-Bucht bis zu den Ufern der Dämmerung weben wir unser Lied in Harmonie, denn wir sind eins.

 Wir sind gebrochen.

 Von der Ullem-Bucht bis …

 Verlieren den Rhythmus.

 Wir schützen das Land …

 Gebrochen. Verloren. Verzweifelt.

 Hört uns! Helft uns! Heilt uns!

 Traut ihm nicht.

 Wir trauen ihm nicht. Wir lassen ihn nicht durch.

 ALTON UND DER WALL

 [image: e9783641077198_i0008.jpg]Die Fassade des Walls wandelte sich mit den Veränderungen des Lichts. Eben war der Stein noch hell und grauweiß und reflektierte die Sonne in die Welt. Im nächsten Augenblick zeigte sich seine raue Struktur im Relief, zerklüftet von Schatten, die jede Kontur enthüllten, jede Kerbe, jeden Steilhang, jeden Riss. Es sah uralt aus, als wäre er aus der Erde selbst aufgestiegen, geformt von den Kräften, die Berge und Schluchten entstehen ließen, oder vielleicht von den Händen der Götter selbst gebildet worden. Aber die schlichtere Wahrheit lautete, dass er von Sterblichen errichtet worden war, verzweifelten Sterblichen, die das, was auf der anderen Seite lag, zutiefst gefürchtet hatten. Wenn die Sonne weiter nach Westen zog, wurde der Wall in Schatten getaucht, megalithisch, geheimnisvoll und drohend.

 Alton D’Yer schwor, die Geheimnisse zu erschließen, die im Gemäuer verborgen lagen, so dass der Wall, der die Angriffe von Zeit und Wetter über tausend Jahre überlebt hatte, nicht einstürzen und das Böse freilassen würde, welches er so lange ferngehalten hatte. Aber der Wall gab seine Geheimnisse nicht so einfach preis.

 »Das sollte genügen«, sagte Leese und schnitt den Rest des Verbands ab, den sie um Altons Hand geschlungen hatte. Dann fügte sie in einem Ton, der gleichzeitig unbeschwert
 und spitz war, hinzu: »Ich verlasse mich darauf, dass Ihr nicht als Nächstes Euren Kopf gegen den Wall rammt.«

 Alton warf einen Blick auf beide Hände, die nun fest verbunden waren, und verzog das Gesicht. »Danke.«

 Die Heilerin seufzte und griff nach ihren Utensilien. »Wenn Ihr mich wieder braucht, wisst Ihr ja, wo Ihr mich finden könnt.«

 Alton nickte und sah ihr hinterher, als sie in ihr Zelt ging. Sie war zu diesem zweiten Lager am Himmelsturm gezogen, nachdem er einmal zu oft gegen den Wall angetobt hatte. Beim ersten Mal hatte er sich eine Zehe gebrochen. Diesmal hatte er sich die Hände blutig geschlagen, aber obwohl er mit gedankenloser Wut zugeschlagen hatte, war nichts gebrochen, was wohl eine gute Sache darstellte.

 Seine Anfälle wurzelten in Frustration; Wutanfälle, wie er sie nie zuvor an den Tag gelegt hatte. Es war ein paar Monate her, seit er das letzte Mal im Turm gestanden hatte, einem von zehn Türmen, die über die Weite des Walls verteilt waren. In diesen Türmen hatten einmal die Hüter gelebt, die Vorfahren seines Clans, die über den Zustand des Walls und über den Feind dahinter wachten. Nur zu genau erinnerte Alton sich an den schicksalhaften Tag, als er mit den anderen Grünen Reitern den Turm verlassen hatte, ohne zu wissen, dass er nicht wieder eingelassen würde, wenn er es das nächste Mal versuchen würde.

 Er war nach Waldheim gezogen, um seinem Vater, dem Lordstatthalter der Provinz D’Yer, Bericht zu erstatten. Der König hatte rasch Befehle nach Waldheim geschickt, dass Alton zum Turm zurückkehren und über den Wall so viel wie möglich in Erfahrung bringen solle, indem er mit Merdigen sprach, einer magischen Präsenz, die sich im Turm aufhielt.

 Die Befehle waren nur Formsache. Alton hatte vorgehabt, notfalls auch ohne sie zum Wall zurückzukehren. Das Bauwerk ließ ihn nicht los, drang in seine Träume ein und beherrschte sein waches Leben. Sie mussten unbedingt sofort die Bresche schließen, die ihn schwächte, mussten den Wall verstärken. Sofort, bevor Mornhavon der Schwarze wieder im Schwarzschleierwald erschien.

 Nur dass der Wall ihn nicht durchlassen wollte. Egal, was er versuchte, egal, wie er die Hüter anflehte, die im Wall lebten, sie verweigerten ihm ihre Hilfe. Und das war es, was zu den Wutanfällen führte.

 Der Turm hatte ihn und die anderen Reiter schon zuvor eingelassen. Warum weigerte er sich jetzt?

 Er wusste, dass die Soldaten, selbst die im Hauptlager nahe der Bresche, über ihn tratschten, über seine Besessenheit. Hatte er den Verstand verloren wie sein Vetter Pendric, der sich nun als Hüter im Wall befand?

 Der Schatten des Walls verschluckte sein Lager und den Wald, und bald würde alles in Dunkelheit versinken. Jetzt, im Herbst, wurden die hellen Stunden immer weniger, und Alton hatte das Gefühl, dass ihm keine Zeit mehr blieb. Niemand wusste, wie weit in die Zukunft Karigan Mornhavon den Schwarzen gebracht hatte. Niemand wusste, wann seine Zeit sich mit ihrer vermischen und seine Präsenz die Welt aufs Neue gefährden würde. Deshalb musste Alton jetzt Antworten finden. Er musste die Zeit nutzen, die Karigan ihm verschafft hatte, ihm und allen anderen.

 Bevor die Gedanken an Karigan ihn noch mehr durcheinanderbringen konnten, vertrieb er sie – nicht ohne Anstrengung – und fuhr mit den Fingerspitzen über die Konturen der Steine des Walls.

 »Ich werde es verstehen«, versprach er dem Wall. »Ich
 werde den Turm betreten, und ich werde es verstehen, und nichts kann mich zurückhalten.«

 Manchmal überfiel das Fieber Alton während der Nacht wie eine plötzliche Sturmbö, wenn die Überreste des Giftes seinen Körper weiter verwüsteten. Leese nahm an, dass das Gift irgendwann aufgebraucht und er wieder normal sein würde. Alton selbst glaubte das nicht so recht. Er hatte sich nicht genug Zeit gelassen, um nach seinen Problemen im Schwarzschleier wieder zu heilen, und jetzt wand er sich auf seinem Bett, und der dunkle Wald suchte seine Träume heim. Kränklich schwarze Äste kamen aus dem allgegenwärtigen, sich stets wandelnden Nebel und stachen auf ihn ein. Er hörte die Geräusche von Geschöpfen, die ihn jagten. Und er träumte von ihr.

 Er erinnerte sich an ihr elfenbeinfarbenes Kleid und wie ihr langes braunes Haar weich auf ihre Schultern gefallen war. Er erinnerte sich an ihre rosigen Wangen und ihren bleichen Hals, ihre Kehle. Sie hatte etwas gesagt, aber er konnte die Worte nicht mehr hören und sich nicht einmal mehr an den Klang ihrer Stimme erinnern. Sie hatte ihn verraten. Karigan hatte ihn mit ihren falschen Versprechungen verraten, so dass er beinahe den Wall zerstört hatte.

 Verräterin?!

 Noch im Schlaf überfiel ihn das Bedürfnis, einen Boten zu König Zacharias und Hauptmann Mebstone zu schicken, um sie zu warnen, dass sich eine Verräterin in ihrer Mitte befand. Dann kam der Morgen, das Fieber verschwand, und er erinnerte sich wieder, dass Karigan ihr Leben aufs Spiel gesetzt hatte, um Mornhavon in die Zukunft zu versetzen. Vielleicht war es ein Trick gewesen, Teil ihres finsteren Plans. Vielleicht …

 Vögel stritten sich in den Bäumen vor seinem Zelt, und die frische Morgenluft drang durch die Zeltklappe und kühlte den Schweiß auf seiner Haut. Er schauderte heftig, zog sich die Decke über die Schulter und blieb einige Minuten liegen, um über alles nachzudenken. Karigan verwirrte ihn. Er erinnerte sich so deutlich, wie sie im Wald zu ihm gekommen war, ihn beruhigt und ihm geholfen hatte, seinen Weg in den Turm zu finden, aber war sie wirklich gewesen? Er war so krank gewesen. Vielleicht hatte er Halluzinationen gehabt. Die Macht des Waldes hatte womöglich die Wirklichkeit manipuliert und ihn glauben lassen, dass er Dinge hörte und sah, die nicht wahr waren.

 Er seufzte. Das musste es sein. Er konnte sich nicht vorstellen, dass Karigan … Nein, sie würde ihn nicht verraten, und auch nicht ihr Land. Der Wald hatte ihm Lügen erzählt. Er schloss die Augen und erinnerte sich, wie zornig er auf sie gewesen war, als sie sich trennten, und sie hatte nicht verstanden, warum. Er sah immer noch ihren staunenden Blick, sah, wie gekränkt sie war. Sie hatte mit ihm sprechen wollen, aber er hatte sich geweigert. Was konnte sie danach von ihm halten?

 Sie waren Freunde gewesen, aber Alton hatte sich mehr erwartet. Wahrscheinlich hatte er sogar die Freundschaft zerstört.

 Er döste langsam wieder ein, als die Decke ihn wärmte. Seine Nacht war alles andere als ruhevoll gewesen, und jetzt schläferte der Friede ihn ein. Aber als die Morgensonne durch die Tuchwände des Zelts drang und die Unruhe im Lager langsam verging, rissen neue Geräusche Alton aus dem Schlaf.

 Draußen erhoben Soldaten die Stimmen zu einem lebhaften Gruß. »Reiter!«, rief einer.

 Alton rollte sich vom Feldbett, wickelte sich in die Decke und spähte aus dem Zelt.

 Tatsächlich, ein Reiter. Er grinste.

 Garth Bowen reichte die Zügel seiner Stute Amsel einem Soldaten, als Alton aus dem Zelt trat und ihm etwas zurief. Der große, kräftige Mann winkte und kam auf ihn zu. »Alton, sei gegrüßt!« Er setzte dazu an, Alton die Hand zu schütteln, aber der hob nur bedauernd seine verbundenen Hände. Garth sah ihn forschend an. »Ich würde ja sagen, dass du gut aussiehst, aber das kann ich leider nicht.«

 Alton konnte sich nur vorstellen, wie schlecht er aussah. Dann wehte eine Brise einen Hauch des Geruchs von Eiern, Würstchen und Brot zu ihm, die über einem Feuer in der Nähe gebraten wurden. Sein Magen knurrte. »Hast du schon gefrühstückt?«

 »Nur ein bisschen Fladenbrot unterwegs.«

 Alton rief einen seiner Diener und verlangte, dass man Essen in sein Zelt bringen sollte. Einer der Vorteile, der Erbe des Lordstatthalters zu sein, bestand darin, dass man selbst im Lager Diener hatte. Sobald Garth im Zelt war, ließ er seine beträchtliche Masse auf einen der Klappstühle sinken. Er streckte die Beine vor sich aus und lehnte sich bequem zurück.

 Alton zog inzwischen ein verknittertes Hemd und eine Hose an, die reichlich abgetragen wirkte.

 »Hast du Nachricht vom König gebracht?«, fragte Alton.

 »Nicht genau, nein. Ich bin hier, weil der König und Hauptmann Mebstone unbedingt wissen wollen, wie du mit Merdigen und dem Wall weitergekommen bist.«

 Alton ließ sich auf den Stuhl Garth gegenüber fallen und verzog missbilligend das Gesicht. »Überhaupt nicht.«

 »Überhaupt nicht?«

 Er schüttelte den Kopf. »Ich kann den Turm nicht einmal betreten. Es ist, als … als wäre er mir gegenüber taub geworden.«

 Garth strich sich über die Operlippe und schien etwas sagen zu wollen, als Altons Diener mit Tellern voller Würstchen im Brotteig, süßem Gebäck und Rühreiern hereinkam. Ein weiterer Diener brachte Becher und eine Teekanne. Garth rieb sich vergnügt die Hände, dann langte er zu. Zwischen einzelnen Bissen informierte er Alton, was es in Sacor Neues gab.

 »Mehrere neue Reiter sind aufgetaucht«, sagte er. »Ich habe den Hauptmann nie so froh gesehen – sie hüpft beinahe, statt zu gehen.«

 Alton lächelte bei diesem unmöglichen Bild. »Warum ausgerechnet jetzt so viele neue Reiter?« Für unzählige Jahre hatte der Ruf nur wenige zu ihnen gebracht.

 »Sie glaubt, das Horn des Ersten Reiters macht sie empfänglicher für den Ruf.«

 »Ah.« Als Tegan mit den Befehlen des Königs nach Waldheim gekommen war, hatte sie ihm von den Reiter-Artefakten erzählt, die Karigan gefunden hatte. Er wünschte sich, er könnte sie sehen, aber im Augenblick hatte er wichtigere Dinge am Wall zu tun. »Neue Reiter – gut zu hören.«

 »Ty ist begeistert damit beschäftigt, die Neuen auszubilden, während wir anderen weitere Zimmer im Reiterflügel auskehren und schrubben.« Garth verdrehte die Augen. »Ich hatte Glück, diesen Ritt zu bekommen und dadurch Staub, Spinnweben und Mäusekot zu entgehen. Oh, und diese Heiratseuphorie.«

 »Heiratseuphorie?«

 »Genau«, bestätigte Garth. »Das kannst du noch nicht gehört haben. König Zacharias hat angekündigt, dass er Lady Estora Coutre heiraten wird.«

 Alton ließ vor Schreck sein Gebäck fallen. »Was? Wirklich? «

 Garth nickte. »König Zacharias hielt es für notwenig, Lord Coutre zu beschwichtigen, bei all der Unsicherheit wegen des Walls und so.«

 Alton lachte, als er das Gebäck wieder aufhob. Lord Coutre hatte also den Vorschlag der D’Yers, dass Lady Estora Alton heiraten solle, abgelehnt. Er fand das erheiternd und ungemein befreiend. Die ganze Zeit hatte der ausgekochte Lord Coutre jeden anderen Lord in diesem und in anderen Ländern abgelehnt, weil er damit rechnete, dass er für seine Tochter den besten künftigen Ehemann finden konnte: den Hochkönig von Sacoridien selbst.

 Und die Aussicht, verheiratet zu werden, hing nicht mehr als Drohung über Altons Haupt, wenigstens für den Augenblick.

 »Der ganze Hof schwirrt vor Erwartung«, fuhr Garth fort. »Herolde und einige Reiter wurden ausgeschickt, um die Nachricht im Land zu verbreiten. Adlige Damen können von nichts anderem mehr reden als von Hochzeitskleidern und Blumen, und selbst die älteren unter ihnen kichern und erröten wie junge Mädchen.«

 »Gibt es schon einen Termin?«

 »Der König hat die Mondpriester gebeten, einen Glück verheißenden Tag auszuwählen. Ich denke nicht, dass es vor dem Frühjahr passieren wird.«

 Alton lehnte sich zurück, einen Becher mit Tee in den verbundenen Händen, um sie zu wärmen, und dachte darüber nach, wie angemessen diese Verbindung war. »Ich frage mich, wieso der König erst jetzt zugestimmt hat, denn Coutre hat ihm den Vorschlag doch sicher schon vor längerer Zeit angetragen. «

 »Es heißt, dass er ein Auge auf eine andere Frau geworfen hätte – ausgerechnet auf eine Gemeine. Zum Glück ist er wieder vernünftig geworden und heiratet nun eine Dame von Adel, wie es sich gehört.«

 »Und verstärkt außerdem seine Verbindungen zu den Lords im Osten.« Insgeheim hatte Alton Mitleid mit dem König, falls die Gerüchte stimmen sollten. Hatte er nicht selbst Karigan begehrt, eine Gemeine? Dieses Bedürfnis öffentlich zu machen hätte allerdings seinem Clan missfallen. Sie hielten es für schlimm genug, dass er als Grüner Reiter diente und nicht, zum Beispiel, in der Leichten Reiterei. Er hatte ihnen vom Reiterruf erzählt, und weil sein Clan auf der Basis der Alchemie der Steine und der Magie gegründet worden war, hatten sie die Reitermagie eher akzeptiert als andere Clans. Besonders, wenn es bedeutete, dass seine besonderen Fähigkeiten ihm helfen würden, den D’Yer-Wall zu reparieren.

 Während der Berg von Würstchen und Eiern überwiegend in Garths Mund verschwand, kamen sie wieder auf den Grund seines Besuchs zu sprechen.

 »Worum geht es also?«, fragte Garth. »Warum kannst du den Turm nicht betreten?«

 »Ich wünschte, das wüsste ich. Der Wall … er spricht nicht mit mir.«

 »Komisch«, sagte Garth und kratzte sich am Kopf. »Ich dachte, du hättest das alles herausgefunden – wie man mit ihm spricht und so.«

 »Habe ich auch. Oder genauer gesagt hatte ich es, aber jetzt ignoriert er mich. Er ist einfach wie toter, kalter … Stein.« Alton wusste, wie bizarr sich das anhören musste, aber für kurze Zeit hatte er innerhalb des Walls gelebt, im Stein, hatte seine Geschichten gehört, das Lied gespürt und
 vernommen, was den Wall zusammenhielt, und war sich der Präsenz der Hüter bewusst gewesen, die sich ebenfalls im Wall aufhielten. Für ihn war der Stein alles andere als tot.

 Garth trank nachdenklich seinen Tee. »Ich frage mich …«

 »Was?«

 Garth räusperte sich und richtete sich ein wenig auf. »Ich nehme an, wenn der Wall dich nicht in den Turm lässt, wird er mich auch nicht reinlassen, aber ich könnte es zumindest versuchen.«

 Alton war schon lange zu dem gleichen Schluss gekommen wie Garth, dass der Turm nämlich allen den Zugang verwehrte, aber wie der Reiter vorschlug, konnte man es zumindest versuchen.

 Die beiden Männer beendeten ihr Frühstück und verließen das Zelt. Die Morgensonne wärmte die Luft und verbrannte den Tau. Sie warf ein bronzefarbenes Licht auf den Wall. Als sie den Turm erreichten, reckte Garth den Hals und schaute nach oben und weiter nach oben … Das würde er tun können, bis er sich das Genick brach. Die Magie des Walls ließ es so aussehen, als erstrecke er sich bis in den Himmel, obwohl das eigentliche Steinfundament nur zehn Fuß hoch reichte. Aber der magische Teil des Walls war so haltbar wie Stein und sah auch genauso aus. Es gab keinen Unterschied zwischen den beiden.

 Der Himmelsturm hatte keine Fenster, nicht einmal Schießscharten, die die Fassade unterbrochen hätten. Und es gab keine Tür.

 »Versuchen wir es«, sagte Garth leise.

 Er packte mit einer Hand seine Brosche mit dem geflügelten Pferd, dem Emblem der Grünen Reiter und dem Mittel, ihre magischen Fähigkeiten zu verstärken, und streckte die andere Hand durch den Stein in den Turm.

 Altons Herz klopfte laut. Der Stein umfloss Garths Handgelenk, als greife der Reiter in nichts Festeres als Wasser.

 »Ich bin gleich wieder da«, sagte Garth und betrat den Turm, ohne auch nur eine Spur zu hinterlassen, als hätte es ihn nie gegeben.

 Alton war vollkommen verdutzt. Wieso, in den fünf Höllen, hatte der Wall Garth so einfach hereingelassen, während er auf seine Berührung nicht reagierte? Vielleicht hatte sich etwas über Nacht verändert – vielleicht würde der Wall ihn jetzt ebenfalls einlassen.

 Er tastete nach seiner Brosche, das Gold warm und ölig glatt unter seinen Fingern, und drückte die andere Hand gegen den unnachgiebigen Stein. Er wünschte sich aus ganzem Herzen, dass der Wall sich ihm öffnen und ihn in den Turm lassen möge. Dann beschwor er seine Reitermagie herauf, aber es half nichts. Der Turm blieb undurchdringlich.

 Er bemerkte, dass er die Faust geballt hatte, um gegen den Wall zu schlagen, und riss sich zusammen, denn er erinnerte sich, wie weh seine bandagierten Hände immer noch taten. Es würde nichts nützen, sich wieder zu verletzten.

 Es fiel ihm nicht leicht, auf Garths Rückkehr zu warten, und Alton ging ständig auf und ab. Mehr als ein Augenblick war vergangen, viel mehr, bevor der Reiter den Kopf wieder aus der Steinmauer des Walls streckte und dabei aussah wie eine Jagdtrophäe. Alles, was ihm dazu fehlte, war ein Geweih.

 »Und?«, fragte Alton.

 »Ich habe mit Merdigen gesprochen.« Garth verdrehte die Augen. »Er fragt sich, wieso wir ihn wieder verlassen haben – er hat darauf gewartet, dass wir zurückkehren, und wundert sich, wieso wir nicht wissen, dass der Wall jeden Tag schwächer wird. Als ich ihm sagte, dass du es versuchst, hat
 er mit den Hütern selbst gesprochen.« Garth setzte eine seltsame Miene auf. »Nachdem er das getan hatte, sagte er mir, dass der Wall dich nicht besonders mag. Er traut dir nicht.«

 Alton taumelte ein wenig, aber er erkannte, wie verständlich das war. Als er unter dem Einfluss von Mornhavon dem Schwarzen gestanden hatte, hatte er den Wall beinahe zerstört, obwohl er zu diesem Zeitpunkt geglaubt hatte, ihn zu verstärken. Und sein Vetter Pendric, sein Vetter, der ihn hasste, hatte sich mit dem Wall verbunden und war zum Hüter geworden. Hatte Pendric vielleicht die anderen Hüter gegen ihn eingenommen?

 »Verflucht«, murmelte Alton. Wie sollte er den Wall reparieren, wenn dieser ihm nicht traute?

 STOLZ ALS FLICKWERK

 [image: e9783641077198_i0009.jpg]Lady Estora Coutre schlüpfte leise in den Flur und schloss die Zimmertür lautlos hinter sich. Unversehens wurde sie von einem beinahe schwindligen Gefühl der Freiheit erfasst. Es war noch früh am Morgen, und keine ihrer Dienerinnen war wach, ebenso wenig wie ihre Mutter und die unzähligen Kusinen, Tanten oder Schwestern, die über Meer und Land gereist waren, um in dieser bedeutsamen Zeit ihres Lebens bei ihr zu sein. Auch die anderen, nicht mit ihr verwandten adligen Damen, die an ihr hingen wie Schnecken an einem Stein, würden noch Stunden schlafen. Sie waren nicht an der Sonnenaufgangsküste zur Welt gekommen und aufgewachsen wie sie, wo die Tage so viel früher begannen.

 Allein. Sie war endlich allein.

 Bis auf die Waffe, die sich von der Wand löste und ihr folgte. Sie gewöhnte sich langsam an ihre schattenhaften Hüter, deren Anwesenheit vielleicht ihre Verwandten erschütterte, aber für Estora selbst schienen sie beinahe unsichtbar zu sein. Sie gingen ihr aus dem Weg und schwiegen, bis man sie direkt ansprach. Sie würden ihren Spaziergang an diesem Morgen nicht melden, solange sie es ihnen nicht befahl, was natürlich nicht geschehen würde.

 Im Ehrenkodex der Waffen war Diskretion ungemein wichtig, da sie Angehörige der königlichen Familie bis zu
 ihrem Tod bewachten. Es stand ihnen nicht zu, eine Bemerkung über die Taten ihrer Schutzbefohlenen zu machen oder sie in Frage zu stellen; ihnen war aufgetragen, sie zu schützen. Estora hielt es allerdings für unmöglich, dass sie nicht hin und wieder ein Gespräch darüber führten, was sie an ihrem Arbeitstag erlebt hatten. Wie auch immer, sie bezweifelte, dass sie ihnen bisher viel Grund zum Klatsch gegeben hatte.

 Sie zog den Schal über den Kopf, ging weiter den Flur entlang und hoffte, dass niemand aufwachte und sie bemerkte oder darauf bestand, sie zu begleiten, oder gar versuchen würde, sie in eine andere Richtung zu führen oder ihr die Ohren mit albernem Geschwätz zu füllen. Das alles war in diesen letzten paar Monaten beinahe zu viel gewesen. Würde ihr Leben von nun an immer so sein? Das befürchtete sie.

 Zum Glück kam niemand aus irgendeiner Tür, um ihr den Morgen zu verderben. Es war, als schlafe die Burg noch. Die Luft regte sich nicht, und die Flure waren nur trüb beleuchtet und still. Friedlich. Bald schon würde die Burg erwachen, und es würde von Menschen nur so wimmeln, die mit Aufträgen, zu Terminen und Besprechungen hin und her eilten, und es würde so ermüdend hektisch zugehen. Sie sollte die Einsamkeit lieber genießen, solange sie konnte.

 Zacharias war offenbar daran gewöhnt, stets von anderen umgeben zu sein, obwohl sie spürte, dass er das ebenso wenig mochte wie sie. Tatsächlich waren sie beide so ununterbrochen von anderen umgeben, dass sie kaum ein Wort miteinander sprechen und schon gar nicht allein sein konnten. Sie würden einander vor ihrer Hochzeitsnacht nicht wirklich kennen lernen können. Immer vorausgesetzt, man würde sie wenigstens dann in Ruhe lassen.

 Bei ihren kurzen Gesprächen war Zacharias freundlich und höflich gewesen, aber distanziert, genau, wie sie vermutlich
 selbst wahrgenommen wurde. Dieses Eheschmieden unter Adligen war eine unangenehme Tradition. So, informierte ihre Mutter sie wieder und wieder, war es schon seit Hunderten und Aberhunderten von Jahren geschehen. Ihre Mutter hatte ihren Vater vor dem Hochzeitstag nicht einmal zu sehen bekommen. Im Laufe der Zeit hatten ihre Eltern einander lieb gewonnen und in ihrer langen Ehe sogar gegenseitigen Respekt und Liebe gefunden. So würde es auch bei Estora und Zacharias sein, versicherte Estoras Mutter ihr.

 Estora hatte immer gewusst, dass es so sein würde. Sie hatte seit ihrer frühesten Kindheit gewusst, dass man sie einmal mit einem Mann verheiraten würde, den sie nicht ausgewählt hatte. Dieses Wissen war allerdings etwas anderes als die Wirklichkeit.

 Ich habe nie eine Wahl gehabt.

 Nein, dazu war sie geboren und aufgezogen worden: um die Ehefrau eines Manns von Adel zu werden und seine Kinder zu bekommen. Nichts weiter. Wäre sie ohne jeden Verstand zur Welt gekommen, wäre das Ergebnis das Gleiche gewesen.

 Hat einer von uns wirklich eine Wahl, oder sind wir alle Spielfiguren, die nach dem Willen eines anderen auf dem Brett hin und her geschoben werden?

 Der Gedanke erinnerte sie an ein Gespräch, das sie vor nicht allzu langer Zeit mit Karigan gehabt hatte. Sie hatten beide im Garten des Innenhofs gesessen, und sie hatte Karigan erzählt, dass der König gerade den von ihrem Vater aufgestellten Ehevertrag unterzeichnet hatte. Ohne weiter darüber nachzudenken, hatte sie Karigan gesagt, dass sie sie um ihre Freiheit beneide, die Freiheit zu tun, was sie wollte, und zu heiraten, wen sie wollte.

 Das war ein Fehler gewesen. Estora hätte es eigentlich besser
 wissen sollen. Niemand entschied sich, Grüner Reiter zu werden, man wurde in den Dienst gerufen. Ein magischer Ruf, wenn sie das richtig verstand. Ein unnachgiebiger, unwiderstehlicher Ruf, der einen um den Verstand bringen konnte, wenn man nicht darauf reagierte. Es war vollkommen egal, was man gerade tat – der Ruf bewirkte, dass man alles stehen und liegen ließ, um dem König als Bote zu dienen. Mit freier Entscheidung hatte das nichts zu tun.

 Sie blieb an einer Stelle stehen, wo ein anderer Flur abzweigte, und beschloss, nach draußen zu gehen, den Vögeln zu lauschen und die frische Luft zu atmen. Rasch bog sie in den Korridor ein, der an der Küche vorbei zu einem Dienstboteneingang führte.

 Sie zog den Schal fester um sich und begegnete einem Diener, der im Gang stand und gähnte. Er rieb sich die Augen und ging in die Gegenrichtung weiter.

 Erfreut, dass er sie nicht einmal bemerkt hatte, ging sie weiter. Es war seltsam, aber je mehr Menschen sich um sie drängten, desto einsamer fühlte sie sich. Der einzige Grund, wieso sie zu ihr kamen, bestand darin, dass sie Königin sein würde, mit aller Macht, die zu diesem Rang gehörte, nicht, weil sie ihnen als Mensch irgendetwas bedeutete. Seit diesem Tag im Garten hatte Karigan sich vollkommen anders verhalten als alle anderen und sie gemieden. Das hatte wehgetan. Die junge Reiterin hatte sich immer in die Gegenrichtung gewandt, wenn sie einander zufällig in einem Flur begegnet waren, und selbst förmliche Einladungen zu einem Tee mit Estora abgelehnt. Karigan war der einzige Mensch, der Estora echte Freundschaft ohne Bedingungen geboten hatte, und sie fehlte ihr jetzt.

 Wenn doch nur F’ryan noch leben würde, dann wäre sie nicht so allein. Sie spürte den Verlust so deutlich, als wäre es erst gestern geschehen und nicht schon vor zwei Jahren; und
 tief in der Nacht, wenn sie am einsamsten war, weinte sie immer noch um ihn. Weinte um ihre verlorene Liebe, weinte um die Leere in ihrem Herzen. Sie klammerte sich an ihre Erinnerungen an ihn, als wären das die einzigen Dinge, die sie noch verankerten; Erinnerungen an sein Lachen, seine Berührungen und das Leuchten in seinen Augen.

 »O F’ryan, du fehlst mir so«, murmelte sie.

 Das alles machte es nur noch schmerzlicher, dass Karigan sie mied, denn sie war die Letzte gewesen, die F’ryan lebend gesehen hatte, und sie hatte seinen Platz bei den Grünen Reitern eingenommen. Sie war in gewisser Hinsicht Estoras einzige Verbindung zu F’ryan.

 In der Nähe der Küche wurde es langsam geschäftiger. Köche und Bäcker waren schon seit Stunden an der Arbeit, und sie roch leckere Brote und Gebäck. Helles Lampenlicht fiel aus dem Eingang zur Küche, und Köche und Diener waren dort drinnen beschäftigt, klapperten mit Geschirr und unterhielten sich lebhaft. Die Küche war riesig und hatte zahllose Öfen, Herde und Arbeitstische. Eine Burg voller Soldaten, Verwalter, Adliger, Diener und Besucher zu ernähren, war ein gewaltiges Unternehmen, und die Aktivität in der Küche spiegelte das.

 Estora lächelte und ging weiter auf den Dienstboteneingang zu, wo sie einen gewissen Grünen Reiter mit vollen Satteltaschen über der Schulter und einer Hand am Türgriff entdeckte.

 »Karigan?«

 Die junge Frau fuhr erschrocken herum. Panik huschte über ihre Züge, als sie sah, wer sie da angesprochen hatte.

 »Guten Morgen, meine Dame«, sagte sie mit einer raschen Verbeugung. »Zwei Reiter warten darauf, dass ich ihnen diese Vorräte bringe, also muss ich …«

 »O nein, tu das nicht!« Estora ging auf sie zu und baute sich vor Karigan auf. »Du wirst nicht wieder vor mir wegrennen. «

 Karigan öffnete den Mund, als wollte sie etwas sagen, aber Estora kam ihr zuvor. »Ich weiß, dass ich dich in der Vergangenheit verärgert habe, aber ist das wirklich ein Grund, mich vollkommen zu meiden, jedes Mal, wenn wir uns begegnen? Ich werde mich entschuldigen, wenn das hilft. Aber mir aus dem Weg zu gehen ist wirklich nicht gerade eine erwachsene Reaktion.«

 Zuerst überzogen diverse Gefühle Karigans Gesicht, aber dann holte sie tief Luft und schien sich zu beruhigen. Das war jedoch nicht die offene, freundliche Miene, an die Estora gewöhnt war, sondern eine verschlossene und starre.

 »Man könnte es«, begann sie, »für unangemessen halten, wenn sich eine Gemeine mit der künftigen Königin so vertraut gibt.«

 Wo war das hergekommen? Estora musste sich noch einmal versichern, dass sie wirklich mit Karigan sprach. Nie zuvor hatte Karigan ihr gegenüber einen so förmlichen Ton angeschlagen.

 »Karigan, ich bin immer noch Estora, der gleiche Mensch wie zuvor. Meine Hochzeit mit dem König ändert daran nichts.«

 »Sie ändert alles.«

 »Mach dich nicht lächerlich. Ich …«

 »Ich bin nur eine einfache Botin«, sagte Karigan, ohne Estora anzusehen. »Eure Dienerin. Ihr werdet Königin sein, und das ist eine Barriere zwischen uns, die nicht einfach überquert werden kann. Ich werde Euch und dem König dienen, so gut ich kann und wie es die Pflicht verlangt, aber eine Freundschaft, wie wir sie zuvor hatten, wäre
 für eine Person von Eurer Stellung unangemessen. Das ist alles.«

 Nein, das war es nicht, davon war Estora vollkommen überzeugt. Sie kniff die Augen zusammen, um herauszufinden, was Karigan verbarg. Warum stieß Karigan sie zurück? »Lass uns darüber sprechen. Vielleicht …«

 »Als Euer zukünftiger Untertan werde ich mit Euch sprechen, wenn Ihr das befehlt, meine Dame, aber ich fürchte, das wird unsere Situation nicht verbessern. Ich glaube nicht, dass wir Freunde bleiben können.«

 Es war, als hätte sie Estora ins Gesicht geschlagen. Nie hatte sie Karigan so kalt erlebt, und ihr förmlicher Ton machte alles nur noch schlimmer. Plötzlich erkannte sie, was es bedeutete, Königin zu sein – man würde sie nie wieder im gleichen Licht sehen, nicht einmal jene, die zuvor ihre Freunde gewesen waren. Und mit ihrem Amt kam auch eine schreckliche Macht, die Macht, alle zu bestrafen, die ihr missfielen. Das erklärte zumindest zum Teil Karigans vorsichtige und angemessene Wortwahl, und es machte Estora traurig, dass ihre frühere Freundin sie auch nur für fähig hielt, eine Strafe gegen sie zu verhängen. Am schlimmsten war jedoch, was hinter den Worten stand: die vollkommene Ablehnung ihrer Freundschaft, die vollständige Ablehnung von Estora.

 Sie wurde von Trauer überwältigt – über den Verlust der Person, die sie einmal gewesen war, und über den Verlust von Karigans Freundschaft – und Tränen traten ihr in die Augen. »Das kannst du nicht ernst meinen.«

 »Wenn Ihr mich nicht länger braucht, meine Dame«, sagte Karigan, »muss ich diese Satteltaschen zu Reitern bringen, die im Auftrag des Königs aufbrechen sollen.« Sie verbeugte sich, drehte sich auf dem Absatz um und ging durch die Tür.

 Estora blinzelte gegen das Morgenlicht an, das ihr ins Gesicht fiel, als die Tür aufging und dann wieder geschlossen wurde. Nach kurzem Zögern riss sie die Tür ebenfalls auf und rannte hinter Karigan in den kalten Morgen hinaus. Wenn nötig, würde sie das Mädchen so lange schütteln, bis es die Wahrheit sagte.

 Aber Karigan hatte bereits den Hof halb durchquert und ging direkt auf den Reiterstall zu. Estora raffte die Röcke und folgte ihr bis zum Pfad. Sie hätte am liebsten laut geschrien. Was war nur los mit ihr? Ihre Unterhaltung im Garten konnte doch nicht dazu geführt haben, dass Karigan sie jetzt hasste! Was hatte sie getan, um so behandelt zu werden?

 Nichts.

 Karigans Verhalten war so ungewöhnlich und wollte so wenig zu ihr passen, dass es um etwas Wichtigeres gehen musste, und das musste sich direkt außerhalb von Estoras Überlegungen befinden. Dennoch, das zu wissen half nicht gegen die Kränkung. Sie schniefte.

 »Bitte verzeiht – ich glaubte einfach, dass Ihr vielleicht ein Taschentuch braucht.«

 Als Estora sich umdrehte, sah sie, wie ihre Waffe einem sich nähernden Herrn in den Weg trat.

 »Ich dachte, ich wäre der Einzige, der so früh am Morgen hier draußen ist«, sagte er. »Und jetzt sehe ich ein so schönes Gesicht so bekümmert.« Er winkte mit dem Taschentuch, als wolle er sich ergeben.

 Estora nickte ihrer Waffe zu, dass es in Ordnung war, den Mann näher kommen zu lassen. Dann nahm sie das Taschentuch entgegen und tupfte ihre Augen trocken. »Danke.«

 Er lächelte, was seine gemeißelten Züge noch besser zur Geltung brachte. Schwarzes Haar war im Nacken zusammengebunden, und er trug die Kleidung eines Adligen, die
 allerdings ein wenig abgetragen wirkte. Die Farben waren etwas verblasst, die Manschetten ausgefranst, und Estora bemerkte Anzeichen sehr sorgfältiger Flickarbeit.

 »Es ist mir ein Vergnügen, Euch helfen zu können«, sagte er mit einer Verbeugung. »Wenn ich noch etwas tun kann, um gegen Eure Tränen zu helfen, stehe ich gern zu Diensten.« Wie durch Zauberei holte er eine weiße Rose aus dem Ärmel.

 Estora lachte entzückt auf und nahm sie entgegen.

 »Siehe da!«, sagte er grinsend. »Die Sonne scheint wieder. Aber ich fürchte, ich muss jetzt zu einem verabredeten Frühstück mit meinem Vetter gehen, obwohl ich Eure Gesellschaft viel erfreulicher finde.«

 Nach einer weiteren Verbeugung sprang er leichtfüßig die Stufen hinauf und durch den Kücheneingang in die Burg. Sie sah ihm hinterher und fragte sich, ob er in der Küche arbeitete, aber obwohl seine Kleidung so abgetragen war, war sie zu gut für einen Diener und nicht abgetragen genug gewesen, dass jemand sie abgelegt und verschenkt haben könnte. Und nicht viele Diener ließen Taschentücher von so guter Qualität zurück, die mit ihren Initialen bestickt waren.

 X.P.A. Wer ist er wohl?, fragte sie sich. Und sie hob die Rose an die Nase und erfreute sich an ihrem Duft.

 Später an diesem Morgen zitterte Karigan immer noch, als sie zu den Waffenübungen auf dem Gelände ging. Ihre Konfrontation mit Estora hatte bewirkt, dass sie sich immer noch elend fühlte, und sie befürchtete, das Frühstück wieder von sich zu geben.

 Würde das Drent nicht wirklich freuen …

 Ihre Freundschaft mit Estora aufzukündigen gehörte zu den schwierigsten Dingen, die sie je getan hatte, aber die Alternative kam ihr so … so unerträglich vor. Wie konnte sie
 weiter befreundet sein mit einer Frau, die den Mann heiraten sollte, den sie … den sie liebte? Wie konnte sie tun, als wäre nichts zwischen ihr und König Zacharias vorgefallen? Wie könnte sie so tun, als wäre sie nicht eifersüchtig? Und noch schlimmer, wie konnte sie die unvermeidlichen Gespräche vermeiden, wie Freundinnen sie nun einmal führten, in denen sie einander intime Einzelheiten mitteilten?

 Sich von Estora zu distanzieren bedeutete auch, sich von König Zacharias zu distanzieren. Das machte alles einfacher und verhinderte, dass ihre Gefühle sich wie ein Messer in ihr drehten. Es war sicherer so.

 Als Karigan auf dem Übungsgelände eintraf, wartete Waffenmeister Drent bereits auf sie, die fleischigen Fäuste auf den Hüften. Der Ausdruck auf seinem Wasserspeier-Gesicht kündete von schwerer Missbilligung.

 Oh-oh. Ihre wirren Gedanken um Estora verpufften sofort, und so etwas wie Furcht bebte in ihr, obwohl sie genau wusste, dass Drent sein Äußeres einfach benutzte, um diejenigen einzuschüchtern, die er ausbildete. Sie fragte sich, was er ihr wohl heute antun würde, und warum.

 »Ich habe dich in diesen letzten Monaten ausgebildet«, sagte er mit eisiger Stimme, die noch beängstigender war, weil es sich nicht um sein übliches Bellen handelte, »obwohl ich dachte, es gäbe keinen Grund dafür. Ich tat es, weil ich dachte, dass du in den Kampfkünsten etwas leisten könntest. Und dann muss ich hören, dass all diese Ausbildung nichts geholfen hat.«

 »W-was?«

 »Das Museum.«

 Karigan riss überrascht den Mund auf. Wie hatte er das erfahren? »Ich …«

 »Still! Ich werde meine Zeit nicht damit verschwenden,
 Leute auszubilden, die so unvernünftig sind, einen überlegenen Gegner wegen eines banalen Stücks Pergament anzugreifen. Und wenn es dennoch zu einer Konfrontation kommt, sollte die Person, die ich ausgebildet habe, besser abschneiden. Niemand, den ich ausgebildet habe, zeigt sich so erbärmlich.«

 »Aber …«

 »Du wirst nicht mehr zum Üben hierherkommen. Ich werde keine Zeit mehr mit dir verschwenden.«

 Karigan konnte ihn nur vollkommen verdutzt anstarren.

 »Weggetreten.« Er drehte ihr den Rücken zu.

 Sie betrachtete den breiten Rücken, als er auf die anderen auf dem Übungsfeld zuging und sie mit den täglichen Übungen mit klappernden Holzschwertern begannen. Sie wusste, sie sollte vor Freude auf und ab springen – keine brutalen Stunden mehr bei Drent. Stunden, aus denen sie erschöpft, voller Blasen und Prellungen hervorgegangen war, die Ohren klirrend von seinen Beschimpfungen. Aber sie fühlte sich nur gereizt und sogar beleidigt. Sie hätte diesen Schwertkämpfer besiegen können, wenn sie dieses blöde Kleid nicht getragen hätte. Wie würde Drent gegen einen hervorragenden Schwertkämpfer abschneiden, wenn er ein Korsett und ein Kleid trüge?

 Dieses Bild ließ sie auflachen. Sie verließ das Übungsgelände, kehrte in die Burg zurück und fragte sich auf dem Weg, was sie wohl mit der ungewohnten Freizeit anfangen sollte.

 Aber als sie den Reiterflügel betrat, kam sie sich schon wieder wie eine Versagerin vor. Es war eine Ehre, hieß es, wenn einen Waffenmeister Drent persönlich ausbildete. Er war es, der künftige Schwertmeister schulte und beurteilte, ob sie würdig waren, Waffen zu werden, und es hatte ihr irgendwie gefallen, zu diesen Elitekriegern zu gehören, obwohl sie die Ausbildungsstunden selbst gehasst hatte.

 Drent würde ihre Seite der Geschichte niemals hören. Statt sie wegzuschicken, hätte er ihr zeigen sollen, wie sie sich hätte besser schlagen können.

 In diesem Augenblick kam Tegan aus ihrem Zimmer, und Karigan hatte eine Idee.

 »Hallo, Tegan, hast du kurz Zeit?«

 »Selbstverständlich.«

 Als Karigan wieder aufs Übungsfeld zurückkehrte, ging sie direkt zu Drent – jedenfalls so gut sie konnte, da Tegans ein wenig zu kleine Schuhe bereits Blasen an ihren Fersen verursachten. Sie passten nicht zu dem Kleid, aber hier ging es auch nicht um eine Frage der Mode.

 Als Drent sie sah, setzte er zu einer Verbeugung an, dann erkannte er, wen er vor sich hatte. O ja, sie hatte sich von Tegan das Korsett wieder schnüren und das Haar aufstecken lassen. Erstaunlicherweise verfärbten Drents Wangen sich rot, und er musste sich räuspern, wandte den Blick ab und verlagerte das Gewicht.

 »Ihr habt mir nicht alles beigebracht, was ich brauche«, verkündete sie. Ihr Aufzug regte eine gewisse Arroganz in ihrer Stimme an, die sie freute. »Ihr habt mich während der Ausbildung Gegnern gegenübergestellt, die gleich ausgerüstet und kampfbereit waren. Wie Ihr selbst sehen könnt, war ich gestern nicht angemessen ausgerüstet oder vorbereitet, um mich einem so guten Schwertkämpfer zu stellen, aber ich habe es dennoch getan, weil ich ein Artefakt aus Sacoridiens Geschichte für rettenswert hielt, ein Artefakt, das einige für unbezahlbar halten. Das war vielleicht eine schlechte Idee, aber wenn ich anders gekleidet gewesen wäre, hätte das Ergebnis günstiger ausfallen können.« Das Korsett raubte ihr beinahe den Atem, aber sie fuhr fort: »Also verlange ich, dass
 Ihr mir beibringt, wie ich kämpfen soll, wenn ich förmliche Kleidung trage.«

 Drent klappte den Mund auf und zu wie ein Fisch, und dann fuhr er sich mit der Hand über das kurze, borstige Haar. Karigan hatte ihn nie zuvor so verlegen gesehen. Mehrere andere Kämpfer hielten mit dem inne, was sie taten, um sich dieses ungewöhnliche Schauspiel anzusehen, eine Frau mit aufgestecktem Haar und aufwendigem Kleid, die ihren kräftigen, furchterregenden Waffenmeister niederstarrte.

 »Selbstverständlich, meine Da-Da …«

 Er erstickte beinahe an Worten, die er auf keinen Fall hatte äußern wollen.

 Karigan lächelte finster. Sie hatte gewonnen.

 Drent knurrte und versuchte, so bösartig und hässlich zu wirken wie immer. »Ich verstehe, was du meinst. Gewöhnliche Schwertarbeit ist nicht unbedingt angeraten, wenn man solche Kleidung trägt, aber es gibt Möglichkeiten. Wir beginnen mit deinem Haar.«

 Ihr Haar? Wollte er ihr beibringen, jemanden mit ihren Haarsträhnen zu erwürgen? Er ließ sie die diversen Nadeln und Kämme lösen, die ihr Haar gehalten hatten.

 »Die da«, sagte er und drehte sie in seiner riesigen, schwieligen Hand hin und her, »können tödlich sein, wenn man sie zum Beispiel benutzt, um einem Angreifer beim Nahkampf die Augen auszustechen. Und wenn man sie schärft, sind sie wie winzige Dolche.«

 Dann gab er sie ihr zurück und betrachtete sie von oben bis unten. »Andere Waffen können anderswo verborgen werden. Heb den Rock hoch.«

 »Wie bitte?«

 Drent wurde rot und schluckte. »Äh, nur bis zu den Knien.«

 Unter anderen Umständen wäre das skandalös gewesen, aber sie tat, was er wollte.

 Der Waffenmeister brummte. »Scheiden für Wurfmesser können an deinen Waden befestigt werden und äh, auch noch anderswo, wenn du das willst. Sie würden auch in deine Stiefel passen, wenn du ein Grüner Reiter bist.«

 Karigan zog die Braue hoch. »Wenn« sie ein grüner Reiter war? Sie hätte gern gewusst, was Drent glaubte, das sie im Augenblick war.

 »Ich weiß nicht, wie man Messer wirft.«

 »Das kann man lernen.«

 »Und Ihr werdet es mir beibringen.«

 Er seufzte und konnte ihr immer noch nicht in die Augen sehen. »Also gut, ich werde es dir beibringen. Heute fangen wir mit dem Nahkampf an; Messerwerfen morgen.«

 Er ließ Karigan die Kämme und Nadeln wieder in ihr Haar stecken. Ohne einen Spiegel oder Tegans Hilfe konnte sie nur spekulieren, wie lächerlich sie aussah.

 Drent vermochte sich nicht dazu durchzuringen sie anzugreifen, also ließ er sich von einem seiner Schüler helfen, einem Mann, den die anderen Peitscher nannten. Er war beinahe so groß und kräftig wie Drent und ebenso hässlich, und ihm schien die Idee, eine Dame anzugreifen, durchaus zuzusagen. Er leckte sich erfreut die Lippen.

 Drent ließ ihn sich von hinten anschleichen und Karigan in den Schwitzkasten nehmen. Sie stieß ihm den Hinterkopf ins Gesicht und kratzte sein Schienbein mit der Kante ihres Schuhs auf. Peitscher heulte auf und hinkte ein paar Schritte davon, wobei er die Hände an die blutende Nase hielt.

 Dann wies Drent ihn an, ihren Arm zu packen. Sie riss sich los, indem sie seinen Daumen umfasste und ihn nach hinten bog, bis er wimmernd auf den Knien lag. Die anderen Schüler,
 die ihre eigenen Kämpfe unterbrochen hatten, um zuzusehen, johlten und schrien und verspotteten Peitscher ordentlich.

 Als er versuchte, sie um die Taille zu fassen, nahm sie eine Nadel aus dem Haar und stach sie in den fleischigen Teil seines Unterarms. Er zog sich fluchend zurück. Sie wischte sich das Blut von ihrem Rock und steckte die Nadel wieder ins Haar. Wenn man einmal von ihrer dem Korsett zu verdankenden Atemlosigkeit absah, war sie bei Peitschers Versuchen nicht einmal ins Schwitzen geraten.

 »Der Frachtmeister meines Vaters hat mir diese Verteidigungstechniken beigebracht«, erklärte sie Drent. »Aber der Dieb im Museum hatte ein Rapier und hat mich nicht auf solche Weise angegriffen.«

 Drent kratze sich am Kopf und befahl Peitscher, zwei Übungsschwerter zu bringen. Karigan nahm ihres nicht ohne Befürchtungen entgegen, als sie sah, wie Peitschers Augen boshaft aufleuchteten. Seine Miene versprach, dass er sich jetzt für die blutige Nase und die Demütigung in Anwesenheit seiner Kumpane rächen würde.

 »Wir werden einen Übungskampf haben«, sagte Drent, »und sehen, was wir tun können, um einer Dame zu helfen, sich zu verteidigen, falls das je notwenig werden sollte.« Dann verdrehte er die Augen, denn wahrscheinlich bezweifelte er, dass sich eine echte Dame je in eine solche Situation begeben würde.

 Karigan und Peitscher gingen in den Übungsring und kreuzten die Schwerter. Wie Karigan angenommen hatte, wurde sie innerhalb von Minuten gedemütigt. Schwertmanöver, die sie Hunderte von Malen durchgeführt hatte, wurden von ihrem Rock und dem Korsett behindert, und Peitscher hielt sich nicht zurück und drosch gnadenlos auf sie ein. Wie
 zuvor wurde ihr schwindlig vom Luftmangel, und das Gewicht ihres Rocks ermüdete sie. Peitscher stieß ihr das Schwert gegen den Bauch, um zu zeigen, dass er sie endgültig erwischt hatte, und sie fiel spuckend in einer Staubwolke zu Boden.

 Peitscher strahlte stolz, aber seine Kumpane warfen ihm angewiderte Blicke zu und schüttelten die Köpfe. Er hatte die Schwächen einer »Dame« ausgenutzt.

 »Ein wenig zu heftig, Peitscher«, bemerkte Drent.

 Karigan konnte nur auf den Knien bleiben und musste bei dem Versuch, wieder Luft in die Lunge zu bekommen, keuchen und würgen. Nun gut, sie hatte es nicht anders gewollt.

 Als sie wieder atmen konnte, zog Peitscher, der inzwischen nur noch nach schlechtem Gewissen aussah, sie wieder hoch.

 »Noch einmal«, sagte Drent.

 Und wieder begannen sie zu kämpfen. Drent schrie Karigan Anweisungen zu, wie sie die Füße bewegen sollte, um mit dem hinderlichen Rock zurechtzukommen, und wie sie ihren Atem wahren konnte. Es gelang Peitscher trotzdem noch mehrere Male, sie zu »töten«, bevor Drent den Unterricht für beendet erklärte.

 Karigan stand hechelnd vor ihm, und Schweiß lief ihr über Gesicht und Hals.

 »Ein Vorschlag«, sagte Drent, der sie immer noch nicht direkt ansehen konnte. »Dieses Ding, das du da anhast …«

 »Ding?«

 »Jep, das Ding unter deinem … Das Ding, das Frauen tragen, um …« Er hielt inne, als würde er sich auf die Zunge beißen.

 Karigan verzog den Mund zu einem halben Grinsen. »Das Korsett?«

 Drent gab ein halb ersticktes Geräusch von sich. »Genau,
 das Korsett. Wenn du der Mode nicht so unvernünftig folgen würdest, könntest du es, äh, ein wenig lockern. Dann kannst du leichter atmen.«

 Als Karigan zurück in die Burg hinkte, vorbei an den fragenden Blicken anderer, das Haar vollkommen zerzaust, das Gesicht schmuddelig und wahrscheinlich voller Prellungen und ihr schönes Kleid zerrissen und staubig, hielt sie sich dennoch gerade. Kleider konnten geflickt werden, aber mit dem Stolz gestaltete sich das schwieriger.

 Sie würde vielleicht niemals erleben, wie ihre Liebe zu einem gewissen Mann Erfüllung fand, und sie hatte heute vielleicht eine Freundin verloren, aber bei den Göttern, sie hatte immer noch Drent!

 EIN NEUER AUFTRAG

 [image: e9783641077198_i0010.jpg]In den Tagen und Wochen danach musste Karigan sich fragen, ob es wirklich eine so gute Idee gewesen war, ihre Ausbildungsstunden mit Drent fortzusetzen. Er hatte sich ihren Wunsch zu lernen, wie man in eleganter Kleidung kämpft, wirklich zu Herzen genommen. Zwar ließ er sie nicht mehr Korsett und Kleid tragen, fand aber andere Möglichkeiten, um die Schwierigkeiten zu simulieren, die durch hinderliche Kleidung entstanden. Er ließ sie einen vierzig Pfund wiegenden Rucksack aufsetzen, der für das Gewicht ihrer Röcke stand, dann befahl er ihr, damit um das Übungsgelände zu rennen und an den Waffenübungen teilzunehmen.

 Um ihre Fußarbeit zu verbessern, schnallte er Fußfesseln für Pferde um ihre Fußgelenke, die ihre Bewegungsfähigkeit einschränkten, wie ein Rock es tun würde. Er benutzte diese Art Fesseln, wie er sagte, auch bei seinen künftigen Schwertmeistern, um sie sparsame Bewegungen zu lehren. Schwertmeisterei, verkündete er, hatte nichts damit zu tun, umherzuspringen und mit dem Schwert zu fuchteln. Es ging darum, dass jede Bewegung zählte. In Effizienz und Schlichtheit lag eine gewisse Eleganz.

 Karigan stimmte zu, denn sie hatte bei Übungskämpfen und Schlachten bei Schwertmeistern und Waffen solche Fähigkeiten beobachtet. Sie verwandelten einen brutalen Konflikt in Schönheit, mörderische Schönheit.

 Der Versuch, sich diese Sparsamkeit ebenfalls anzueignen, erwies sich jedoch als etwas ganz anderes. Sie wusste bald nicht mehr, wie oft die Fesseln sie stolpern ließen und sie schlichtweg aus dem Übungsring fiel und dabei – vor allem dank des Gewichts ihres Rucksacks – so fest auf dem Boden aufprallte, dass rings um sie herum Staubwolken aufstiegen. Ihre Gegner erzielten jedes Mal, wenn sie fiel, automatisch einen Punkt, und obwohl sie den Überblick verloren hatte, wie viele Punkte sich schon angesammelt hatten, wusste sie genau, dass es Drent und seinen Helfern anders erging. Die Summe der Punkte wurde am Ende jeder Woche in der Kaserne angeschlagen, und der Wettbewerb, die meisten Punkte zu erzielen, war eine Sache von Stolz und Ehre und dem Bemühen, sich Drents Anerkennung zu erwerben. Karigan fand sich unweigerlich an letzter Stelle der Liste.

 Der Unterricht erschöpfte sie, sie hatte Prellungen und Schnittwunden, hinkte und war entmutigt, aber nach und nach bemerkte sie, dass sie stärker wurde und ihre Schwertarbeit präziser.

 Der Versuch zu kämpfen, während ihre Fußknöchel gebunden waren, bewirkte, dass sie sich lächerlich fühlte, aber das Messerwerfen machte das Ganze noch schlimmer. Zu ihrem Leidwesen erkannte sie, dass sie den Dieb im Museum nur zufällig mit dem Schuh getroffen hatte und nicht, weil sie so gezielt werfen konnte.

 »Finde die Angriffslinie«, sagte Drent während einer dieser Stunden. »Konzentriere dich und stelle dir das Messer bereits im Ziel vor.«

 Karigan kniff die Augen zusammen und betrachtete die mit Stroh gestopfte Puppe, die ein paar Schritte entfernt von einem Holzrahmen hing. Das Gewicht des Messers fühlte sich gut in ihrer Hand an. Es war als Wurfmesser gearbeitet.
 Als sie die beiden Messer erhalten hatte, war sie ziemlich von sich selbst beeindruckt gewesen und hatte sie den anderen Reitern gezeigt und sie in ihren neuen Stiefelscheiden getragen. Aber als Drent sah, wie schrecklich schlecht sie beim Werfen war, beschloss er, die Messer lieber zu behalten, wenn Karigan nicht hinreichend damit übte, damit sie sich und andere nicht gefährdete, was ihr eine Menge Spott von ihren Freunden einbrachte.

 Sie befeuchtete die Lippen und konzentrierte sich. Sie hielt die Spitze der Klinge in den Fingern, wie Drent ihr gezeigt hatte. Sobald die anderen Schüler sie mit einem Messer in der Hand sahen, gingen sie in Deckung. Ein wilder Wurf hatte bei ihrer ersten Unterrichtsstunde beinahe einen anderen Schüler getroffen, und jetzt wagte nur noch Drent, in ihrer Nähe zu bleiben.

 Diesmal würde sie das Ziel treffen. Sie würde es ihnen zeigen. Sie starrte das »Herz« der Puppe konzentriert an und stellte sich vor, wie das Messer darin steckte. Eine Schweißperle lief ihr auf die Lippe, und sie schmeckte Salz.

 Mit entschlossener Miene riss sie den Arm zum Wurf zurück, aber die Klinge glitt ihr aus den Fingern und flog über ihre Schulter. Jemand hinter ihr schrie auf. Sie verzog das Gesicht, weil sie befürchtete, was sie sehen würde, und drehte sich langsam um. Das Messer steckte im Boden zwischen den Füßen eines Läufers vom Grünen Fuß.

 »O je«, sagte Karigan. Sie warf einen Blick zu Drent, an dessen Hals die Adern hervortraten.

 »O je?«, wiederholte er leise. Zu leise.

 Karigan zuckte in Erwartung des Sturms, der auf sie eindreschen würde, zurück, aber nichts geschah. Drent strich sich lediglich mit der Hand über das borstige Haar, und seine Nase zuckte. »Du bist hoffnungslos«, sagte er erschüttert.
 »Vollkommen hoffnungslos.« Und dann ging er kopfschüttelnd davon und murmelte dabei vor sich hin.

 Karigan blinzelte überrascht und wandte die Aufmerksamkeit dem Mädchen zu, das sich nicht gerührt hatte, als wäre es immer noch erschüttert, dem Tod so knapp entkommen zu sein.

 »Tut mir leid«, sagte Karigan. »Ich, äh, ich wollte nicht …« Sie zeigte auf das Messer.

 »Ähm …« Das Mädchen hatte die Augen weit aufgerissen und schüttelte den Kopf. Einige Zeit verging, bis sie sich auf Karigan konzentrieren und sprechen konnte. »Äh, der Hauptmann möchte, dass Ihr Euch ihr und dem König in seinem Arbeitszimmer anschließt.«

 Bei diesen Worten kribbelte Kälte an Karigans Nerven entlang. »Danke«, brachte sie hervor.

 Die Läuferin nickte und trabte davon. Karigan zog das Messer aus dem Boden und steckte es in die Stiefelscheide, und sie fragte sich, wieso sie wohl zum König gerufen wurde. Sie hatte ihn so gut wie möglich gemieden, denn eine Begegnung mit ihm wühlte immer Schmerz und Sehnsucht in ihr auf, aber sie wusste, dass sie ihm nicht dauerhaft aus dem Weg gehen konnte, wenn sie weiter ihre Pflichten erfüllen wollte. Und jetzt hatte er sie zu sich befohlen.

 Sie warf Drent einen Blick hinterher. Er war damit beschäftigt, zwei Schwertkämpfer über das Übungsfeld hinweg anzubrüllen. Sie setzte den schweren Rucksack ab und informierte einen seiner Assistenten, dass sie aufbrechen müsse. Dann eilte sie zur Burg und schaute nur kurz in ihr Zimmer im Reiterflügel, um ihr Arbeitshemd loszuwerden, ein frisches Hemd und eine Jacke anzuziehen und sich das Gesicht zu waschen. Es gehörte sich einfach nicht, dem König von Staub und Schweiß bedeckt gegenüberzutreten.

 Als sie am Arbeitszimmer des Königs eintraf, ließ die Waffe an der Tür sie ein.

 »Danke, Travis«, murmelte sie.

 Er nickte zur Antwort, mehr Reaktion, als die meisten von den strengen Leibwächtern des Königs zeigen würden.

 Licht fiel durch die vielen Fenster des Arbeitszimmers herein, denn es grenzte an den Garten im Innenhof. Der Raum war einmal der Sonnenraum einer Königin gewesen, und Karigan fragte sich, ob er nach der Heirat des Königs wohl wieder seinem ursprünglichen Zweck dienen und die Domäne von Estora sein würde. Sie holte tief Luft, um sich gegen die bitteren Gedanken zu schützen, die diese Vorstellung heraufbeschwor.

 Der König saß an seinem Schreibtisch, dessen weiße Marmorplatte in der Sonne leuchtete und die Helligkeit auf sein Gesicht zurückwarf, was ihn ätherisch aussehen ließ, ein Geschöpf des Lichts, während alles andere um ihn herum im Schatten lag. Sein Haar und der Bart leuchteten in goldenen und kupferfarbenen Strähnen statt in ihrem üblichen, gedämpfteren Bernsteinton, und das bildete einen Kontrast zu seinen samtigen braunen Augen.

 Er hatte die Hände vor sich verschränkt, und das Licht zeigte in deutlichem Relief, wie stark sie waren, als es Muskeln und Sehnen umriss, die Finger nur von schlichten Goldringen geschmückt. Hände, die ein Schwert schwingen konnten, Hände, die das Zepter und die Macht hielten. Wie sehr sie sich doch wünschte, dass diese Hände des Lichts sich lösten und sie zärtlich streichelten. Karigan schauderte.

 Sein Gesicht erzählte jedoch eine andere Geschichte. Als König hatte er sich beigebracht, seine Gedanken und Gefühle vor anderen zu verbergen, was ihm einen Vorteil verschaffte, wenn er nicht wollte, dass seine Feinde, Politiker und Bittsteller
 erfuhren, was er dachte. Nun hatte er diese Maske aufgesetzt, und es verblüffte Karigan, dass er sie in ihrer Gegenwart benutzte. Aber sie nahm an, dass es für alle Beteiligten das Beste war und ihm ermöglichte, Abstand zu halten. Auch sie würde eine Maske tragen, die eines pflichtbewussten Grünen Reiters.

 Sie verbeugte sich vor dem König. »Ihr habt mich gerufen, Sire?«

 »Das haben wir.«

 Sie wusste, dass er damit nicht das königliche »Wir« gebrauchte, weil er es einfach niemals tat. Jemand räusperte sich, und Karigan blinzelte zu den Fenstern, wo Hauptmann Mebstone saß, die Beine übereinandergeschlagen. Die Sonne leuchtete hinter ihr und machte sie zu einem Schattenriss, aber Karigan erkannte ihre Konturen und das Aufleuchten ihres roten Haars.

 »Guten Morgen, Karigan«, sagte sie.

 Karigan öffnete den Mund, um die Grüße zu entgegnen, als eine dritte Person aus dem Schatten eilte, die Arme ausgebreitet.

 »Garth!«, rief sie.

 Er umarmte sie wie ein Bär und hob sie vom Boden auf. Wie hatte sie ihn nicht sehen können, als sie das Arbeitszimmer betrat? Man konnte Garth wirklich nur schwer übersehen!

 »Willkommen zurück«, sagte sie, und ihre Stimme wurde von seiner Brust gedämpft.

 Sein Lachen grollte an ihrem Gesicht, und er tätschelte ihren Rücken, bevor er sie wieder absetzte. Sie taumelte ein wenig, als er sie losließ.

 »Schön, wieder hier zu sein«, sagte er grinsend.

 »Bitte setzt Euch«, sagte der König. Seine Maske war intakt
 geblieben und von Garths lebhafter Begrüßung nicht erschüttert worden.

 Nachdem sich die beiden Reiter neben Hauptmann Mebstone niedergelassen hatte, räusperte sich der Hauptmann abermals und sah Karigan an.

 »Wie du weißt, war Garth zum Wall unterwegs, um zu hören, wie Alton dort vorankommt.«

 Ja, das wusste Karigan. Sie warf Garth einen nervösen Blick zu und hoffte, ihm damit zu signalisieren, dass sie unbedingt nach dem Ende dieser Besprechung mit ihm reden wollte.

 »Zu unserer Bestürzung«, fuhr der Hauptmann fort, »war Alton nicht in der Lage, irgendwelche Fortschritte zu machen. «

 Karigan riss den Mund auf.

 »Das stimmt«, bestätigte Garth. »Der Wall weist ihn ab – will ihn nicht hereinlassen. Er weigert sich, ihm zu trauen.«

 »Er … er traut ihm nicht?« Karigans Echo klang sicher nur dumm, aber Garths Worte hatten sie einfach überwältigt. Es waren über zwei Monate vergangen, und niemand konnte sagen, wann Mornhavon der Schwarze wieder im Schwarzschleierwald erscheinen würde. Und wie viel Zeit würden sie verlieren, wenn Alton nicht mit dem Wall kommunizieren und ihn instand setzen konnte und sie eine andere Lösung finden mussten?

 »Ihr versteht besser als die meisten, wie ernst die Situation ist«, sagte der König. »Und deshalb werde ich Euch einen neuen Auftrag erteilen.«

 »Ich soll zum Wall reiten?«

 »Nein«, warf Hauptmann Mebstone ein. »Dorthin ist Dale unterwegs.«

 »Dale? Wie das denn?« Sie war in dem Kampf an der Bresche
 schwer verwundet worden und in Waldheim geblieben, um zu heilen.

 »Sie wollte gehen«, sagte Garth, »und ich dachte, einer von uns sollte am Wall sein, um Alton zu helfen, mit Merdigen zu sprechen. Sie hatte genug davon, in Waldheim in der Heilerhalle eingesperrt zu sein, und Lord D’Yers oberster Heiler erklärte sie für reisefähig, solange sie keine anstrengenden Dinge tut und sich oft ausruht.«

 »Das verstehe ich nicht. Wie kann Dale mit Merdigen sprechen, wenn Alton das nicht kann?«

 »Wir« – dabei deutete Garth mit dem Daumen auf die Reiterbrosche – »können den Himmelsturm betreten, auch wenn Alton das nicht kann. Uns traut der Wall immer noch.«

 Karigan schüttelte ungläubig den Kopf.

 »Mit jedem Tag, der vergeht«, sagte der König, »riskieren wir die Rückkehr von Mornhavon. Wir müssen die Zeit nutzen, die Ihr uns verschafft habt.« Einen Augenblick fiel ihm die Maske vom Gesicht, und sie sah die Sorge tief in seinen Augen, nicht nur wegen dem, was vor ihnen liegen mochte, sondern auch Sorge um sie, die schon so viel erlitten hatte. Karigan wandte den Blick ab.

 »Worin besteht mein Auftrag?«

 »Es handelt sich eigentlich um drei Aufträge«, sagte Hauptmann Mebstone. »Wir schicken dich nach Westen, als Erstes nach Selium.«

 Es gelang Karigan gerade noch, nicht vom Stuhl zu springen und zu jubeln. In Selium konnte sie ihre Freundin Estral Andovian besuchen, aber sie fragte sich, was Selium mit dem Wall zu tun hatte.

 »Eines unserer frustrierendsten Probleme«, fuhr der Hauptmann fort, »ist unser Mangel an Wissen, oder genauer, der Verlust an Wissen über die obskuren Künste und das alte
 Handwerk, wie sie eingesetzt wurden, um den D’Yer-Wall zu schaffen. Warum und wie wir es verloren haben – wer kann das schon sagen?« Sie zuckte mit den Achseln. »Vielleicht drohte dieses Wissen in die Hände des Feindes zu fallen? Dann hielt man es vielleicht für notwendig, alles zu zerstören, das wichtige Schöpfungen wie den Wall betrifft, um das Wissen zu schützen. Es besteht jedoch die Möglichkeit, dass ein Dokument die allgemeine Zerstörung überlebt hat. Merdigen sagte Garth, er könne sich vage an ein Buch erinnern, das sich im Besitz eines der Magier befand, die beim Bau des Walls halfen, eine Art Logbuch, das Alton Hinweise geben könnte, wie er an den Hütern vorbeikommen und mit dem Wiederaufbau des Walls beginnen kann.«

 »Ihr glaubt, dieses Buch ist in Selium?«

 Hauptmann Mebstone seufzte. »Das wissen wir nicht. Es kann sein, dass es dieses Buch nicht mehr gibt, aber wenn es der Fall ist, könnte die einzige Person, die vielleicht etwas darüber weiß, der Goldene Kustos sein.«

 »Ah.« Der Goldene Kustos, Aaron Fiori, war Estrals Vater. Er war praktisch der Lordstatthalter von Sacoridiens Kunst, Geschichte und Kultur und stand der Schule von Selium und der Stadt gleichen Namens vor, die sie umgab, obwohl er häufig in der Umgebung unterwegs war, Geschichten und Lieder sammelte, musizierte und begabte Kinder suchte, um sie zu seiner Schule zu bringen. Die alltägliche Verwaltung der Stadt und der Schule war dem Bürgermeister und dem Rektor überlassen.

 »Lord D’Yer lässt seine Leute bereits zum hundertsten Mal das Archiv durchsuchen«, sagte Laren Mebstone, »und Dakrias Brown und seine Schreiber werden hier das Gleiche tun.«

 Karigan lächelte, als der Hauptmann den neuesten obersten
 Verwalter des Königs ansprach. Sie konnte sich vorstellen, was für eine gewaltige Arbeit er vor sich hatte, und sie beneidete ihn nicht darum, aber zumindest würde er vielleicht Hilfe von einem oder zwei Geistern bekommen.

 »Es könnte sein, dass das Buch mit einem Bann belegt wurde, der es verbirgt«, fügte der König hinzu, »was erklären würde, wieso es nicht schon vorher aufgetaucht ist. Wenn Lord Fiori mit dem Geist danach suchen kann, könnt Ihr ihn vielleicht dabei anleiten. Ihr werdet eine Nachricht direkt zu Lord Fiori bringen, eine persönliche Botschaft von mir, so dass er versteht, wie dringend die Sache ist. Und wenn er sich auf einer seiner Reisen befindet, werdet Ihr wohl mit Rektor Crosley sprechen müssen.«

 Es klopfte an der Tür, und Cummings, der Sekretär des Königs, steckte den Kopf herein. »Verzeiht, Euer Majestät, aber die Delegation aus Huradesh wartet im Thronsaal.«

 Der König nickte und stand auf, und alle drei Reiter erhoben sich mit ihm. Auf dem Weg nach draußen blieb er vor Karigan stehen, nun kein ätherisches Lichtwesen mehr, sondern ein gewöhnlicher Mensch, und wieder verrutschte seine Königsmaske. »Ich wünsche Euch eine sichere Reise, Karigan«, sagte er. »Und eine erfolgreiche.«

 Karigan konnte ihm nicht in die Augen sehen. »Danke, Sire«, murmelte sie, aber er war bereits gegangen, und die Tür schwang hinter ihm zu.

 Sie riss den Blick von der Tür und bemerkte, dass der Hauptmann sie forschend betrachtete. Dann wandte Laren Mebstone ihre Aufmerksamkeit mit einem Blinzeln ihrer grünbraunen Augen Garth zu.

 »Du kannst gehen«, sagte sie. »Der Rest der Besprechung hat nur mit Karigans weiteren Aufgaben zu tun, und ich bin sicher, du hast nach deinem Auftrag hier viel nachzuholen.«

 »Danke«, sagte Garth. Auf dem Weg nach draußen drückte er Karigans Schulter und sagte: »Wir unterhalten uns später.«

 Karigan nickte und lächelte ihm hinterher.

 »Also gut«, sagte der Hauptmann und setzte sich wieder hin. »Sollen wir weitermachen?«

 »Ja, Hauptmann.«

 »Wie ich schon erwähnte, handelt es sich um einen dreifachen Auftrag. Der erste und wichtigste Teil bringt dich nach Selium. Wenn Lord Fiori dieses Buch finden sollte, das wir suchen, oder etwas darüber wissen sollte, wirst du sofort zurückkehren und Bericht erstatten und die beiden anderen Aufträge nicht ausführen. Sie sind weniger wichtig. Hast du das verstanden?«

 »Ja.«

 »Es ist nicht allzu wahrscheinlich, dass dieses Buch existiert; wenn also dein Besuch bei Lord Fiori zu nichts führen sollte, gestattet mir der König, dich zu zwei weiteren Missionen auszuschicken, wenn du dich ohnehin im Westen befindest.«

 »Und dabei geht es nicht um Aufträge des Königs?«

 »Nein, es sind Reiterangelegenheiten. Dir ist vielleicht aufgefallen, dass wir dieser Tage mehr Reiter als Pferde haben.« Jetzt lächelte der Hauptmann, wie sie es häufig tat, wenn es um die neuen Reiter ging. »Du musst den Mann aufsuchen, von dem wir unsere Pferde bekommen, und ihm von unserem Problem erzählen. Ich fürchte, wir werden die Pferde kaum vor Frühjahr oder Sommer erhalten, aber das wird genügen müssen.

 Der Name des Pferdehändlers ist Damian Frost, und sein Hof liegt am Rand des Städtchens Aubrys Kreuzung.«

 Karigan durchforstete die Landkarte in ihrem Kopf. »An der Grenze zu Rhovani?«

 »Ja, und dort stoßen auch die Grenzen der Provinzen Wayman
 und Mirwell aufeinander. Es ist tatsächlich eine Kreuzung, wie der Name schon sagt.« Der Hauptmann rollte eine Landkarte auf, die auf ihrem Schoß gelegen hatte, und breitete sie auf dem Schreibtisch des Königs aus. Sie deutete mit dem Zeigefinger auf einen Flecken in West-Sacoridien. »Aubrys Kreuzung ist nur ein kleiner Ort. Er dient überwiegend dem Grenzverkehr zwischen Rhovani und Sacoridien. Es gibt eine Kaserne von Grenzwächtern, ein paar Läden und Ausstatter, zwei, drei Gasthäuser, und das ist alles. Du wirst fragen müssen, wie du zu Damians Hof gelangst. Alle kennen ihn. Und falls andere versuchen, dir Pferde zu verkaufen: Wir kaufen nur bei Damian.«

 Der Hauptmann sagte ihr, an wie viele Pferde sie gedacht hatte. »Wir geben dir ein offizielles Zertifikat, das Damian in der Kaserne einlösen kann – das ist viel sicherer, als Beutel mit dem Gold des Königs herumzuschleppen. Damian wird den Rest erhalten, wenn die Tiere geliefert wurden. Mach dir keine Sorgen wegen des Preises, deshalb feilschen wir später, und wahrscheinlich wird Hep den Handel abschließen.« Sie verdrehte die Augen. »Nicht dass Damian irgendwelche Konkurrenz hätte, und das weiß er auch. Wir versuchen einfach, gerecht zu bleiben.«

 Karigan nickte, ein wenig enttäuscht, dass sie keine Gelegenheit erhalten würde, ihre Fähigkeiten beim Feilschen zu demonstrieren.

 Dann schaute Hauptmann Mebstone mit einen sehnsuchtsvollen Lächeln aus dem Fenster in den Garten. »Ich beneide dich um den Besuch bei Damian. Er ist … nun, er kann wirklich gut mit Pferden umgehen.«

 Und Reiterpferde waren etwas Besonders und sehr intelligent. Karigan bemerkte, dass sie sich ebenfalls darauf freute, den Mann kennenzulernen, der die Tiere lieferte.

 »Und der dritte Auftrag?«, fragte sie dann.

 »Lord Mirwell«, sagte Hauptmann Mebstone.

 Ein Bild des mürrischen alten Mirwell mit seinem Bärenfell über den Schultern zuckte durch Karigans Kopf, bevor sie sich erinnerte, dass er tot war. Der Hauptmann sprach von seinem Sohn Timas, der Karigan in ihrer Schulzeit in Selium das Leben schwergemacht hatte. Jetzt war er Lordstatthalter, und sie konnte sich vorstellen, wie sehr es ihm gefallen würde, dass sie nur eine einfache Botin war, die sich vor ihm ducken musste, ganz gleich, wie sehr er sie beschimpfte. Möglicherweise war er ja auch inzwischen reifer geworden. Vielleicht würde er sich nicht einmal mehr an sie erinnern. Aber wie konnte er vergessen haben, wie sie ihn vor all ihren Mitschülern beim Schwertkampf gedemütigt hatte?

 »Tatsächlich«, sagte der Hauptmann, »ist Lord Mirwell eine Ausrede. Du wirst ihm eine nichtssagende Botschaft vom König bringen. Ich bin mehr daran interessiert, Beryl zu erreichen. Wir haben lange nichts mehr von ihr gehört, und das beunruhigt mich.«

 Beryl Spencer war ein Grüner Reiter, deren besondere Fähigkeiten ihr gestatteten, eine Rolle zu spielen und andere von dieser falschen Identität zu überzeugen, so dass sie eine ideale Spionin für den König war. In der Miliz von Mirwell hatte sie rasch den Rang eines Majors und das Vertrauen des alten Lordstatthalters erworben. Er hatte sie persönlich als seine Adjutantin ausgewählt und nie auch nur geargwöhnt, wem sie wirklich treu war, bis sie zu seinem Sturz beitrug. Danach war Beryl nach Mirwell zurückgekehrt, um ihre Rolle in der Miliz weiter zu spielen, Timas’ Adjutantin zu sein und ihn im Auge zu behalten, falls er in die Fußstapfen seines Vaters zu treten gedachte oder von einem der Mitverschwörer
 seines Vaters angesprochen wurde, die der Gerechtigkeit des Königs entgangen waren.

 »Wenn du Beryl nicht siehst oder dich mit ihr treffen kannst«, fuhr der Hauptmann fort, »stelle ein paar vorsichtige Ermittlungen an, aber nichts weiter. Wenn ihr etwas zugestoßen ist, lass dich nicht in den Fall verwickeln. Kehre sofort zurück und erstatte Bericht. Ich will nicht, dass du dich in Gefahr bringst. Wahrscheinlich befindet sie sich bei Manövern mit der Miliz – es wäre nicht das erste Mal, dass wir deshalb nichts von ihr hören.« Sie sah Karigan durchdringend an. »Hast du das verstanden? Du sollst nur beobachten und dir selbst keinen Ärger einhandeln.«

 »Ja«, versicherte Karigan. Sie hatte bereits genug Abenteuer erlebt und nichts dagegen, einmal kein Wagnis einzugehen. »Ist das alles?«

 »Nein, ist es nicht«, sagte der Hauptmann. »Es gibt noch eine Sache. Ich schicke Fergal Duff mit dir.«

 »Aber er ist neu …«

 »Und das genau ist der Grund, ihn mitzuschicken. Wenn mehr Pferde kommen, werde ich andere Reiter zu zweit losschicken, weil ich hoffe, unsere neuen Leute können ein Gefühl dafür entwickeln, wie es ist, eine Mission zu haben, bevor sie es allein tun müssen.«

 Karigan klappte den Mund zu. So etwas hatte auch zu ihrer Ausbildung gehört. Sie hatte Ty bei diversen Aufträgen begleitet, wenn auch nicht so weit ins Land wie bei dieser Mission. Sie würde einige Zeit mit Fergal verbringen müssen.

 »Ihr brecht in zwei Tagen auf. Ich werde Fergal persönlich informieren.« Laren stand auf und lächelte noch einmal. »Ich bin sicher, die Buchhaltung der Reiter ist in gutem Zustand, und Mara kann sie wieder übernehmen – bis du zurückkehrst.«

 Karigan unterdrückte ein Stöhnen. Offenbar würde ihr das, was sie am Kaufmannsleben immer gestört hatte, weiterhin erhalten bleiben.

 Sie fand Garth im Reiterflügel in dem großen Zimmer, das sie zu einem Gemeinschaftsraum gemacht hatten. Dank eines langen Eichentischs – ein Geschenk des Königs –, bequemen Sesseln und eines warmen Feuers im Kamin ließ es sich hier gut aushalten. Auf den Regalen fanden sich sogar neue Bücher und Spiele, die diejenigen ersetzen sollten, die beim Brand verloren gegangen waren.

 Garth war beinahe zu groß für den Schaukelstuhl neben der Feuerstelle. Die Teetasse sah in seinen Händen lächerlich klein aus, und auf seinen Knien lag ein aufgeschlagenes Buch.

 Karigan ging durchs Zimmer und ließ sich auf dem Sessel ihm gegenüber nieder. Sie war froh, dass sonst niemand da war. Die meisten älteren Reiter waren mit Aufträgen unterwegs, und die neuen Reiter wurden unterrichtet. Einige lernten Reiten, andere Rechnen und Schreiben, und wieder andere hatten Waffenübungen mit Waffenmeisterin Gresia.

 »Wie war der Rest der Besprechung?«, fragte Garth.

 Karigan berichtete vom Rest ihres Auftrags, und Garth stieß einen leisen Pfiff aus. »Das sollte dich eine Weile beschäftigen. «

 »Ich hatte seit einer Ewigkeit keinen solchen Ritt mehr. Ich hoffe, es wird nicht schneien.« Sie schauderte und blickte ins Feuer. Mitten im Herbst war es eher unwahrscheinlich, dass sie auf dem ganzen Ritt dem Schnee aus dem Weg gehen konnten, und sie dachte kurz darüber nach, was sie alles einpacken müsste, um sich warmzuhalten.

 »Wenigstens wird der Grandgent nicht gefroren sein«, sagte Garth.

 »Stimmt.« Wenn sie die Fähre nicht benutzen konnten, würde das den Weg um Wochen verlängern. Sie schüttelte alle Gedanken an den bevorstehenden Ritt ab und fragte: »Wie geht es Alton? Hat er mich auch nur erwähnt?«

 Garth blies auf seinen immer noch dampfenden Tee, bevor er einen Schluck trank. »Es tut mir leid, Karigan, aber er hat sich geweigert, über dich zu sprechen. Ich habe es wirklich versucht, aber er wollte einfach nicht reden.«

 »Dann hat er wohl auch nicht auf meinen Brief geantwortet. «

 »Leider nicht.«

 Beide schwiegen nun, und das Feuer knackte. Karigan war so enttäuscht, dass sie nur noch auf ihre Knie hinabschauen konnte.

 »Es geht Alton nicht gut, Karigan«, meinte Garth. »Die Heilerin sagte mir, dass er immer noch gegen die Gifte des Waldes in seinem Blut ankämpft. Er sieht nicht gerade gesund aus. Und der Wall frustriert ihn. Er ist mehr als frustriert. Du würdest ihn kaum wiedererkennen.«

 »Wahrscheinlich nicht«, murmelte sie.

 »Hab Geduld mit ihm. Er wird sich schon melden – er macht einfach eine schwere Zeit durch.«

 Karigan verzog das Gesicht. Hatte sie es vielleicht einfach gehabt? Wer hatte denn das Bewusstsein von Mornhavon dem Schwarzen mit sich herumgeschleppt? Wer war angegriffen, verwundet und manipuliert worden? Warum gestand man Alton Ausreden zu, wenn er doch derjenige war, der sich abscheulich benommen hatte? Abrupt stand sie auf und verließ den Raum.

 »Karigan, warte!«, rief Garth ihr hinterher.

 Aber sie marschierte weiter und blieb erst stehen, als sie ihr eigenes Zimmer erreichte. Sie ging hinein und holte tief Luft.
 Ohne ein Feuer, um den Raum zu wärmen, war es hier kalt, was ihr half, ihr Temperament abzukühlen.

 Zu ihrer Überraschung entdeckte sie eine weiße Katze, die mitten auf ihrem Bett saß und sie aus hellblauen Augen ansah.

 »Hallo«, sagte Karigan.

 Die Katze stand auf und streckte sich, dann sprang sie vom Bett und schoss an Karigans Beinen vorbei aus dem Zimmer. Karigan spähte ihr hinterher, aber das Tier war nicht mehr zu sehen.

 »Seltsam«, murmelte sie. Diese Katze war entweder unglaublich schnell, oder sie sah wieder Geister. Geisterkatzen? Was denn noch?

 Sie zuckte mit den Achseln. Das Hin und Her der Mäusejäger der Burg, übernatürlich oder nicht, kümmerte sie wenig. Sie würde sich hinsetzen und alle Dinge auflisten, die sie bei der kommenden Reise mitnehmen würde. Es würde ihr helfen, sich sowohl von Alton als auch von König Zacharias abzulenken.

 KÖNIG ZACHARIAS’ SCHATZ

 [image: e9783641077198_i0011.jpg]Die Tänzer aus Huradesh flochten zum Rhythmus von Trommeln und Rasseln Kreismuster, und im Hintergrund klagte ein seltsames Saiteninstrument. Das hier war eine Art zu tanzen, die Estora und andere Sacorider nicht kannten – ganz anders als ihre gewohnt kultivierten Begegnungen von Damen und Herren, die sich zu harmonischer Orchestermusik bewegten. Nein, dieser Tanz entwickelte sich wie eine Geschichte in einer fremden Sprache, die übersetzt werden musste. Sacorider hatten keinen Bezugspunkt, der ihnen erlauben würde, dies zu verstehen, und einfach nur zuzusehen machte die Fremdheit umso deutlicher, ja sogar unbehaglich.

 Die Tänzer trugen Tiermasken, die mit Federn, Geweihen und Fell geschmückt waren. Einige stellten bestimmte Tiere dar, andere schienen keine Verbindung zur Natur zu haben. Viele Masken erinnerten eher an Albträume, hatten riesige Augen und Zähne, und andere waren blutrot bemalt.

 Die männlichen Tänzer trugen zu diesen Masken kaum mehr als einen Lendenschurz. Selbst ihre Füße waren nackt, und Estora fragte sich, ob sich der Steinboden für sie wohl kalt anfühlte. Wenn die Tänzer ihre geölten Körper wanden, als hätte der Wahnsinn sie ergriffen, erwachten die rituellen Tätowierungen von Vögeln, Schlangen und Säugetieren, die sie auf der Brust und auf dem Rücken trugen, auf den angespannten
 Muskeln zum Leben, und Estora hatte den Eindruck, dass dies vielleicht ihre Absicht war.

 Das ununterbrochene Kichern und Flüstern der Damen rings um Estora galt dem Anblick der halbnackten Männer. Offenbar störten die Masken und die Tätowierungen sie nicht. Einige Matronen waren deutlich errötet und fächelten sich aufgeregt Luft zu.

 Im Gegensatz dazu wirkten Estoras Mutter und andere Damen aus Coutre steif und schienen angewidert von so viel nackter Haut. Tatsächlich hatte Estoras Mutter nach der Hand ihrer jüngsten Tochter gegriffen und sie aus dem Thronsaal geführt, sobald die Huradeshianer ihren Tanz begannen, um Estoras Schwester der Obhut der Kinderfrau zu übergeben. Dann kehrte sie zu ihrem Sessel zurück, Missbilligung in ihre Züge gemeißelt wie in Stein. Estora wusste, sie blieb nur, weil sie auf Einladung des Königs gekommen war und ihn nicht beleidigen wollte.

 In den östlichen Provinzen herrschten konservativere Ansichten, und die meisten Leute dort folgten eher strengen und einschränkenden Werten. Estora hatte gehört, wie ihr Vater und andere über die Dekadenz in Sacor sprachen, und sie war sicher, dass König Zacharias solche Ansichten nur bestätigte, in dem er den Huradeshianern gestattete, auf eine solch »verkommene« Weise vor anständigen Leuten zu tanzen. Ein Blick auf ihren Vater, der neben ihrer Mutter saß, zeigte ihr eine steinerne, ablehnende Miene. Die nicht aus Coutre stammenden Angehörigen des Publikums hingegen schienen sich nicht an der vielen Haut zu stören und genossen das Spektakel sogar.

 Die weiblichen Tänzer waren mehr bekleidet und trugen grob gewebte Wollkleider in so bunten Farben, dass sie Estoras Augen überwältigten. Sie schienen Vögel darzustellen und
 flatterten um die männlichen Tänzer herum, äfften sie nach, beschatteten sie, neckten sie.

 Stammesführer Yusha Lewend saß auf einem Sessel neben Zacharias’ Thron. Lewend und die anderen wichtigen Männer aus seinem Stamm trugen eine Mischung aus traditioneller huradeshischer und sacoridischer Kleidung: Gehröcke aus Samt mit Stickereien über bunten Hemden, Hosen passend zu den Gehröcken, und ihre Füße steckten nur in Sandalen. Den Abschluss bildeten kunstvoll um die Köpfe geschlungene, verknotete Tücher. Einer von Zacharias’ Beratern, Colin Dovekey, erklärte, dass jeder Knoten ein Symbol sei, aber wofür sie standen, wusste er nicht.

 »Barbaren«, murmelte Estoras Vetter Richmont Spane, der links von ihr saß.

 »Gut aussehende Barbaren«, stellte Amarillene fest, eine von Estoras Kusinen, die den Blick nicht von den Tänzern wenden konnte.

 Richmont murmelte etwas Geringschätziges vor sich hin.

 Lewends Eskorte huradeshischer Krieger stand an der gegenüberliegenden Wand und hatte jeweils die Arme über der nackten, muskulösen Brust verschränkt. Sie trugen leuchtend rote Kopfbedeckungen, und lange, gekrümmte Klingen hingen an ihren Seiten. Ihre Kleidung – oder der Mangel daran – stand in deutlichem Kontrast zum schwarzen Tuch und Leder der Waffen des Königs, aber erstaunlicherweise waren ihre wachsame Haltung und die strengen Mienen beinahe identisch.

 »Stimmt es«, fragte Amarillene Richmont, »dass Häuptling Lewend dem König fünfzig Sklavinnen angeboten hat?«

 Richmont schüttelte den Kopf. »Nur zwanzig.«

 Amarillene stieß ein leises Quieken aus. »Hat er sie akzeptiert? «

 Marilen, ihre ältere Schwester, versetzte ihr einen kleinen Schubs. »Mach dich nicht lächerlich! Sklaverei verstößt gegen die Gesetze des Königs.«

 »Hat er?«, bohrte Amarillene nach.

 Richmont verdrehte die Augen. »Nein. Das wäre wirklich skandalös gewesen.«

 Estora erlaubte sich ein winziges Seufzen und fragte sich, ob die Huradeshianer die Sacorider ihrerseits barbarisch und seltsam fanden. Sie wünschte sich, die Damen hinter ihr würden aufhören zu kichern. Es war ausgesprochen würdelos. Und ärgerlich. Einige ältere Coutres versetzten ihnen missbilligende Blicke, wurden aber ignoriert.

 Sie warf einen Blick zu Zacharias. Er beobachtete die Tänzer mit nachdenklicher Miene. Sah er sie auch nur? Sie glaubte es nicht, denn sein Blick schien weit in die Ferne zu gehen, und sie fragte sich, was ihn wohl so beschäftigte, aber als die Tänzer fertig waren und die Musik plötzlich verstummte, richtete er sich auf und klatschte wie alle anderen. Die Tänzer und Musiker verließen den Thronsaal im Laufschritt.

 Yusha Lewend stand auf und hielt eine lange Rede in seiner eigenen Sprache. Da Estora davon nichts verstand, konzentrierte sie sich auf andere Dinge. Zu ihrer Überraschung sah sie nahe den Türen zum Thronsaal den Mann, der ihr an diesem Morgen auf der Küchentreppe begegnet war, nachdem sie unglückliche Worte mit Karigan gewechselt hatte. Er trug die gleiche Kleidung wie zuvor, aber auf diese Entfernung konnte sie nicht feststellen, dass sie alt und abgenutzt waren. Er sah gut aus, kantig und sportlich, ohne auch nur die geringste Spur von einem Bauchansatz.

 Estora legte die Hand auf Richmonts Handgelenk, und er beugte sich zu ihr hin.

 »Kennst du diesen Mann?«, fragte sie und zeigte auf den Fremden.

 »Ein entfernter Verwandter von Zacharias, glaube ich. Er heißt Amberhill. Kleiner, verarmter Landbesitzer. Er ist wohl hier, um seinen Vetter um Hilfe zu bitten.« Damit wandte Richmont seine Aufmerksamkeit wieder Yusha Lewend zu.

 Amberhill. Estora kannte diesen Namen nicht, aber das war wohl kaum überraschend, wenn man bedachte, wie viele Personen sich als adlig betrachteten. Es kam ihr so vor, als ob die meisten von ihnen zur Burg gekommen waren, seit die Verlobung öffentlich bekannt gemacht worden war, um sie kennenzulernen. Amberhill bemerkte ihren Blick, erwiderte ihn und nickte ihr lächelnd zu.

 Verlegen, bei ihrem Starren erwischt worden zu sein, wandte sie die Aufmerksamkeit wieder Yusha Lewend zu. Ein Übersetzer war erschienen, wahrscheinlich ein Kaufmann, der diverse Fremdsprachen beherrschte. In makellosen Worten der Allgemeinen Sprache sagte er: »Gütiger König, wir fühlen uns von Eurer Gastfreundschaft geehrt. Ihr habt uns noch mehr geehrt, indem Ihr unsere Wichtigkeit im Handel anerkennt.«

 Der Übersetzer sprach weiter, hin und wieder unterbrochen von Yusha Lewend, der noch einen schmeichelnden Kommentar hinzufügen wollte. Gelangweilt von der pompösen Ansprache, ließ Estora den Blick wieder zu Amberhill schweifen, und als ihre Blicke sich trafen, tat er so, als müsse er gähnen. Estora unterdrückte ein Lachen.

 »… und Eure wunderschöne künftige Königin«, sagte der Übersetzer.

 Estora blinzelte überrascht und bemerkte, dass sie von vielen Seiten angesehen wurde. Sie fragte sich, was ihr von dem
 entgangen sein mochte, das man über sie gesagt hatte. Bemerkten sie, dass sie unaufmerksam gewesen war?

 »Sacoridien wird mit solcher Schönheit zweifellos blühen, und bald schon werden viele Kinder zu seinen Füßen spielen. Möge Methren, unsere Fruchtbarkeitsgöttin, Euch umarmen. «

 Kichern hinter Estora bewirkte, dass ihre Wangen warm wurden.

 Dann sagte Yusha Lewend etwas in seiner eigenen Sprache direkt an den König gewandt und lachte herzhaft. Seine Leute lachten ebenfalls.

 Der Übersetzer befeuchtete die Lippen und wirkte ein wenig nervös. »Äh«, begann er. »Yusha Lewend glaubt, dass Ihr nicht, äh, viel Hilfe von der Göttin brauchen werdet, um mit Eurer wunderschönen Königin Kinder zu zeugen.« Yusha Lewend schlug dem Übersetzer auf den Rücken und rief ihm etwas zu. Der Übersetzer wurde rot. »Yusha Lewend will, dass ich genau übersetze, was er gesagt hat, Sire. Darf ich mich dem Thron nähern?«

 Zacharias nickte.

 Der Übersetzer kam zögernd näher und sprach so leise, dass nur Zacharias es hören konnte. Tatsächlich überzog bald ein Ausdruck tiefster Verlegenheit seine Züge, und seine Ohren liefen rot an. Yusha Lewend lachte laut bei seinem wunderbaren Witz, der offenbar eher unanständig gewesen war.

 »Bitte informieren Sie Yusha Lewend«, sagte Zacharias kühl zu dem Übersetzer, »dass solche Sprache an meinem Hof nicht akzeptiert wird, nicht einmal im Scherz. Ich schätze alle Angehörigen meines Hofs, auch die Damen, und möchte, dass das bei den kommenden Gesprächen beachtet wird.«

 Unbehagliches Schweigen folgte, als der Übersetzer Zacharias’
 Worte wiederholte. Als er fertig war, wirkte Yusha Lewend verblüfft, aber nicht beleidigt, und zuckte die Schultern.

 »Ich verstehe wirklich nicht, wieso Zacharias diese barbarischen Bestien empfangen musste«, murmelte Richmont. »Statt mit ihnen Handelsverträge abzuschließen, sollte er einfach ein paar Soldaten in ihr Land schicken und sich nehmen, was er von ihnen will.«

 Estora seufzte. Eroberung war Richmonts Antwort auf jedes Problem. »Die Sitten und Gebräuche des huradeshischen Volks sind nicht wie unsere.«

 »Das liegt daran, dass wir eine kultivierte, moralische Gesellschaft haben.«

 »Die Unterschiede bedeuten nicht unbedingt, dass wir besser sind als diese Leute oder dass wir einen Krieg gegen sie anfangen sollten.«

 »Krieg? Wer hat denn hier von Krieg gesprochen? Wir können uns einfach nehmen, was wir brauchen.«

 Estora schüttelte den Kopf. Ihr Vetter würde die Dinge nie in einem anderen Licht sehen, also hatte es keinen Sinn, mit ihm zu streiten.

 Während des folgenden Empfangs mischten sich Diener unter die Gäste und boten Essen und Wein an. Wie immer war Estora umgeben von Damen, die sich an sie hängten und Fragen wegen der Hochzeitspläne stellten, von denen sie inzwischen wirklich genug hatte. Sie hätte gern nicht alle beantwortet, aber ihre Mutter hatte sie gut ausgebildet, also lächelte sie weiter, obwohl dieses Lächeln nicht ihr Herz erreichte, und beantwortete die Fragen höflich.

 »Welche Farbe wird Euer Hochzeitskleid haben, meine Liebe?«, fragte die alte Lady Creen.

 »Kobaltblau, für den Clan«, sagte Estora.

 »Eine schwierige Farbe für eine Braut.« Mehrere Damen nickten zustimmend.

 »In der Provinz Coutre ist es Tradition«, sagte Estora. Aus dem Augenwinkel sah sie Zacharias nahe dem Thron, der sich auf Yusha Lewend und eine Gruppe von Herren konzentrierte. Sie starrten alle die Decke an. Das war ein beinahe lächerlicher Anblick, bis Estora klar wurde, dass er offenbar die Bedeutung der Porträts seiner Vorgänger erklärte, die dort angebracht waren. Bald schon würde auch sie dort sitzen, neben Zacharias auf dem Thron der Königin, und die Herrscher der Vergangenheit würden auf sie herabspähen, als wollten sie sie beurteilen. Würden sie mit ihr zufrieden sein? Sie schauderte.

 Tatsächlich machte sie sich mehr Gedanken darüber, was Zacharias in ihrer Hochzeitsnacht denken würde, wenn er erkannte, dass sie nicht …

 »… habt noch keinen Tag festgelegt?« Das war wieder Lady Creen.

 Estora konzentrierte sich auf ihre Umgebung. »Nein, obwohl die Mondpriester dazu tendieren, die Sommersonnwende vorzuschlagen, den Aeryonstag.«

 Es gab viel zustimmendes Gemurmel unter den Damen. Wieder aus dem Augenwinkel entdeckte sie den Mann, den Richmont Amberhill genannt hatte, wie er sich lässig zwischen einzelnen Gruppen bewegte, einen Kelch in der Hand und ein charmantes Lächeln auf den Lippen, während er diejenigen grüßte, die er kannte.

 Die Damen sprachen über die Vor- und Nachteile einer Hochzeit zur Sonnenwende, als Estora sich ihnen höflich entzog und sich durch den überfüllten Thronsaal auf eine Weise bewegte, von der sie hoffte, dass sie sie zu Amberhill führen würde. Höflichkeit verlangte, dass sie immer wieder stehen
 blieb und jene grüßte, die sich mit ihr unterhalten wollten, aber mit einem Geschick, das sie in einem Leben voller Bankette und Empfänge im Herrenhaus ihres Vaters entwickelt hatte, war sie imstande, sich weiterzubewegen, obwohl es den Anschein hatte, als wäre sie allen gegenüber aufmerksam, denen sie begegnete. Dabei belauschte sie Gesprächsfetzen.

 »Der Preis für Seide ist …«

 »… gehört, dass der Rat in D’Ivary schon einen Nachfolger …«

 »Ich sollte jetzt gehen.«

 »Es heiß, Rabenmaske sei zurück, um mehr zu stehlen …«

 »… dreckige Barbaren erscheinen halbnackt vor anständigen Leuten …«

 Estora drängte sich weiter und behielt Amberhill dabei im Auge, aber irgendwie schien er sich immer weiter von ihr zu entfernen. Dann erreichte sie eine Lichtung am Rande der Menge und beeilte sich unauffällig, sich ihm zu nähern. Er sprach gerade mit zwei älteren Damen, die kicherten und sich Luft zufächerten wie Schuldmädchen. Er hatte ein boshaftes Funkeln in den Augen, als er sie mit einer Geschichte unterhielt.

 Estora blieb stehen und dachte darüber nach, wieso sie ihn so verfolgte. Sie nahm an, dass sie ihm nur für seine Freundlichkeit an diesem Morgen danken wollte, als Karigan sie so aufgebracht hatte. Aber tief drinnen wusste sie, dass es um mehr ging, dass sie sich von dem Geheimnis, das seine Identität umgab, angezogen fühlte. Seine Freundlichkeit und das Taschentuch lieferten ihr eine Ausrede, mit ihm zu sprechen und mehr zu erfahren.

 Sie hob den Rock ein wenig, um sich ihm weiter zu nähern, als jemand ihren Arm berührte. »Meine Dame?«

 Estora drehte sich um und sah, dass Zacharias neben ihr stand, begleitet von Yusha Lewend, seinem Übersetzer und der faltigsten alten Vettel, die sie je gesehen hatte. Die Alte sah sie aus einem scharfen grünen Auge an. Das andere war von einer undurchsichtigen Schicht überzogen und schien blind zu sein. Sie hing an Yusha Lewends Arm und war ein wenig schlichter gekleidet als die anderen Huradeshianer, überwiegend in Grautönen. Ein runder Smaragd, der an einer Lederschnur um ihren Hals hing, war ihr einziger Schmuck. Der Smaragd passte zu ihrem Auge. War das Yusha Lewends Mutter? Estora knickste.

 »Yusha Lewend möchte Euch kennen lernen«, sagte Zacharias, »und die Dame ist Meer Tahlid, eine Weise Frau seines Stamms.«

 Estora nickte respektvoll, was die Weise Frau strahlend lächeln ließ. Goldzähne glitzerten in der Sonne des Spätnachmittags, die durch die hohen Fenster fiel. Yusha Lewend sagte etwas in seiner eigenen Sprache, und Estora beobachtete flüchtig, wie Amberhill den Thronsaal verließ. Irgendwie bemerkte er dabei, dass sie ihn ansah, und lächelte ihr zu, bevor er ging.

 »Yusha Lewend sagt, solche Schönheit sei selten, und er fühle sich geehrt, in ihrer Gegenwart zu sein. Zweifellos ein Geschenk Eurer Sonnengöttin.«

 Estora wandte die Aufmerksamkeit wieder denen zu, die vor ihr standen. Erstaunlicherweise hatte Meer Tahlid damit begonnen, sich hin und her zu wiegen und vor sich hin zu murmeln, eine Hand an der Stirn, die andere an ihrem Smaragd. Sowohl Zacharias als auch Estora sahen sie erschrocken an, aber Yusha Lewend schien nicht besorgt zu sein.

 »Die Weise Frau sieht viele Dinge, die gewöhnlichen Seelen
 verschlossen bleiben«, erklärte der Übersetzer. »Diese Visionen überfallen sie manchmal sehr plötzlich.«

 Dann begann Meer Tahlid zu sprechen, schnell und mit schriller Stimme. Sowohl Yusha Lewend als auch der Übersetzer warfen Estora einen Blick zu. Als die Frau aufhörte sich zu wiegen und zu sprechen, lächelte sie wieder wie eine wohlwollende Großmutter, die keine Ahnung hatte, was gerade geschehen war.

 Der Übersetzer und Yusha Lewend unterhielten sich einen Augenblick, bevor der Übersetzer schließlich zu Zacharias sagte: »Meer Tahlid hatte eine Vision, Euer Hoheit. Sie sagt, Ihr müsst Euren Schatz gut bewachen, denn Männer sind gierig und werden haben wollen, was ihnen nicht zusteht.«

 »Meinen … Schatz?«

 Der Übersetzer warf einen bedeutungsvollen Blick zu Estora. »Meer Tahlid sah, dass einer versucht, Euch Eure Dame zu stehlen.«

 Zacharias warf Estora einen Blick zu, als sähe er sie zum ersten Mal. »Das werde ich nicht zulassen.«

 Lange nachdem sich die meisten menschlichen Bewohner der Burg niedergelegt hatten und träumten und die Lampen in den Fluren gelöscht oder heruntergedreht worden waren, um nur noch ein trübes Licht abzusondern, kam eine weiße Katze, oder genauer gesagt ein Kater, aus einem staubigen, unbenutzten Flur in den Bereich, der nun wieder von den Grünen Reitern bewohnt wurde.

 Zuerst hatten ihn all die Aktivitäten verängstigt, und er hatte aus dem Schatten zugesehen, um Türöffnungen gespäht und sich hinter Rüstungen versteckt, aber da er eine Katze war, war seine Angst lange schon der Neugier gewichen, und so untersuchte er im Laufe von Wochen diese faszinierende
 neue Welt, die die Reiter schufen. Das war nicht nur ein Fest für seinen Geruchssinn und sein Gehör, nein, es war auch warm. Wenn in der Feuerstelle immer noch Asche glühte und keine Reiter in Sicht waren, legte er sich auf den kleinen Teppich davor und streckte sich wohlig aus.

 Heute Nacht suchte er allerdings eine andere Art von Wärme.

 Als er die Tür erreichte, stellte er fest, dass sie nur angelehnt war. Er schob sie mit dem Kopf auf und schlüpfte hinein, wo er zunächst innehielt und den Schwanz von einer Seite zur anderen fegte, während er sich umsah. Ein Kerzenstummel neben dem Bett stand kurz vor dem Erlöschen, und die Menschenfrau lag unter einer Decke und atmete tief, ein offenes Kontobuch und ein paar Seiten Papier auf der Brust.

 Der Kater rieb sich über seine ganze Länge am Eckpfosten des Betts, dann sprang er leichtfüßig nach oben und bewegte sich dabei so vorsichtig, wie es nur Katzen können, um das Papier nicht zum Knistern zu bringen und die Frau zu wecken. Er rollte sich auf ihrem langen braunen Haar zusammen, das auf dem Kissen ausgebreitet war. Seine Brüder fingen heute Nacht vielleicht drunten mehr Ungeziefer und würden am Morgen einen vollen Bauch haben, aber er zog es vor, bei den warmen lebendigen Menschen zu schlafen und nicht bei den kalten Hülsen der Toten.

 Der Kater fing gerade an die Augen zu schließen, als er plötzlich ein Kribbeln an seinen Schnurrhaaren und dann im Fell über seiner Wirbelsäule spürte. Ein Geist befand sich im Zimmer. Katzen konnten Geister gut spüren, und dieser Kater sah sie oft, wenn sie in der Burg und den Grabmalen umherwandelten und von den lebenden Menschen für gewöhnlich nicht bemerkt wurden. Wie konnten sie etwas nicht bemerken, was sich direkt vor ihnen befand? Menschen
 waren, befand der Kater, in vielen Dingen eingeschränkt.

 Manchmal sah er die Geister als solide Wesenheiten, manchmal nur als Lichtpunkte. Dieser hier materialisierte sich als rauchige Gestalt, die in spektralen Luftzügen wehte. Eine goldene Brosche glitzerte an seiner Brust, und er trug einen Bogen in den Händen. Außerdem hatte er so etwas wie eine Rüstung, weitere Waffen und ein Horn an der Hüfte. Er sah aus wie ein Grüner Reiter, aber den Kater interessierte das nicht. Für ihn war es nur ein weiterer Geist unter den vielen, die diese Burg bewohnten.

 Der Geist schwebte eine Weile in der Luft und schaute hinab auf die Frau in ihrem Bett, die ahnungslos schnarchte, wie es nur eine von ihrer Art in Gegenwart eines Geists tun konnte. Was dieser Geist wollte, hätte der Kater nicht sagen können. Was brachte einen Geist dazu, die Welt der Lebenden heimzusuchen, wenn er stattdessen friedlich ruhen konnte? Es war ein Geheimnis, aber keins, an das der Kater Zeit verschwendete. Für ihn war es wichtiger, seine nächste Mahlzeit zu finden und zu entscheiden, wo er seinen Mittagsschlaf halten würde.

 Aber dann tat der Geist des Grünen Reiters etwas Ungewöhnliches, etwas, was keiner der anderen Geister je getan hätte: Er sprach mit der Katze. Ich denke, sagte er, du weißt, was sie ist.

 Die Katze riss überrascht die Augen auf, aber so wie die Worte verklangen, verschwand auch der Geist, und seine durchsichtige Gestalt löste sich auf, bis die Schnurrhaare des Katers nicht mehr kribbelten.

 Der Kater konnte selbstverständlich die Sprache der Menschen nicht nutzen, und er verstand auch das meiste von ihr nicht, also waren die Worte des Geistes ihm unverständliches
 Geschwätz. Und dass ein Geist ihn angesprochen hatte? Das war wirklich seltsam, aber es würde sein Leben wohl nicht sonderlich verändern.

 Er gähnte und streckte sich, mehr an seinem Schlaf interessiert als an diesen unverständlichen Menschen oder ihren geisterhaften Gegenstücken. Er wusste nur, dass er bei dieser Frau schlafen wollte, denn sie lebte zwar, aber sie hatte auch etwas an sich, was nicht so fern von den Toten war und ihm das Gefühl gab, hier zu Hause zu sein.

 ABSCHIED

 [image: e9783641077198_i0012.jpg]Karigan konnte ihren Atem deutlich in der frischen Herbstluft sehen, als sie über den Burghof zum Reiterstall ging, die Satteltaschen über der Schulter und ihr Bettzeug und einen Mantel unter den Arm geklemmt. Bereiftes Gras knirschte unter ihren Füßen. Der Reif würde verschwinden, sobald die Morgensonne über der Burgmauer aufgestiegen war.

 Sie konnte es kaum erwarten, dem Burggelände zu entkommen, auf ein Ziel zuzureiten und all das Geschwätz über Hochzeitsvorbereitungen hinter sich zu lassen. Die Entfernung würde alles leichter machen. Sie würde weit weg sein von König Zacharias und all den Gefühlen, die er in ihr aufwühlte. Sie würde gehen, und wenn sie zurückkehrte, würde sie über ihn hinweg sein.

 Und vielleicht, nur vielleicht würde Alton bis dahin Vernunft angenommen haben.

 Vorerst aber würde sie sich um beide Männer keine Gedanken machen müssen. Sie hatte eine Reise vor sich und Aufgaben zu erledigen. Jede Mission würde sie weiter weg bringen, und die alltäglichen Notwendigkeiten des Ritts würden sie ablenken. Sie hatte nie gewusst, wie erleichternd ein Botenritt sein konnte.

 Sie bewegte die Schultern, um die Anspannung loszuwerden, und wurde nicht langsamer, bis sie den Reiterstall erreichte.
 Davor fand sie Connly, der Fergal Duff half, seine Satteltaschen an den Sattel einer älteren grauen Stute zu schnallen, die von der Leichten Reiterei in den Ruhestand geschickt worden war und nun dösend dastand, die Augen geschlossen und die Nase zum Boden gesenkt.

 »Morgen, Karigan!«, rief Fergal.

 Es war zwar nicht so schrecklich früh am Morgen, aber sein Enthusiasmus ging ihr auf die Nerven. »Morgen«, antwortete sie leiser.

 Connly richtete sich auf und tätschelte die Stute. »Wolke ist so weit, Fergal. Viel Glück bei deinem ersten Ritt.«

 »Danke, Sir!«

 »Was bringt dich heute früh hier raus?«, fragte Karigan Connly.

 Er zuckte mit den Achseln. »Ich dachte einfach, ich sollte helfen, dich zu verabschieden. Da du Mara vertreten hast, muss jemand dich vertreten.«

 »Stimmt.« Es war die Aufgabe des Obersten Reiters, Reitern zu Beginn ihrer Missionen zu helfen, aber da Mara immer noch im Heilerflügel lag, war diese Aufgabe Karigan zugefallen.

 »Kondor wartet drinnen und trägt bereits sein Zaumzeug«, sagte Connly und wies mit dem Daumen über die Schulter zum Stalleingang.

 »Danke.«

 »Bedanke dich nicht bei mir«, sagte er mit rätselhaftem Lächeln. »Ich bin nicht der Einzige, der heute früh herausgekommen ist.«

 Neugierig ging Karigan zum Stall. Sie brauchte einen Moment, bis ihre Augen sich an die Dunkelheit angepasst hatten, aber als das der Fall war, fand sie Kondor an einer Verstrebung des Mittelgangs angebunden, gestriegelt und gesattelt.
 Hauptmann Mebstone hielt einen seiner Hufe in der Hand und betrachtete ihn. Kondor wieherte Karigan zum Gruß vergnügt zu, und der Hauptmann ließ den Huf los und richtete sich auf.

 »Hallo«, sagte Karigan überrascht. Es war ungewöhnlich, dass der Hauptmann Reiter persönlich verabschiedete. Für gewöhnlich hatte sie zu viel damit zu tun, mit dem König zusammenzuarbeiten und in Besprechungen zu sitzen.

 Der Hauptmann wischte sich die Hände an der Hose ab. »Guten Morgen!«

 »Sind seine Hufe in Ordnung?« Karigan streichelte die Nase des großen Fuchses, und er wieherte leise.

 »Perfekt. Er ist in hervorragender Verfassung und kann es offenbar kaum erwarten aufzubrechen. Und da wir gerade davon reden …« Der Hauptmann lächelte. »Du hast nicht zufällig noch Platz in einer von deinen Satteltaschen?«

 Das hatte Karigan nicht, denn sie hatte so viel eingepackt wie möglich, um genug warme Kleidung für dieses Wetter zu haben, aber sie würde Platz machen, denn sie konnte sich denken, was der Hauptmann von ihr wollte.

 »Klar doch«, sagte sie.

 Das Lächeln des Hauptmanns wurde strahlender. »Wunderbar. « Sie ging zu einem Heuballen, der an der Wand lag, und griff nach einem in Papier und Schnur gepackten Päckchen und einer Botschaftsmappe. »Nur ein paar Dinge für Melry. Äh, leg es nicht zu nahe ans Lagerfeuer – es ist Schokolade von Meister Grantler drin.«

 Karigan lachte leise. Melry oder Mel, wie die Adoptivtochter des Hauptmanns am liebsten genannt wurde, würde begeistert sein. Meister Grantler war der beste Zuckerbäcker in Sacor, und Mel gab oft alles Geld, das sie verdienen konnte, in seinem Laden aus. Im Augenblick ging Mel in Selium
 zur Schule, und Karigan würde sie gern dort aufsuchen. Sie nahm das Päckchen entgegen und wühlte in einer ihrer Satteltaschen, um Platz zu schaffen. Dann band sie die ausladenden Beutel an Kondors Sattel und schnallte ihr Bettzeug fest.

 Der Hauptmann reichte ihr die Mappe mit der Botschaft. Das Leder war verkratzt und abgetragen, aber das Emblem des geflügelten Pferds auf der Klappe war immer noch deutlich zu sehen. Karigan hängte sich den Riemen über die Schulter, so dass die Tasche bequem auf ihre rechte Hüfte fiel, gegenüber dem Säbel.

 »In dieser Tasche ist ein Brief für Melry«, sagte der Hauptmann, »ebenso wie Botschaften für die Lords Fiori und Mirwell und der Kaufvertrag für die Pferde, den du Damian Frost übergeben wirst. Meisterin Gresia hat gebeten, dass du unterwegs ein paar Schwertübungen mit Fergal durchführst.«

 Karigan nickte.

 »Er hat auch schriftliche und mathematische Aufgaben dabei, um an den Abenden beschäftigt zu sein. Ty sagt, er entwickelt sich gut, sollte aber weiter üben. Er bittet dich, dabei so gut wie möglich zu helfen.«

 Karigan schluckte einen Seufzer herunter. Sie wusste, dass dies für Fergal ein Ausbildungsritt war, hatte aber nicht erwartet, selbst als Lehrerin tätig werden zu müssen. Dann erinnerte sie sich daran, dass die meisten Reiter anders als sie ohne irgendeine Art von Ausbildung zum Botendienst kamen. Wenn sie die Botschaften des Königs austragen wollten, mussten sie die höfische Etikette erlernen; sie mussten lesen, schreiben und rechnen, reiten und kämpfen können. Das war viel zu lernen, und Karigan hatte Glück gehabt, von einer guten Schule zu kommen, als sie dem Ruf schließlich gefolgt war. Als sie daran dachte, fiel ihr auf, dass sie nichts über Fergals Hintergrund wusste, nicht einmal, woher er kam. Wahrscheinlich
 würde sie in Kürze Gelegenheit haben, es herauszufinden.

 »Noch Fragen?«, wollte der Hauptmann wissen.

 Karigan dachte einen Moment nach. »Ich glaube nicht, aber …«

 »Aber?«

 »Wenn etwas passieren sollte, wenn Mornhavon zurückkehrt und die Magie wieder unzuverlässig wird …« Diese Gedanken kreisten ständig in ihrem Hinterkopf. Wann würde er zurückkehren? Was würden sie tun?

 »Der König und ich verlassen uns auf dein Urteilsvermögen, Karigan. Wenn etwas schiefgeht, ob es nun mit Mornhavon oder etwas ganz anderem zu tun hat, und du es für notwendig hältst, die Mission abzubrechen und zurückzukehren, werden wir hinter deiner Entscheidung stehen. Mach dir deshalb keine Gedanken.«

 Karigan nickte und freute sich über das Vertrauen. Sie band Kondor vom Balken los und setzte dazu an, ihn nach draußen zu führen, als der Hauptmann ihr die Hand auf den Arm legte.

 »Noch eine Sache. Mir ist klar, dass du mit allem, was mit dem Wall und dem Schwarzschleier geschehen ist, zu tun hattest, aber ich will nicht, dass du es als deine persönliche Verantwortung betrachtest. Du hast diesem Königreich einen erstaunlichen Dienst erwiesen, indem du uns Zeit verschafft hast, uns auf Mornhavons Rückkehr vorzubereiten. Befreie dein Herz von dem Gewicht solcher Sorgen. Wenn Mornhavon zurückkehrt, dann kehrt er eben zurück, und wir werden so gut wir können damit zurechtkommen. Inzwischen bist du ein Grüner Reiter, der Aufgaben vor sich hat. Denke nur an diese Aufgaben, denn die Verantwortung, mit der Gefahr fertig werden zu müssen, die Mornhavon darstellt, werden andere tragen.«

 Das war eine ungewöhnliche Ansprache, und erst nachdem Karigan sie gehört hatte, wurde ihr klar, wie viel von dem Problem, das Mornhavon darstellte, wie viel von dieser drohenden Gefahr sie auf sich genommen hatte. Die Worte des Hauptmanns versicherten ihr, dass sie nicht allein war, und erleichterten ihre Last. Sie konnte ein ganz normaler Reiter sein, dessen Pflicht allein darin bestand, Botschaften abzuliefern. Und selbstverständlich, sich um Fergal zu kümmern.

 »Danke«, sagte sie.

 »Es hätte nie deine Sache sein sollen, dir Sorgen zu machen – es ist die Verantwortung deines Königs und seiner Berater. Verlass dich darauf, wenn du eines Tages Offizier bist, wirst du mehr als genug haben, worum du dich sorgen musst.«

 Karigan konnte dem Hauptmann nicht ansehen, ob sie scherzte oder nicht. Sie hatte nie daran gedacht, Offizier zu werden …

 »Du solltest lieber gehen«, sagte Laren, die einen Blick aus dem Stall geworfen hatte. »Fergal sitzt schon im Sattel und sieht aus, als wäre er bereit, auch ohne dich loszureiten.«

 Karigan führte Kondor nach draußen, wo Fergal tatsächlich schon auf Wolke saß und so eifrig bedacht war aufzubrechen, dass er sie im Kreis herumgehen ließ.

 »Hilfe?«, bot Laren an.

 Karigan wagte es nicht, die Ehre zu verweigern, und schwang sich mit Hilfe des Hauptmanns in den Sattel.

 »Ich wünsche euch eine sichere Reise«, sagte Laren. »Mögen Aeryc und Aeryon über euch wachen.«

 »Danke«, sagte Karigan, »und … und lebt wohl.«

 Sie lenkte Kondor auf den Weg, der zum Tor in der Burgmauer führte. »Also los«, sagte sie zu Fergal.

 »Also los« bedeutete für Fergal offenbar »Galopp«. Er johlte entzückt und grub die Fersen in Wolkes Seiten. Das alte Kavalleriepferd riss den Kopf hoch und sprang den Weg entlang, als wolle es einen Feind auf dem Schlachtfeld angreifen.

 »O je«, sagte der Hauptmann hinter Karigan.

 O je, genau. Karigan biss die Zähne zusammen, und mit einem letzten Winken zum Hauptmann und zu Connly drängte sie Kondor zu einem langsamen Trab. Auf dem Burggelände sollte man unter keinen Umständen galoppieren, höchstens in extremen Notfällen, und ihre erste Pflicht als Fergals Mentor bestand nun darin, ihm das zu erklären. Oder vielleicht würden die Wachen am Tor es übernehmen und ihm die Leviten lesen. Bei diesem angenehmeren Gedanken lächelte sie und freute sich, endlich unterwegs zu sein.

 Laren sah Karigan und Kondor nachdenklich hinterher. Es schien beinahe eine Verschwendung zu sein, ihren fähigsten Reiter auf eine so schlichte Mission zu schicken, aber sie könnte sich durchaus als komplizierter erweisen, als sie oder der König annahmen, und sie wollten, dass Karigan diesen Auftrag erledigte, weil sie Erfahrung hatte. Wenn etwas geschah, verließ sie sich darauf, dass Karigan damit zurechtkam und auch auf Fergal aufpassen konnte.

 Und es gab noch einen anderen Grund, wieso sie Karigan auf einen langen Botenritt schickte, einen, den sie Zacharias gegenüber nicht erwähnt hatte. Sie entdeckte eine einzelne Gestalt oben auf der Mauer, deren Umhang sie umwehte. Laren wusste, dass der König Karigan hinterherschaute.

 Im Lauf des Sommers hatte sie verstanden, dass die »geheimnisvolle Frau«, die Zacharias von seiner königlichen Pflicht abhielt, den Ehevertrag mit dem Clan Coutre abzuschließen, einer ihrer eigenen Reiter war und nicht irgendeine
 namenlose, im Hinterland der Provinz Hillander versteckte Mätresse.

 Ihr war gleich, ob Zacharias ein Dutzend Mätressen hatte, solange die Liebe ihn nicht davon abhielt, das Richtige zu tun: Lady Estora zu heiraten und Erben zu zeugen. Und solange keine dieser Mätressen einer ihrer Reiter war.

 Nach allem, was Laren festgestellt hatte, war die Anziehung gefährlich gegenseitig, und sie hatte beobachtet, welche Schwierigkeiten Karigan mit sich selbst hatte. Um ihretwillen war es das Beste, sie wegzuschicken. Es würde auch Zacharias Gelegenheit geben, sich an seine Rolle als künftiger Gatte von Lady Estora zu gewöhnen.

 Das Land konnte es sich nicht leisten, dass Zacharias von seiner Liebe für eine Gemeine abgelenkt wurde – es könnte politisch Unheil anrichten und gefährlich für Karigan werden. Es gab Leute, die vor nichts zurückschrecken würden, um das Hillander-Coutre-Bündnis zu schützen. Wenn eine Gemeine sich einmischte, wusste man nie, was ihr zustoßen würde, ganz gleich, wie ihre Stellung am königlichen Hof war. Laren würde alles tun, was in ihrer Macht lag, die beiden voneinander fernzuhalten.

 Und als wäre das nicht genug, gab es noch eine andere Angelegenheit, auf die sie Lady Estora ansprechen musste – das Geheimnis, das sie teilten. Das Geheimnis, das die Reiter wahrten. Es brachte Laren in eine Zwickmühle zwischen den Wünschen ihres toten Reiters F’ryan Coblebay und dem Vertrauen ihres Lehensherrn.

 Sie schüttelte den Kopf und fragte sich, wieso alles so verdammt kompliziert sein musste.

 ZUM FALKENSCHWANZ

 [image: e9783641077198_i0013.jpg]Nachdem Karigan und Fergal das äußere Stadttor hinter sich gelassen hatten, zügelte Karigan Kondor und drehte sich im Sattel herum, um hinter sich zu schauen. Die Nähe der Stadtmauer blockierte einen Teil der Aussicht, aber die Burg auf ihrem Hügel stand hoch genug, dass sie die Fassade aus hellem Stein gut gegen den Morgenhimmel sehen konnte. Hoch und unüberwindlich stand sie dort, errichtet von den gleichen Steinmetzen, die den D’Yer-Wall geschaffen hatten. Die Schindeldächer der Stadt duckten sich unter ihrem Schatten zusammen, bevor sie hinter der Mauer verschwanden.

 »Mach’s gut«, flüsterte sie und war nicht einmal sicher, wen sie damit ansprach. Die Stadt würde schon auf sich selbst aufpassen, dass wusste sie, und plötzlich fühlte sie sich verarmt und abgeschieden von ihren Freunden. Sie hatte die Stadttore hinter sich gelassen und könnte ebenso gut hundert Meilen von ihnen entfernt sein.

 Sie seufzte und wandte sich von der Stadt ab, nur um festzustellen, dass Fergal sie erwartungsvoll ansah. Von den Wachen am Burgtor heruntergeputzt zu werden, hatte seine Begeisterung kein bisschen gedämpft. Karigan hatte ihn davon in Kenntnis gesetzt, dass es nicht nur verboten war, über das Burggelände zu galoppieren, sondern es im Allgemeinen auch keinen Grund gab, durch die Stadt zu hasten, besonders
 nicht bei all dem Verkehr. Sie weigerte sich, ihn traben zu lassen, mehr aus Bosheit als aus anderen Gründen; also forderte er sie heraus, indem er Wolke schnell gehen ließ und sie immer ein wenig vor Kondor hielt.

 Wolke wirkte nun verärgert und zeigte das mit einem Hin-und-her-Fegen ihres Schweifs. Sie fragte sich wahrscheinlich, was sie angestellt hatte, um dieses junge zapplige Geschöpf auf ihrem Rücken zu verdienen statt einen gut ausgebildeten Kavalleristen. Wenn Fergal sie weiter treten und an den Zügeln reißen würde, könnte es sein, dass sie ihn abwarf – eine Aussicht, die Karigan kein bisschen störte.

 Wagen rumpelten um sie herum auf die Stadt zu, beladen mit Waren für den Markt. Bauern brachten die Reste der Ernte herein, ganze Wagenladungen von grell orangefarbenen Kürbissen, reifen Äpfeln und Getreide.

 »Weißt du«, sagte Karigan und betrachtete einen Wagen voller Weinfässer, der gerade vorbeirollte, »wenn du nicht so versessen darauf gewesen wärest, aus der Stadt zu kommen, hätte ich dir ein paar Abkürzungen gezeigt, die uns viel schneller hierhergebracht hätten.«

 Die Hauptstraße durch Sacor zog sich in trägen Kurven durch die ganze Stadt, von den Toren bis hinauf zur Burg, und selbstverständlich bestand der Grund für diese Anlage darin, das Vorwärtskommen eines Invasionsheers aufzuhalten. Die Reiter und die meisten Stadtbewohner wussten, wie man schneller sein konnte, indem man Seitenstraßen und Gassen nahm. Eindringlinge konnten selbstverständlich diese Abkürzungen ebenfalls nutzen, aber sie waren so eng, dass einem die Arme fast stecken blieben.

 »Oh«, war alles, was Fergal dazu einfiel.

 Karigan schürzte die Lippen. Das war kein guter Anfang. Aus irgendeinem Grund ging Fergal ihr einfach gegen den
 Strich. Vielleicht hatte sie etwas gegen seinen Eifer, oder vielleicht war es ihr einfach nicht bestimmt, Mentor für junge Reiter zu sein. Das gehörte zu den Dingen, die Ty sehr gut konnte, sie aber nicht.

 Sie holte tief Luft. »Das hier ist der Königsweg«, sagte sie und zeigte auf die Straße, die vor ihnen lag, »und wir werden ihm bis nach Selim folgen.«

 »Juhuu!«, rief Fergal, und er und Wolke stoben in einer Staubwolke davon.

 Karigan verdrehte die Augen und kam zu dem Schluss, dass sie einfach stehen bleiben und warten würde, bis er erkannte, dass sie ihm nicht folgte.

 Es dauerte eine Weile, bevor Fergal begriff, dass er allein war, denn die Glocken in der Stadt läuteten zwei Mal, bevor er im Trab zurückkehrte. Wolkes Hals war klatschnass. Karigan saß am Straßenrand, kaute an einem Grashalm, den Rücken an einen Ahornbaum gelehnt, die Beine ausgestreckt. Sie hatte Kondors Gurt gelockert und das Zaumzeug durch ein Halfter ersetzt, so dass er grasen konnte.

 Fergals Wangen waren rot, aber das konnte auch vom Ritt kommen und musste nicht unbedingt etwas mit Reue zu tun haben.

 »Wo warst du denn?«, stotterte er.

 Nein, keine Reue.

 »Warum warst du nicht bei mir?«, wollte er wissen. »Ich musste den ganzen Weg zurückkommen.«

 Karigan stand auf. »Steig ab.«

 »Was?«

 »Steig ab«, wiederholte sie ruhig. »Das ist ein Befehl.«

 Verdutzt gehorchte Fergal.

 »Lockere Wolkes Gurt.«

 »Aber …«

 »Das ist ebenfalls ein Befehl.«

 Er gehorchte, aber er verstand immer noch nicht. »Warum denn?«

 »Ich kann nur annehmen, dass du alles ignoriert hast, was Pferdemeister Riggs versucht hat, dir beizubringen«, sagte Karigan. »Ein Bote zu sein hat nichts damit zu tun, in den Horizont zu galoppieren. Ja, es ist wichtig, die Botschaften des Königs schnell und effizient auszuliefern, aber nicht auf Kosten deines Reittiers. Du hast Wolke bereits vollkommen erschöpft. Sieh dir den Schaum an ihrem Hals an! Jetzt musst du sie herumführen, damit sie wieder abkühlt.«

 »Aber …«

 »Wenn du keinen grundlegenden Befehlen folgen kannst, Befehlen, die dir wiederholt gegeben wurden, und wenn du nicht einsetzen kannst, was du gelernt hast, bleibt mir nichts anderes übrig, als dich zur Burg zurückzubringen, wo du dann Hauptmann Mebstone erklären kannst, was geschehen ist. Vielleicht wirst du sogar vor den König treten und ihm erklären müssen, wieso seine Botschaften aufgehalten wurden.«

 Fergal erbleichte. »Aber ich dachte …«

 »Es ist egal, was du dachtest.« Karigan hoffte beinahe, er würde ihr Grund geben, zur Burg zurückzukehren. »Dein Pferd ist dein Leben, nicht nur ein … ein Sklave, der dich von hier nach da bringt. Als Bote gehst du eine Partnerschaft mit deinem Pferd ein, und dein erster Gedanke gilt immer deinem Tier.«

 »Aber sie ist nicht einmal ein echtes Botenpferd …«

 Karigan schaute von Fergal zu Wolke und wieder zurück und unterdrückte den Impuls, dem Jungen eine Ohrfeige zu verpassen. »Sie trägt einen Boten, oder? Für mich sieht sie wie ein Botenpferd aus.«

 »Aber …«

 Karigan nahm an, er hatte viel darüber gehört, dass Reiterpferde etwas Besonders waren, was für ein großes Herz sie hatten und dass zwischen Reiter und Pferd eine besondere Verbindung bestand. Er hielt Wolke offenbar für etwas Geringeres. Sie ging zu Wolke und kraulte sie über dem Auge. Die Stute lehnte sich in ihre Bewegung.

 »Nein, Wolke hat ihr Leben nicht als Reiterpferd begonnen«, sagte Karigan, »aber sie ist hervorragend ausgebildet und hat immer alles gegeben, und ich weiß, dass sie das auch auf diesem Ritt tun wird, wenn du sie gut behandelst. Sie hat in Kämpfen gestanden und ist erfahren und verlässlich. Viel mehr kannst du nicht verlangen. Respektiere dein Pferd, und es wird dich ebenfalls respektieren.«

 Dieses eine Mal war Fergal vernünftig genug zu schweigen, aber er sah verschnupft aus.

 »Aus keinem ersichtlichen Grund zu galoppieren wird dein Pferd schneller erschöpfen, es wird vielleicht lahmen, und das verlangsamt euer Tempo. Wie soll das helfen, deinem König zu dienen?«

 Fergal starrte seine Füße an. »Tut mir leid«, murmelte er.

 »Entschuldige dich nicht bei mir«, sagte Karigan. »Entschuldige dich bei Wolke.«

 Sie konnte Fergals Widerstreben erkennen, aber er tätschelte den Hals der Stute, wenn auch nur halbherzig.

 »Sollen wir jetzt zu Hauptmann Mebstone zurückkehren, oder bist du bereit, es richtig zu machen?«, fragte Karigan.

 »Das würdest du wirklich tun? Mich zurückbringen?«

 »Ja. Weil du den Auftrag behinderst.«

 Fergal wandte nervös den Blick ab, und Karigan spürte, wie sehr er sich schämte. »Ich werde es jetzt … richtig machen, das schwöre ich.«

 Karigan unterdrückte ein Seufzen. Sie war nicht sicher, ob er sie wirklich begriffen hatte, aber im Augenblick konnte sie ihn wohl nicht loswerden. »Also gut. Gehen wir zu Fuß.« Sie nahm Kondors Zügel und hielt auf den Königsweg zu. Fergal blieb einfach nur stehen und starrte ihr hinterher, den Mund offen, als wollte er widersprechen, aber auf einen strengen Blick von Karigan hin zog er Wolkes Zügel über ihren Kopf und folgte.

 Während Karigan weiterging und sie zu einer kleinen Ansammlung von Hütten dicht vor den Stadttoren kamen, wünschte sie sich, sie hätte ein wenig mehr über Fergal in Erfahrung gebracht, bevor sie aufgebrochen waren. Was sie in der Burg von ihm gesehen hatte, hatte sie glauben lassen, er sei ein eifriger Junge, der es allen recht machen wollte. Was sie jetzt bemerkte, war eine rebellische Ader, die sie nicht verstand. Etwas davon hatte wahrscheinlich mit der Aufregung zu tun, auf dem ersten Botenritt zu sein, und einiges konnte einfach nur an seinem Alter liegen. Sie hoffte, dass er sich auf dem Rest ihres Weges vernünftiger zeigen würde.

 Ein schlechter Anfang. Zerstreut winkte sie ein paar Bauern zu, die auf ihren Feldern arbeiteten. Nicht dass sie selbst immer vernünftige Entscheidungen getroffen hätte. Eine dieser Entscheidungen hatte sie zum Botendienst geführt. Das und der Ruf, selbstverständlich. Leise lachend ging sie weiter.

 Den Rest des Tages war Fergal mürrisch, sprach wenig und ritt hinter Karigan her. Sie schrieb das dem Heranwachsen zu und tat es als belanglos ab. Wenn er nicht reden wollte, hatte sie damit kein Problem. Sie würde nur zu gern in Gesellschaft ihrer eigenen Gedanken reisen.

 Zwischen den Abschnitten, auf denen sie trabten, ließ sie die Pferde lange Wege im Schritt zurücklegen. Fergal versuchte
 nicht mehr zu galoppieren, er wagte nicht einmal zu kantern. Vielleicht war sein Unterricht bei Riggs zusammen mit ihrem Tadel inzwischen zu ihm durchgedrungen. Wenn sie weiterkommen wollten, war es von äußerster Wichtigkeit, die Ausdauer ihrer Pferde zu erhalten.

 Zum Glück war der Königsweg ein einfacher Ritt, eine gepflegte Straße mit langen ebenen Strecken und nur sanften Anhöhen. Bäume spendeten Schatten, und sie kamen durch Dörfer, wo sie die Pferde am öffentlichen Wassertrog trinken ließen. Die Dorfbewohner fragten höflich nach den neuesten Nachrichten aus der Stadt und sehr zu Karigans Leidwesen selbstverständlich vor allem nach der Verlobung des Königs. Die kurzen Ruhepausen gaben den Reitern auch Gelegenheit, sich zu strecken und ihre steifen Beine aufzustampfen. Wenn der lange Ritt Fergal Beschwerden verursachte, ließ er sich das nicht anmerken.

 Dörfer und Waldland wurden unterbrochen von Bauernland, auf dem die Felder mit Steinwällen eingezäunt waren. Der größte Teil der Ernte war bereits eingebracht, und viele Aktivitäten dienten der Vorbereitung auf den Winter: Ein paar Jungen sägten Holz, und ihr Vater hackte das Holz mit seiner Axt, während die Mädchen das Feuerholz neben ihrem kleinen Haus ordentlich aufschichteten.

 An einem anderen Hof mit vielen Apfelbäumen schüttelten die Kinder die roten Früchte für die Mutter von den oberen Ästen, die sie in der Schütze auffing. Als sie die Reiter sahen, boten die Bäuerin und die Kinder ihnen und den Pferden ein paar köstliche Proben an.

 Fergals mürrisches Verhalten wurde nach dem Geschenk ein wenig freundlicher, und die Kinder schwatzten aufgeregt auf ihn ein, weil sie sich freuten, einen echten Grünen Reiter zu sehen. Er ließ sie auf Wolke reiten, während Karigan mit
 der Bäuerin Vorhersagen über den kommenden Winter austauschte.

 Ein Stück weiter trafen sie Leute, die Vieh hüteten oder Dachschindeln reparierten, und ein erfolgreicher Jäger rumpelte mit einem Bock auf dem Wagen vorbei. Eichhörnchen beschimpften die Reiter von den Ästen droben, und manchmal hatte es ganz den Anschein, als ließen sie mit Absicht Fichtenzapfen auf ihre Köpfe fallen.

 Karigan mochte den Herbst, stellte sie fest, als sie in einen säuerlichen Apfel biss. Die Luft war scharf und frisch, nicht zu warm und nicht zu kalt, und der Himmel war klar. Die Laubbäume auf dem Land glühten in hellen Gelb-, Orange-und Rottönen und bildeten einen starken Kontrast zu dem tiefen Grün von Fichten und Kiefern. Blaubeerbüsche, die nun keine Früchte mehr hatten, waren scharlachrote Bündel am Straßenrand. Der Hufschlag der Pferde wurde gedämpft von buntem Laub auf der Straße.

 Es wurde langsam dunkel, als sie das Dorf Deering erreichten. Trotz Fergals Vergehen am Morgen waren sie gut vorangekommen. Das Dorf lag mitten im Wald, am Südrand des mächtigen Grünen Mantels. Es diente überwiegend Reisenden und Holzarbeitern mit einem Gemischtwarenladen, einer Hufschmiede, ein paar Gasthäusern, einem Wagner und einer bescheidenen steinernen Kapelle des Monds.

 »Wir übernachten für gewöhnlich im Falkenschwanz«, sagte Karigan. Das andere Gasthaus, das Rote Pony, war ein wenig rauer, und die meisten Gäste dort waren Holzfäller, während der Falkenschwanz mehr Reisende unter seinen Gästen hatte.

 Es war ein schlichtes Haus mit einem Schild über der Tür, das einen Rotschwanzbussard mit offenem Schnabel zeigte. Laternen hingen an Pfosten draußen und hießen mit ihrem Licht die Gäste freundlich willkommen, ein Willkommen, das
 noch verstärkt wurde durch die Düfte der leckeren Speisen, die drinnen gebacken und gekocht wurden.

 »Warum gehst du nicht und fragst, ob sie Platz für uns haben«, sagte Karigan zu Fergal, »und dann treffen wir uns im Stall.«

 Fergal riss überrascht die Augen auf, weil sie ihm diese Verantwortung überließ. Sie holte aus ihrer Botentasche ein Siegel mit dem geflügelten Pferd des Botendienstes. Reiter hatten nicht genug Geld dabei, um für jede Übernachtung und für alle Vorräte zu bezahlen, sondern siegelten stattdessen Papiere, welche die Gasthausbesitzer anrechnen konnten, wenn es Zeit wurde, Steuern zu zahlen.

 Fergal warf einen Blick auf das Siegel in seiner Hand, dann umklammerte er es fest. Er stieg ab, ging die Treppe des Gasthauses hinauf und nach drinnen. Karigan führte beide Pferde hinter in den Stallhof. Ein Stallknecht zeigte ihr die Boxen, die sie benutzen konnte. Erst nahm sie ihnen das Zaumzeug und die Sättel ab, dann fing sie an, Kondor zu striegeln. Er ächzte vor Vergnügen und lehnte sich gegen ihre runden Bürstenstriche. Bald schon hatte sie den Dreck aus seinem Fell geholt, und die Schweißflecke vom Sattel waren verschwunden. Sie hatten die Pferde die letzte Meile im Schritt gehen lassen, damit sie nicht überhitzt waren, wenn sie das Gasthaus erreichten.

 Als Nächstes überprüfte sie Kondors Beine von oben bis unten und suchte nach Anzeichen von Schwellungen oder Lahmheit. Sie fand nichts. Dann säuberte sie seine Hufe und sah sie sich an. Alles war in Ordnung, und sie ließ ihn auf die Koppel, damit er sich dort wälzen konnte.

 Schließlich wandte sie sich Wolke zu, die sie erwartungsvoll ansah. Wo war Fergal? Er hätte inzwischen hier sein sollen, um sich um sein Pferd zu kümmern.

 Karigan gab ein resigniertes Geräusch von sich und fing an, für Wolke das Gleiche zu tun wie für Kondor. Nachdem sie die Stute auf die Koppel gelassen und den Stallknecht unterrichtet hatte, was er füttern sollte, lud sie sich ihre beiden Satteltaschen und die von Fergal auf und betrat das Gasthaus.

 Der Inhaber, Jolly Miles, begrüßte sie höflich und sagte: »Ihr Junge ist im Schankraum. «

 Inzwischen kochte Karigan vor Wut. Sie stapfte in den Schankraum. Ein freundliches Feuer knisterte in einer großen Feuerstelle. Ein paar Kaufleute saßen in der Nähe, rauchten Pfeife und spielten eine Runde Ritter. Fergal saß an einem anderen Tisch mit einem Mann und sägte an einem Stück Brot, das er in die Soße tunken wollte, die über sein Hammelfleisch und die Kartoffen gegossen war. Er hatte offenbar schon den zweiten Krug Ale vor sich.

 Ohne ein Wort ging sie zu seinem Tisch und sah auf ihn herab. Ein Anflug von Scham und vielleicht ein wenig Angst zeigte sich auf seinen Zügen. Karigan ließ ihm die Satteltasche vor die Füße fallen. Das Geräusch bewirkte, dass Fergal zusammenzuckte, und lenkte die Aufmerksamkeit der Kaufleute von ihren Karten ab.

 Der Mann, der bei Fergal saß und seinem verschwommenen Blick und der roten Nase nach bereits ziemlich betrunken war, versetzte Fergal einen Rippenstoß. »Wer is’n die, Jungspund? Sieht gut aus.« Und er kicherte höhnisch.

 »Äh …«, war alles, was Fergal hervorbrachte.

 »Zimmer?«, fragte Karigan.

 »Oben«, erwiderte er und zeigte vage hinter sich.

 »Ich weiß, dass sie oben sind. Die einzigen Zimmer hier sind oben.«

 Der mürrische Ausdruck schlich sich in Fergals Gesicht zurück.

 »Was ist nur mit dir los? Ich habe dir gesagt, du sollst zu mir in den Stall kommen.« Der Betrunkene kicherte erneut, und sie warf ihm einen wütenden Blick zu. »Um dich um die Pferde zu kümmern.«

 Fergal zuckte mit den Achseln. »Ich hatte Durst, das ist alles.«

 »Pferde zuerst«, sagte sie. »Pferde immer zuerst.« Seine Gleichgültigkeit zermürbte sie. Warum war er gerufen worden, um Reiter zu sein, wenn sein Amt ihn so wenig kümmerte?

 Der Betrunkene gluckste. »Was ‘n los, Schatz, is der Junge nich Mann genug für dich?« Er lächelte, kam schwankend auf die Beine und breitete die Arme aus. »Ich zeig dir, was ‘n echter Mann is.«

 Karigan ignorierte ihn. »Fergal, nimm deine Taschen und komm rauf.«

 Während er nur dasaß und in sein Ale starrte, sagte sie: »Jetzt.« Als das ebenfalls zu keiner Wirkung führte, packte sie ihn am Kragen und zog ihn vom Stuhl.

 »Lass los!« Seine Stimme hatte einen kläglichen Ton.

 Die Kaufleute lachten ihn aus. Errötend zog Fergal seine Jacke zurecht und griff nach seinen Satteltaschen.

 »Du brauchst ‘nen Mann und nich den Kleinen da«, erklärte der Betrunkene.

 »Halt die Klappe, Blödmann«, murmelte Fergal.

 »Lass ihn«, sagte Karigan. »Es hat keinen Sinn …«

 »Was hassu gesacht?«, fragte der Betrunkene und packte Fergal am Ellbogen. »Wie hassu mich genannt?«

 »Blödmann, oder bist du auch taub?«

 »Fergal!«, sagte Karigan verzweifelt. Einige Betrunkene waren harmlos und andere nicht. Sie glaube nicht, dass dieser Mann zur ersten Gruppe gehörte.

 »Ich werd dir schon beibringen, wie man höflich is, Junge.« Unsicher auf den Beinen, rollte der Betrunkene die Ärmel auf und ballte beide Hände zu Fäusten. »Kommst hier rein mit deiner schicken Uniform und so und glaubst, du bist was Besseres.«

 »Fergal«, warnte Karigan leise. »Komm schon.«

 »Kleiner Mistkerl«, sagte der Betrunkene.

 Fergals Miene wurde finster, und sein Körper versteifte sich.

 »O nein«, murmelte Karigan. Sie wollte ihn packen, aber er hatte bereits die Satteltaschen fallen lassen und stürzte sich auf den Betrunkenen. Beide krachten auf den Boden. Wirt Miles kam bei dem Lärm angerannt, und sowohl er als auch Karigan zogen die Kombattanten auseinander. Karigan riss an Fergals Jacke, und er erhob sich, immer noch um sich schlagend und mit blutiger Nase.

 Miles schob den Betrunkenen weg und redete dabei beschwichtigend auf ihn ein.

 »Ich bring dich um!«, schrie Fergal.

 »Versuch’s doch, Mistkerl!«

 Fergal richtete sich in Karigans Griff auf, und als sie ihn schüttelte, fuhr er herum und schwang die Faust.

 DER SOHN DES ABDECKERS

 [image: e9783641077198_i0014.jpg]Karigan saß auf der Bettkante, betupfte sich mit dem nassen Tuch die Beule an ihrer Schläfe und zuckte bei jeder dieser Berührungen zusammen. Fergal hatte sie fest getroffen, und der ganze Kopf tat ihr weh. Als sie das Tuch wegzog, hatte es einen kleinen Blutfleck. Fergal saß ihr auf einem Stuhl gegenüber und starrte missmutig seine Knie an. Sein Nasenbluten hatte schnell nachgelassen; seine Nase würde zwar ein paar Tage rot und geschwollen sein, aber sie war offenbar nicht gebrochen. Er hatte Glück gehabt.

 »Würdest du das bitte erklären?« Karigans Stimme klang selbst für sie müde.

 »Nein.«

 »Das war ein Befehl, Reiter. Nicht wirklich eine Frage.«

 Fergal warf ihr einen wütenden Blick zu und wandte sich dann schnell wieder ab. »Er — er hat mich wütend gemacht.«

 Karigan wartete auf mehr, aber Fergal schwieg. »Das ist alles?«

 Er nickte.

 Karigan seufzte und versuchte aufzustehen, aber das machte die Schmerzen in ihrem Kopf schlimmer, also blieb sie sitzen. »Ist dir klar, was für ein Glück wir haben, dass der Wirt uns nicht rausgeworfen hat?«

 Fergal nickte.

 »Sieh mal, ich verstehe nicht, was mit dir los ist, aber du bist jetzt ein Bote des Königs. Wenn du diese Uniform trägst, handelst du in seinem Namen und bist seine Stimme. Glaubst du, dass du den König heute Abend gut vertreten hast?«

 Fergal schüttelte den Kopf.

 »Ein paar Kaufleute sind Zeugen von diesem Spektakel geworden, nur ein paar, aber Kaufleute reisen, und sie klatschen. Das sollte ich wissen.« Sie war selbst zum Ziel von diesem Klatsch geworden. Die Leute erkannten sie immer noch als das Mädchen, das den ganzen Weg nach Darden nackt geritten war – obwohl sie damals immerhin ihr Nachthemd getragen hatte. »Die Geschichte von einem Grünen Reiter, der einen Betrunkenen angegriffen hat, wird sich zweifellos ausbreiten, und sie wird sich verändern und wachsen. Wer weiß schon, was dabei herauskommt? Wie auch immer, es wirft kein gutes Licht auf die anderen Reiter oder den König. Im Augenblick ist mir egal, ob dieser Säufer dich bewusstlos geschlagen hätte – aber du bist in offizieller Position als Grüner Reiter unterwegs.«

 Fergals Schultern sackten nach unten.

 »Außerdem«, fuhr Karigan fort und kam sich unglaublich alt vor, nachdem sie an einem einzigen Tag so viele Standpauken gehalten hatte, »bist du nicht zum Stall zurückgekehrt, um bei deinem Pferd zu helfen. Ich weiß nicht, was ich noch tun soll, um dir klarzumachen, dass dein Pferd deine erste Priorität hat.«

 »Sie ist nichts als Fleisch.«

 »Was?« Karigan war nicht sicher, ob sie ihn richtig verstanden hatte. Vielleicht hatte der Schlag ihr Hirn zu sehr durchgerüttelt.

 »Fleisch.«

 »Fleisch?«

 Fergal nickte.

 Karigans Beule tat noch mehr weh als zuvor, und sie hatte ein absurdes Bild von Fergal, der auf einem riesigen Rostbraten saß, vor ihrem geistigen Auge. Sie schüttelte den Kopf – der Abend hatte wirklich einen unwirklichen Aspekt. »Und ich dachte tatsächlich, du würdest ein Pferd reiten.«

 Fergal verlagerte unbehaglich das Gewicht. »Das würdest du nicht verstehen.«

 Karigan wusch das Tuch in der Schale mit dem kalten Wasser aus, lauschte den Spritzern und Tropfen und versuchte sich zu sammeln. »Vielleicht«, sagte sie und drückte das Tuch wieder auf die Beule, »könntest du versuchen, es zu erklären. Hilf mir, es zu verstehen.«

 Fergals Miene wurde finsterer, und sie hoffte, es würde nicht zu einem weiteren Ausbruch von Gewalttätigkeit kommen. Wirklich, sie wusste nicht, was sie tun sollte, wenn er weiter so launisch sein würde. Hatte Hauptmann Mebstone gewusst, wie er war, als sie bestimmt hatte, er solle sie begleiten? Hatte es irgendwer gewusst?

 »Fergal …«

 »Mein Pa ist ein Abdecker, ja? Ich habe die ganze Zeit zugesehen, wie er Pferde wie Wolke geschlachtet hat. Pferde, die die Leute schnell loswerden wollten, weil sie nicht mehr jung oder hübsch genug waren oder weil die Besitzer unbedingt Geld brauchen. Pferde, die vielleicht gar keinen Fehler hatten, und man hat sie jeden Tag gebracht. Fleisch. Fleisch, das mein Pa den Hunden vorwarf, nur um zu sehen, wie sie darum kämpften.« Tränen traten ihm in die Augen, und er versuchte, sie sich mit dem Ärmel abzuwischen.

 »Solche Tiere landeten die ganze Zeit bei meinem Vater«, fuhr Fergal fort. »Nur ein bisschen alt wie Wolke, aber ansonsten war mit ihnen alles in Ordnung. Sie endeten als
 Brocken von Fleisch, Knochen und Fell.« Er sah sie nun direkt an. »Mein Pa hat mich gezwungen, für ihn zu arbeiten.«

 Damit stand er auf und rannte aus dem Zimmer. Er warf die Tür hinter sich zu. Karigan zuckte zusammen, als der Krach ihren wunden Kopf traf. Sie zog die Beine aufs Bett, legte sich hin und starrte verdutzt die gerissene Decke an.

 Wie schrecklich es gewesen sein muss, jeden Tag dieses Gemetzel zu sehen, dachte sie. Besonders, wenn es gesunde Tiere waren. Sie fragte sich, wie Menschen einem Tier, das ihnen unschuldig und ehrlich gedient hatte, so etwas antun konnten. Wir bezahlen sie nicht mit unserem Dank, sondern mit dem Schlachthaus.

 Wäre Wolke zum Abdecker geschickt worden, wenn der Botendienst sie nicht gebraucht hätte? Karigan schauderte. Sie wollte es lieber nicht wissen. Botenpferde gingen mit ihren Reitern in den Ruhestand, und es blieb dem einzelnen Reiter überlassen, was aus ihnen wurde. Wenn man die enge Bindung zwischen Pferd und Reiter bedachte, konnte sie sich nicht vorstellen, dass auch nur ein einziges Botenpferd beim Abdecker landete. Wenn die Zeit für den Ruhestand kam, würde sie Kondor das bestmögliche Leben bieten.

 Was Fergal anging, so verstand sie jetzt zumindest, wie er Wolke betrachtete. Er hatte sich selbst beigebracht, keine Zuneigung zu Tieren zu entwickeln, denn er konnte nur ein einziges Ende für sie voraussehen, ein Ende im Schlachthaus. Karigan mochte sich nicht vorstellen, wie es sein musste, in einer solchen Umgebung aufzuwachsen.

 Am nächsten Morgen nahm Karigan im Schankraum des Gasthauses ein nahrhaftes Frühstück aus Würstchen und Bratbrot zu sich. Fergal war nirgendwo zu sehen. Egal, sie würden heute nach Sacor zurückkehren. Sie hatte in der Nacht noch einmal
 darüber nachgedacht und war zu dem Schluss gekommen, dass Fergal noch nicht bereit war für einen ersten Ritt und einfach zu labil, um den König angemessen zu repräsentieren.

 Ihre Entscheidung wurde verstärkt, als sie die verfärbte Beule an ihrer Schläfe im Spiegel im Morgenlicht sah. Die Prellung hatte sich in einem Halbkreis um ihr Auge ausgebreitet und sah wirklich entzückend aus.

 Sie trank den Rest von ihrem Tee und nahm die Satteltaschen vom Boden auf. Wahrscheinlich würde sie die Pferde selbst satteln müssen.

 Sie ging in den Hof zwischen dem Gasthaus und dem Stall und wurde schnell gebremst, als sie die beiden Pferde dort stehen sah. Ihr Fell glänzte in der Morgensonne. Es dauerte einen Augenblick, bis sie begriffen hatte – nicht nur ihr Fell schimmerte, sondern die Mähnen und Schweife waren ausgekämmt, jede zerzauste Stelle, jeder kleine Strohhalm, jede Klette war entfernt worden. Das Zaumzeug war gründlich gesäubert und geölt worden und das Silber poliert, so dass es blitzte. Selbst die grünen Satteldecken waren so lange gebürstet worden, bis aller Schweiß und alles Pferdehaar verschwunden waren.

 Karigan kam näher und sah, dass die Haare am Fesselgelenk und am Maul geschnitten und der Schlaf aus den Augen der Tiere gewischt worden war. Kondor bog den Hals, als wäre er ein Paradepferd, das mit seinem guten Aussehen prahlte, und Wolke hatte einen zufriedenen Gesichtsausdruck. Die intensive Pflege hatte einen Schimmer in ihr Fell gebracht und ließ das Apfelmuster deutlicher hervortreten.

 Der Stallknecht stand nur da und sah sie an.

 »Hast du das getan?«, fragte sie.

 »Nein, der Junge.« Er nickte zur Stalltür, und Karigan sah
 Fergal, der im Schatten stand und zu Boden starrte, die Hände in den Taschen. »War seit dem Morgengrauen hier und hat gestriegelt und gebadet und poliert. Gute Arbeit.«

 »Ja«, gab Karigan zu. »Gute Arbeit.«

 Fergal kam in die Sonne hinaus, immer noch unfähig, ihr in die Augen zu sehen. Seine Hemdschöße waren aus der Hose gerutscht, und am Kinn hatte er einen Dreckfleck.

 »Es tut mir leid. Gestern Abend … gestern. Ich wollte dich nicht schlagen, das schwöre ich. Ich war nur so wütend auf diesen alten Säufer. So etwas werde ich nie wieder tun.« Nun begegneten sich ihre Blicke doch, und sie sah die Verzweiflung in seinen Augen. »Bitte zwing mich nicht zurückzukehren, bitte – ich will nicht wieder zu meinem Pa gehen müssen. Ich werde mich bessern, das verspreche ich.«

 In seinen Augen stand mehr als Verzweiflung; er sah ängstlich aus.

 Offenbar verstand Fergal das Wesen des Reiterrufs nicht, wusste nicht, dass man ihn nicht zwingen konnte, zu seinem Vater zurückzukehren, bis der Ruf ihn gehen ließ. Karigan war nicht sicher, ob sie ihm das erklären sollte, denn sie dachte, sie könnte seine Angst vielleicht nutzen, damit er gehorsamer blieb, wenn das notwendig sein sollte, um ihr weiteren Ärger zu ersparen. Sie berührte die empfindliche Stelle an ihrem Auge und verzog das Gesicht; sein aufbrausendes Verhalten war ihr nur zu gut in Erinnerung.

 »Hast du schon gefrühstückt?«, fragte sie ihn. Als er den Kopf schüttelte, sagte sie: »Dann geh rein, iss etwas und wasch dich.«

 Sie sah ihm hinterher, als er davonschlurfte und dabei vollkommen besiegt wirkte. Karigan besaß nicht Hauptmann Mebstones Fähigkeit, Wahrheit oder Falschheit in den Worten anderer Menschen erkennen zu können, aber in einem
 Kaufmannsclan aufzuwachsen half ihr, den Charakter von Menschen zu bewerten, eine Begabung, die sogar König Zacharias beim Umgang mit Bittstellern genutzt hatte. Soweit sie sagen konnte, war Fergal ehrlich mit ihr gewesen und würde seine Fehler nicht wiederholen. Dass er sich ungebeten entschuldigt hatte, sprach ebenfalls zu seinen Gunsten.

 Sie bewunderte auch, welche Anstrengung er für die Pflege von Kondor und Wolke aufgewandt hatte. Das resultierte nicht nur in zwei schimmernden Pferden, die eher aussahen, als wären sie bereit für einen festlichen Umzug und nicht nur für einen normalen Botenritt, sondern stellte auch ein Friedensangebot dar. Ein Friedensangebot für sie? Für Wolke? Sich selbst? Vielleicht alle drei. Wie auch immer, sie wusste die Geste wirklich zu schätzen.

 Sie tätschelte Kondors Hinterteil. »Er wird uns wohl erhalten bleiben.«

 EIN SCHIMMERN IM WALD

 [image: e9783641077198_i0015.jpg]Als Karigan Fergal nach dem Frühstück sagte, dass er weiter mit ihr nach Westen reiten und dass sie ihn nicht nach Sacor zurückbringen würde, war seine Erleichterung so deutlich, dass sie wegen ihrer früheren Pläne beinahe ein schlechtes Gewissen hatte.

 Er blieb ruhig, folgte eifrig ihren Anweisungen und richtete kein Unheil mehr an. Sie zogen in einem stetigen Rhythmus weiter, wechselten Strecken im Schritt mit langen Strecken im Trab ab. Es war ein schöner Herbsttag mit goldenen Blättern, die um sie herumschwebten, und Meisen in den Zweigen über der Straße. Freche Blauhäher waren auch noch über den Hufschlag hinweg deutlich zu hören.

 Sie trafen ein paar Reisende, die nach Osten unterwegs waren und deren Wagenräder in den tief eingegrabenen Kerben der Straße liefen. Während der Herrschaft von Königin Isen war ein großer Teil des Königswegs gepflastert worden, aber danach hatte man Arbeiten an der Straße den örtlichen Autoritäten überlassen, und so gab es lange Strecken zwischen Städten und Dörfern, die kaum mehr als Feldwege waren.

 Gegen Mittag ließ Karigan haltmachen, so dass sie rasten und etwas essen konnten. Sie fand einen mit dichtem Gras bewachsenen Wendeplatz für Kutschen direkt an einem Bach, wo sie abstiegen. Fergal erfreute sie, indem er sofort seine
 Aufmerksamkeit Wolke zuwandte, ihren Gurt löste und das Zaumzeug durch ein Halfter ersetzte, damit sie grasen und saufen konnte.

 Karigan hätte nicht sagen können, ob er sich aus Pflichtgefühl um das Tier kümmerte oder weil er es ein wenig lieb gewonnen hatte. Sie hoffte, dass er zumindest anfing, die Stute nicht nur als »Fleisch« zu betrachten, aber es war wahrscheinlich zu früh, um viel mehr zu erwarten.

 Sie selbst kümmerte sich um Kondor und führte ihn dann an den Bach, damit er trinken konnte. Als die Pferde versorgt waren, holten die Reiter Streifen von Trockenfleisch und das frisch gebackene Brot aus den Satteltaschen, mit dem der Wirt Miles sie beliefert hatte, ebenso wie den Rest der Äpfel, die ihnen die Bäuerin am Vortag gegeben hatte.

 Sie saßen schweigend auf Steinen, und die einzigen Geräusche in der Nähe waren das Plätschern des Bachs, das Grasrupfen der Pferde und ihre peitschenden Schweife. Karigan bemerkte, dass sie die Stille nicht mehr aushalten konnte, und nachdem sie vom Wasser getrunken hatte, fragte sie: »Spürst du den langen Ritt? Bist du wund?«

 »Es ist nicht so schlimm«, murmelte er.

 »Das ist gut.« Karigan überlegte, wie sie ein Gespräch beginnen sollte. »Wo kommst du her?«

 »Aus der Provinz Arey.«

 »Das ist weit weg.«

 Fergal nickte.

 Karigan wartete darauf, dass er ihr erzählte, wie seine Reise aus der Nordostecke von Sacoridien und über die Windgesang-Berge verlaufen war, aber er sagte nichts mehr.

 Sie seufzte und zupfte an ihrem Brot. Es war überdeutlich, dass ihm nicht nach Reden zumute war.

 Sie ritten schweigend weiter, bis es Abend wurde. Diesmal waren sie nicht in der Nähe eines Dorfs oder Gasthauses, und es gab auch keine Wegstationen für Reiter in der Nähe. Die Bevölkerung war im Laufe von Zeitaltern gewachsen und wieder geschrumpft, und Karigan nahm an, bevor die Wegstationen errichtet wurden, hatte es in den betreffenden Bereichen Dörfer oder Bauernhöfe gegeben, die einen Reiter beherbergen würden, aber im Laufe der Zeit waren sie verschwunden. Das Ergebnis waren lange Strecken zwischen Dörfern ohne eine Zuflucht für Reisende.

 Karigan sah sich am Straßenrand nach einem Weg zu einem Lagerplatz um, den Ty ihr einmal gezeigt hatte. Als die Zeit verging und sie die Zeichen nicht finden konnte, befürchtete sie schon, dass sie ihr vollkommen entgangen waren. Dann sahen sie einen massiven Felsblock, der mit Flechten bewachsen war, so dass es aussah, als blättere braune Farbe von ihm ab.

 Im Schatten des Felsblocks befand sich ein kleiner Steinhaufen, der anzeigte, dass hier ein Pfad abzweigte. Sie lenkte Kondor darauf zu und duckte sich unter tief hängenden Ästen. Die Geräusche der Welt um sie herum klangen nur noch gedämpft, als sie tiefer in den Wald ritten; der Hufschlag verschwand beinahe auf einem dichten Teppich von Fichtennadeln und Moos. Es roch nach vermoderndem Laub, und es wurde schnell dunkler.

 Die Pferde suchten sich den Weg über Baumwurzeln, die sich über den Erdboden bogen und schlängelten, und hin und wieder traf ein Huf auf einen Stein. Der Weg ging noch eine Weile weiter, bevor er sie zum Ufer eines Sees führte. Die Luft wurde sofort frischer, als ginge eine Welle über sie hinweg.

 Karigan hob die Hand, damit Fergal weiter schwieg, und sie zeigte auf einen Elch, der durch die seichten Stellen watete.
 Wasser bewegte sich um seine stelzenlangen Beine und bildete hellere Linien vor dem See, der den dunkler werdenden Himmel spiegelte.

 Der Elch tauchte das Mau ins Wasser, um nach Rohrknollen zu suchen. Das Wasser floss an ihm herab, als er den Kopf wieder hob. Kauend stapfte er auf das Ufer zu, ein Riese mit einem majestätischen Geweih, und verschwand im Wald, ohne sich sonderlich zu beeilen, königlich trotz seiner gewaltigen Größe.

 Karigan warf einen Blick zu Fergal, als ihr klar war, dass Elche in Arey sicher noch mehr verbreitet waren und er sie zweifellos als … Fleisch betrachtete. Seine Züge lagen im Schatten, und sie konnte sie nicht deuten.

 »Sucht wahrscheinlich nach einem Weibchen«, sagte sie leise.

 »Wahrscheinlich.«

 Sie kümmerten sich um die Pferde, und während Karigan Holz sammelte und es in einen versengten Steinring legte, den ein anderer Reisender gebaut hatte, hockte Fergal am Ufer des Sees und starrte ins Wasser – jedenfalls dachte sie das. Plötzlich bewegte er sich ruckartig und zog, und es platschte und spritzte. Er johlte begeistert. Zu Karigans Staunen hatte er einen großen silbrigen Fisch an den Kiemen gepackt, zog ihn aus dem Wasser und hielt ihn hoch, so dass sie ihn sehen konnte.

 »Heute Abend essen wir Forelle!«, erklärte er stolz.

 Karigan war beeindruckt. Er zeigte ihr seine Angelausrüstung aus Schnur und seltsamen Haken, die mit buntem Garn umwickelt waren. Er behauptete, das sähe genauso aus wie die Insekten, von denen die Forellen sich ernährten. Karigan war an der Küste aufgewachsen, und ihre Erfahrung mit Fischereibedarf reichte von schweren Tiefseehaken über
 Netze, Wehre und Fallen bis zu Harpunen. Nicht dass sie selbst geangelt hätte, aber sie hatte genug Zeit auf den Kais der Hafenstadt Korsa verbracht, um die Männer und Frauen kennenzulernen, die dort fischten. Wenn ihr Vater nicht schon als Junge von der Schwarzen Insel geflohen wäre, um anderswo sein Glück zu suchen, wäre sie wohl als Fischersfrau aufgewachsen. Der Gedanke war nicht gerade reizvoll.

 Nachdem Fergal ein zweites Monster von einem Fisch gefangen hatte, schnitt er ihnen die Köpfe ab, nahm sie mit erfahrenen, geschickten Bewegungen aus und entfernte auch die Gräten. Als er fertig war, suchte er in seinen Satteltaschen und holte kleine Beutel mit Gewürzen hervor, die er großzügig auf die Fische streute. Er häutete sie nicht, sondern wickelte sie in Blätter, um sie in die Holzkohle des Feuers zu legen, das Karigan angezündet hatte.

 »Ich habe gelernt zu angeln, als ich genug von Pferdefleisch hatte«, sagte Fergal, und die Flammen spielten in seinen Augen, als er die Kohlen mit einem Zweig schürte. »Mein Pa hielt es für gut, dass er mich nicht ernähren musste.«

 Karigan wartete darauf, mehr über Fergals Pa, den Abdecker, zu hören, aber er sagte nichts weiter und schien damit zufrieden zu sein, das Feuer zu beobachten. Sie wollte ihn nicht drängen, denn sie musste daran denken, wie er am Vorabend reagiert hatte.

 Die Forelle schmeckte, als sie fertig gekocht war, besser als alles, was Karigan je gegessen hatte. Oder vielleicht war es nur die Alchemie von kalter Luft und den Sternen am Himmel, die sie so köstlich schmecken ließ. Was immer es sein mochte, sie hoffte, Fergal würde auf ihrer Reise noch öfter Gelegenheit haben, Forellen zu fangen.

 »Es war ein langer Weg von Arey nach Sacor«, sagte Fergal plötzlich, als wäre zwischen Mittag, als sie versucht hatte,
 ein Gespräch anzufangen, und jetzt keine Zeit vergangen. Vielleicht lag es an der Geselligkeit von Essen und Lagerfeuer, die ihn dazu brachte zu reden, oder es war einfach der richtige Zeitpunkt. Karigan wagte nicht zu unterbrechen, weil sie befürchtete, er würde sich wieder zurückziehen.

 »Ich dachte, ich liefe vor meinem Pa davon«, fuhr Fergal fort. »Ich hatte oft genug ausreißen wollen, aber es stellte sich heraus, dass ich nicht wirklich weglief, sondern auf Sacor zurannte, wegen des Rufs. Es passierte alles so schnell, dass ich nicht viel mitnahm. Nur die Sachen, die ich am Leib trug, und mein Angelzeug. Einen Moment schrubbe ich noch den Boden im Laden, im nächsten renne ich einfach nach draußen. Damals wusste ich nicht, wohin ich wollte, aber ich war immer nach Westen unterwegs. Ich schlief in Scheunen, unter Bäumen, in verlassenen Katen. Manchmal gab es nur die Sterne, wie heute Nacht.« Er lachte. »Gut, dass es Sommer war.«

 Dann beschrieb er, wie er sich seinen Weg nach Westen im Austausch für Essen erarbeitet und sich dabei sogar einer Kaufmannskarawane angeschlossen hatte, die über die Berge zog. Manchmal hatte er geangelt, wenn es einen Bach oder See an der Strecke gab, oder Fallen gebaut, um kleine Tiere zu fangen. Karigan war beeindruckt zu hören, wie er sich durchgeschlagen und vor allem deshalb überlebt hatte, weil er so geschickt und erfindungsreich war.

 »Manchmal hatte ich Hunger und fror«, sagte er. »Aber das war nicht schlimm. Die Leute waren gut zu mir – erheblich besser als mein Pa, aber ich konnte nirgendwo lange bleiben. Ich musste weiterziehen, bis ich Sacor erreichte. Und jetzt ein Reiter zu sein – das ist wie im Paradies!«

 Karigan konnte sich vorstellen, dass das Leben eines Reiters gegenüber der Abdeckerei zweifellos eine Verbesserung
 darstellte. Er brauchte ihr keine Einzelheiten über sein Leben mit seinem Vater zu erzählen, sie konnte bereits aus den wenigen Bemerkungen schließen, wie unerträglich es gewesen sein musste. Trotz dieses schweren Lebens hatte er sich auf seinem Weg nach Sacor als schlau und erfinderisch erwiesen, was wirklich gut war, da Grüne Reiter solche Eigenschaften brauchen konnten.

 »Danke, dass du mir von deinem Weg nach Sacor erzählt hast«, sagte sie, und das meinte sie ganz ernst.

 Er warf ihr einen scharfen Blick zu, als erwarte er, verspottet oder getadelt zu werden, aber dann nickte er und entspannte sich, als sie weiterhin schwieg.

 Zwei Waschbären zischten einander wegen der Fischeingeweide an, die Fergal am Ufer gelassen hatte. Lieber Waschbären als richtige Bären, dachte Karigan, obwohl die Tiere zweifellos genug Lärm machten, dass man sie für Bären hätte halten können. Schließlich hatten sie ihren Disput geregelt und trabten mit den Eingeweiden davon. Einer warf den Reitern noch einen Blick zu; das Feuerlicht fiel auf sein Banditengesicht und ließ seine Augen aufblitzen, bevor er in der Nacht verschwand.

 Der Waschbär erinnerte Karigan an den maskierten Dieb, gegen den sie im Kriegsmuseum von Sacor gekämpft hatte. Sie hatte seit der Begegnung nicht oft an ihn gedacht – dazu hatte sie einfach keine Zeit gehabt –, aber nun schweiften ihre Gedanken zu diesem Mann, und sie fragte sich, was er wohl mit diesem antiken Pergament angefangen hatte. Irgendwie schien das nicht zu ihm zu passen. Sie hätte erwartet, dass er sich mehr für Edelsteine und Gold interessierte. Vielleicht hatte Mara ja recht, wenn sie spekulierte, das Pergament enthalte womöglich Anweisungen, wie ein verborgener Schatz zu finden sei.

 Sie zuckte mit den Achseln. Sacor war meilenweit entfernt, und sie würde nie erfahren, wie wichtig das Pergament für diesen Dieb war. Das herauszufinden, war Sache der Polizei, aber irgendwie glaubte sie nicht, dass sie ihn je erwischen würden.

 Nachdem die Waschbären verschwunden waren, starrte Fergal schweigend ins Feuer, und die Nacht wurde still, wenn man einmal vom Zischen der Flammen und dem leisen Plätschern der Wellen absah. Wenn es an diesem See Seetaucher gab, waren sie lange weg, schon auf dem Weg zum Meer für den Winter. Zu wissen, dass sie ihre unheimlichen Rufe in der Nacht nicht hören würde, ließ den See verlassen wirken.

 »Ich übernehme die erste Wache«, bot Fergal an.

 »Das kannst du gerne tun«, sagte Karigan, »aber solange wir uns nicht in einer gefährlichen Situation befinden, ist das wirklich nicht notwenig. Vergiss nicht, wenn du mit der Ausbildung fertig bist, wirst du allein unterwegs sein und nicht die ganze Zeit Wache halten können. Du wirst deinen Schlaf brauchen.«

 »Oh.«

 Karigan lächelte in sich hinein, als sie ihr Bettzeug entrollte, und dachte daran, wie angenehm es war, sich auf einem gewöhnlichen Botenritt zu befinden, auf dem keine Gesetzlosen sie verfolgten oder übernatürliche Kräfte sie beeinflussten. Es bestand natürlich immer die Gefahr, einem Banditen oder verirrten Erdriesen zu begegnen, aber so weit von der Grenze entfernt machte sie sich keine Gedanken.

 »Ich dachte nur …«, begann Fergal.

 »Ja?«

 »Na ja, ich dachte, es würde … aufregender sein.«

 Karigan fragte sich, was für Geschichten er gehört hatte. »Sei froh, wenn es normal und friedlich ist. Es macht keinen
 Spaß, um sein Leben zu laufen.« Sie setzte sich auf ihr Bettzeug und zog die Stiefel aus.

 »Ist es wahr …«

 »Ist was wahr?«

 »Was sie über dich sagen.«

 »Das weiß ich nicht. Was sagen sie denn?«

 »Dass du diesen Eleter verteidigt und Mornhavon in die Zukunft gebracht hast.«

 Karigan seufzte. »Ich hatte mit diesen Dingen zu tun. Sieh mal, Fergal, als Boten sind wir vor allem verpflichtet, das Wort des Königs abzuliefern, und das kann schon gefährlich genug sein. Boten erleben heftige Schneestürme und begegnen Halsabschneidern. Einige werden von zornigen Empfängern ihrer Botschaften umgebracht. Andere sind im Kampf gestorben. « Als Fergal weiterhin skeptisch blieb, fügte sie hinzu: »Mara hat Finger verloren, als Diebe versuchten, sie auszurauben, und Tegan wäre beinahe von einem tödlichen Schneesturm erwischt worden. Erst in diesem Sommer ist das Schiff, auf dem Connly sich befand, vor einer einsamen Insel gesunken. Du brauchst dir wirklich nicht zu wünschen, dass noch etwas Besonderes passiert – ein gewöhnlicher Botenritt ist gefährlich genug, und vergiss nicht, dass wir unsere Reise gerade erst begonnen haben.«

 Als Karigan an diesem Abend einschlief, war sie nicht sicher, ob sie ihn überzeugt hatte. Das war eben der Unterschied, mahnte sie sich, zwischen einem erfahrenen Reiter und einem grünen Grünen.

 Vielleicht war es eine kalte Brise, die unter Karigans Decke drang, oder ein leises Wiehern von Kondor, das sie weckte, aber ihre Hand ging sofort zum Griff ihres Säbels, den sie beim Schlafen immer neben sich liegen hatte. Sie öffnete die
 Augen zu einer glitzernden Ansammlung von Sternen am Himmel, die von den Wipfeln von Fichten und Kiefern gerahmt wurde.

 Es war still, das Lagerfeuer war zu matt orangefarbenen Überresten niedergebrannt. Fergal war ein dunkler Haufen von Decken auf dem Boden auf der anderen Seite des Feuers. Die Pferde waren friedlich genug, obwohl Kondor sie mit glänzenden Augen ansah.

 Was hat mich geweckt?

 Vorsichtig kam sie auf die Knie hoch, und die Decke fiel ihr von den Schultern. Ein Schauder erfasste sie. Sie sah sich um, suchte in den dunkelsten Schatten, die Sinne messerscharf geschliffen, als sie sich bemühte herauszufinden, was sie aus dem Schlaf geholt hatte.

 Da bemerkte sie aus dem Augenwinkel ein kleines Lichtflackern in den Bäumen am anderen Ufer. Es war so schnell wieder verschwunden, wie es gekommen war. Hatte sie es wirklich gesehen? Dann gab es einen weiteren Schimmer, diesmal näher und so schnell wie ein Blinzeln.

 Es war viel zu spät im Jahr für Glühwürmchen.

 Sie wartete angespannt und zwang sich zu atmen. Als Nächstes nahm sie kein Licht mehr wahr, sondern singende Stimmen, schmerzhaft schöne Stimmen, die in einer Sprache sangen, die sie nicht verstand, aber bezaubernd genug waren, dass sie erraten konnte, wem sie gehörten: Eletern. Eleter zogen durch die Wälder.

 Sie zog den Säbel.

 Lichter – viele Lichter – erwachten unter den Bäumen zum Leben, flackerten im Wald gegenüber der Bucht auf, an der Karigan und Fergal lagerten, streiften die stille Seeoberfläche. Tautropfen hingen an den Spitzen von Fichtennadeln und glitzerten nun. Gestalten, einige zu Pferd, andere
 zu Fuß, leuchteten im silbrigen Schein von Mondsteinen, die sie wie Laternen am Ende von Stöcken hielten, und sie waren in bunte Farben gekleidet. Einige Eleter hielten Mondsteine vor sich auf den Handflächen, wie Priesterschüler, die Kerzen durch den Mittelgang einer Mondkapelle trugen.

 Die Mondscheinlichter spiegelten sich wie Sterne auf der schwarzen Seeoberfläche. Karigan, unfähig, sich von den Knien zu erheben, sah es staunend und kam sich vor diesen gottähnlichen Wesen wie eine Bittstellerin vor.

 Die Eleter bewegten sich beinahe lautlos, nur ihr Lied war zu hören. Vielleicht wussten sie von Karigans Anwesenheit, vielleicht nicht, aber keiner wich von seinem Kurs ab und kam auf sie zu.

 Karigan hielt die Prozession für feierlich, aber sie hörte auch hin und wieder Lachen. Und dann erkannte sie mit einem Schlag, der mitten durch ihr Herz ging und bei dem ihr beinahe der Säbel aus der Hand gefallen wäre, ihren Namen in dem Lied. Als sie genauer zuhörte, verstand sie einige der Worte, ein Verstehen des Herzens, obwohl die Sprache ihr fremd war.

 Galadheon, Galadheon, weit von Zuhaus,

 Galadheon, Galadheon, wir haben dich geweckt,

 In welches ferne Land bist du unterwegs

 Unter dem Sternenglanz?

 Galadheon, Galadheon, leg das Schwert nieder,

 Galadheon, Galadheon, du musst schlafen,

 Du musst das Wort des Königs tragen.

 Welche Geheimnisse hast du?

 Karigan runzelte die Stirn. Das Singen war nun weiter entfernt, und hier und da gingen die Lichter aus.

 Galadheon, Galadheon, heb dir dein Schwert auf

 Für den Sturm, der sich zusammenbraut.

 Wir müssen jetzt weiterziehen, Galadheon,

 Nach Osten ziehen wir, auf Reisen sind wir.

 Leg dich nieder und schlaf, Galadheon,

 Leg dich nieder und schlaf …

 Karigan schreckte aus dem Schlaf und sah, dass das goldene Licht des Morgens durch den Nebel brach, der sich über dem See gebildet hatte. Eleter. Sie hatte von Eletern geträumt, die durch den Wald zogen. Nein, es war kein Traum gewesen. Oder vielleicht doch … Sie war nicht sicher. Bis ihr Blick auf den Pfeil fiel, der aus ihrer Brust ragte, ein Pfeil mit einem weißen Schaft und weißer Fiederung. Sie schrie auf, als sie das leuchtend rote Blut an ihrer Brust bemerkte.

 Fergal schreckte aus tiefem Schlaf auf und sah sich wild um. »Was ist denn? Was ist?«

 Karigan setzte dazu an, etwas zu sagen, aber der Pfeil verwandelte sich in Rauch und wurde verweht. Auch das Blut verschwand. Sie berührte ihre Brust, fand aber kein Anzeichen von Pfeil oder Wunde.

 »Was ist geschehen?«, wiederholte Fergal und blinzelte verschlafen.

 »Ich … ich … habe geträumt«, sagte sie einigermaßen erschüttert. Hatte sie sich den Pfeil nur eingebildet, oder hatte ein Eleter ihr eine Botschaft hinterlassen? Ihr Götter, wenn alles Wirklichkeit gewesen war, wussten jene Eleter, die ihren Tod wünschten, bereits, dass sie noch am Leben war.

 »Träume.« Fergal gähnte. »Ich habe von Leuten geträumt, die über mich lachten und ›Abdeckerjunge, Abdeckerjunge‹ sangen.« Er schüttelte den Kopf. »Ich kann mich nicht besonders gut erinnern.«

 Als er sich den Schlaf aus den Augen rieb, bemerkte Karigan, dass es aussah, als schwebe Goldstaub zu Boden. Sie schauderte.

 DURCH WÄNDE GEHEN

 [image: e9783641077198_i0016.jpg]Dales Magen krampfte sich zusammen, als der Wagen über die »Straße« ins Lager rumpelte. Sie schloss die Augen – nicht gegen das Sonnenlicht, das plötzlich nicht mehr von den Baumwipfeln des Waldes gefiltert wurde, sondern gegen Erinnerungen, gegen schwarze Flügel.

 Sie waren im vergangenen Sommer zum Wall geritten, Hauptmann Mebstone und alle Reiter, die sie mitnehmen konnte, um Informationen für den König zu sammeln. Eine Bö wilder Magie aus dem Schwarzschleierwald hatte das Leben in Sacor und an allen anderen Orten auf den Kopf gestellt – ganze Dörfer waren verschwunden, Menschen hatten sich in Stein verwandelt … Als sie eintrafen, hatten sie zu ihrem Staunen eine Schneise im Wald gesehen, in der die Bäume vom Wind und der Magie, die durch die Bresche fegte, umgerissen worden waren. Äste waren mit solcher Macht durch die Luft geflogen, dass sie sich in Baumstämme gebohrt hatten. Andere Bäume waren mitsamt den Wurzeln ausgerissen worden, und riesige Felsbrocken waren weggerollt. Sie hatten auch eine Reihe frischer Gräber gefunden, die man für jene ausgehoben hatte, die den Sturm nicht überlebt hatten.

 An der Bresche selbst hatte man nicht gewusst, ob ein Geist, der Altons Gestalt angenommen hatte, sie alle getäuscht hatte – bis auf Karigan, die versucht hatte, ihn anzugreifen.
 Und an dieser Stelle versagte Dales Gedächtnis, wurde umschattet von Flügeln, und erst danach hatte sie gehört, dass die Illusion von Alton verschwunden war und der Geist sich gezeigt hatte, und dass Karigan durch die Bresche in den Schwarzschleier gerannt war. Ein Kampf war ausgebrochen, als die Erdriesen aus dem Wald gekommen waren und die Reiter angegriffen hatten, aber für Dale hatte es nur die Flügel gegeben.

 Schwarze Flugechsen, die durch die Bresche geflattert und über ihr geschwebt waren wie der Schatten des Todes. Sie war sicher gewesen, dass sie sterben würde; sie hatte den Hunger in dem Kreischen der Flugechsen gehört. Sie waren näher gekommen, und ihr fauliger Atem hatte in ihren Ohren gerauscht. Sie hatten die Krallen in ihr Fleisch geschlagen, und an mehr konnte sie sich nicht erinnern. Die Reiter hatten ihr den Rest erzählen müssen. Dale war an diesem Tag nicht gestorben, aber einige ihrer Kameraden hatten ihn nicht überlebt, und sie verstand nicht, warum. Warum lebte sie noch, wenn andere gestorben waren? Sie wimmerte leise.

 »Alles in Ordnung, Reiter?«

 Clydes Stimme holte sie wieder zurück, und sie öffnete die Augen zur Sonne und erkannte erstaunt, dass der Wagen nun zum Halten gekommen war. Die Stimmen von arbeitenden Männern und Hammerschläge hallten durchs Lager. Die Soldaten waren in den Wald gekommen, um die umgestürzten Bäume zu holen, und verwendeten sie, um Holzhütten zu errichten, die im kommenden Winter die Zelte ersetzen sollten. Jetzt bauten sie die Balken für das Dach einer dieser Hütten zusammen.

 Der Rest der Wagenkarawane rumpelte vorbei ins Lager. Es gab viele erfreute Grüße von den Wachen, die dort Dienst taten, denn die Karawane brachte nicht nur Nachschub, sondern
 auch Briefe von zu Hause und Truppen, die einige von ihnen ablösen würden.

 »Reiter?«, fragte Clyde noch einmal.

 Dale wandte sich dem ergrauenden Kutscher zu. Er war ein mürrischer Bursche, aber er hatte sie auf dem Weg von Waldheim in seine Obhut genommen und dafür gesorgt, dass die Fahrt ihren heilenden Wunden nicht schadete.

 »Ich bin in Ordnung«, sagte sie. Tatsächlich hatte die Reise ihren Preis gefordert, und Dale war erschöpft, aber das war ihre eigene Schuld, nachdem sie Garth gegenüber darauf bestanden hatte, dass sie diejenige sein sollte, die zum Wall zurückkehrte, um Alton zu helfen. Sie hatte genug von einer »ruhevollen« Genesung und wollte sich wieder nützlich fühlen, ob sie nun vollständig geheilt war oder nicht.

 »Suchen wir Alton.« Und dann verbesserte sie sich um Clydes willen. »Lord Alton.« Clyde war ein treuer Clansmann und missbilligte, wie lässig sie Altons Namen dahersagte; offenbar interessierte er sich nicht dafür, dass dieser Adlige auch ein Grüner Reiter und Dales Freund war.

 Clyde nickte und ließ die Zügel gegen die Hinterteile seiner Maultiere klatschen, und der Wagen ruckelte weiter. Dales Pferd Kiebitz war hinten am Wagen angebunden. Sie drehte sich um, um die Stute zu betrachten, die bei der Aussicht auf eine Reise aufgeregt gewesen war, obwohl sie in Waldheim so gut gepflegt und verwöhnt worden war.

 Sie ist genau so froh zu gehen wie ich, dachte Dale. Doch als sie die Bresche im Wall sah, war sie sich ihrer Entscheidung nicht mehr sicher. Die Bresche war mit gewöhnlicher Arbeit wieder repariert worden, aber oberhalb des neuen Steinsockels, wo der Wall nur aus Magie bestand, befand sich immer noch eine Lücke, die aussah, als hätte ein zorniger Gott eine ganze Sektion des Walls weggerissen.

 Clyde fragte nach Lord Alton, und man schickte ihn zu einem Nebenlager ein wenig weiter östlich entlang des Walls. Hier gab es keine Hütten, sondern ordentliche Reihen von Zelten, die zwischen dem Wald und dem Wall standen, sowie einen Turm. Dales Blick folgte ihm bis in die Wolken. Himmelsturm. Das war der Turm, den sie betreten musste, falls ihre Reitermagie funktionierte.

 »Hier sind wir«, sagte Clyde, zog an den Zügeln und stellte die Bremse fest.

 Wie schon so oft sprang er vom Kutschbock und eilte um den Wagen, um ihr trotz ihrer Proteste, dass sie es auch allein schaffen würde, hinauszuhelfen. Sie musste zugeben, dass sie sich fühlte, als wäre sie hundert Jahre alt, als sie von der Bank aufstand, voller Schmerzen und erschöpft, und all ihre Gelenke protestierend knackten. Dass ihr Arm an ihren Körper gebunden war, trug auch nicht gerade zu ihrem Gleichgewicht bei. Clyde war mindestens doppelt so alt wie sie, aber er war stark und hatte grenzenlose Energie. Bevor sie es noch so recht wusste, stand sie schon fest auf dem Boden.

 Das ist besser. Sie streckte sich und rieb sich das Hinterteil mit einem zornigen Blick auf die harte Holzbank des Wagens, die im Lauf der Jahre von den Hinterteilen so vieler anderer gequälter Passagiere geradezu poliert worden war.

 »Wartet hier«, sagte Clyde. »Ich werde einen Platz für Euch finden.«

 »Danke«, sagte sie. »Danke für alles.«

 Er brummte und nickte auf seine übliche schweigsame Weise, dann machte er sich auf die Suche nach der Person, die hier das Sagen hatte.

 Dale stampfte mehrmals auf, auf dass ihre Beine besser durchblutet wurden, und streckte sich noch einmal. Sie verzog das Gesicht, als ihre heilende Haut gedehnt wurde. Sie
 ging im Kreis herum, um sich weiter zu lockern, und bald schon marschierte sie vom Wagen auf den Turm zu.

 Soldaten auf Wache beobachteten sie misstrauisch, aber ihre Aufmerksamkeit galt einer Gestalt in Grün, die ihr den Rücken zugewandt hatte, die Hände auf den Hüften. Er starrte den Turm an und bemerkte sie nicht.

 »Alton?«, sagte sie.

 Er drehte sich um, und zuerst dachte sie, sie hätte sich geirrt, denn diese Vogelscheuche von einem Mann könnte keinesfalls Alton sein. Aber unter dem zottigen braunen Haar und den Stoppeln an seinem Kinn erkannte sie ihn. Garths Beschreibung hatte sie nicht auf einen solchen Anblick vorbereitet. Er war so dünn, und sie mochte sich zwar so fühlen, als wäre sie alt, aber er sah tatsächlich so aus.

 Er brauchte einen Moment, um sie zu erkennen. Nach ihren eigenen Verletzungen, ihrer Krankheit und den letzten Reisetagen hätte es sie nicht überrascht, wenn sie sich ebenfalls verändert hatte.

 »Dale!«, sagte er schließlich, und mit drei Schritten war er bei ihr und umarmte sie sanft, damit er ihre heilenden Wunden nicht störte. Dann schob er sie auf Armeslänge von sich und sah sie forschend an. »Wie geht es dir? Wir glaubten nicht, dass du … jedenfalls nicht am Anfang.«

 Sie hatten nicht geglaubt, dass sie überleben würde, hatte er sagen wollen. »Es ging uns wohl beiden schon besser. Offenbar haben nur wenige von uns den Sommer unbeschadet überstanden.« Weil sie nicht wieder in finstere Gedanken versinken wollte, fuhr sie fort: »Lord und Lady D’Yer lassen dich herzlich grüßen, und sie haben auch ein paar Päckchen für dich geschickt.«

 Alton nickte. »Hat man dich gut behandelt?«

 »Waldheims beste Heiler? Selbstverständlich. Und dein
 kleiner Bruder, der mir Gesellschaft leistete? Ich hätte es nicht besser haben können.«

 »Marc? Ich hoffe, er ist dir nicht zu sehr auf die Nerven gegangen?«

 Dale lachte. »Manchmal war er ein bisschen zu viel für mich, mit all den Kätzchen und Spielen, die er brachte, aber er war immer ein willkommener Anblick zwischen all diesen finster dreinschauenden Heilern.«

 Alton lächelte. »Das freut mich.« Dann wandte er sich dem Wall zu. »Willkommen am Himmelsturm, dem Heathen Toundrel, wie unsere Vorfahren ihn nannten. Er war in diesen letzten zweieinhalb Monaten der Gegenstand meiner Frustration.«

 Dale folgte ihm, als er auf die Steinwand des Turms zuging. Vollkommen ohne jeden Schmuck, ja sogar ohne Fenster oder Schießscharten, wirkte er kalt und abweisend.

 »Kein, äh, Fortschritt bei deinen Versuchen, ihn zu betreten? «, fragte sie.

 Er schüttelte den Kopf. »Seit Garth hier war, war niemand mehr dort drinnen.« Er sah sie eifrig, beinahe hungrig an. »Würdest du es vielleicht versuchen?«

 Dale sah die Wand aus riesigen Blöcken zögernd an. Anders als Garth, Alton oder ein paar andere Reiter hatte sie nie Gelegenheit gehabt, den Turm zu betreten. Garth hatte versucht zu beschreiben, wie es war, durch die Wand zu treten und dann im Turm zu stehen – wie wenn man durch einen Wasserschleier geht, hatte er gesagt. Aber als sie dieses steinerne Bollwerk betrachtete, hatte sie ihre Zweifel. Sie erhob eine zitternde Hand.

 »Wagt es nicht!«

 Dale riss die Hand weg und trat zurück, und sie fragte sich, was sie falsch gemacht hatte. Eine Frau im Blau und Gold der
 D’Yers kam auf sie zu, Clyde an ihrer Seite. Sie hielt einen Brief in der Hand, und obwohl Dale glaubte, dass die scharfen Worte an sie gerichtet gewesen waren, sah die Frau nun Alton an, der seinerseits verlegen wirkte.

 Als die Frau und Clyde vor ihnen stehen blieben, hielt sie Alton den Brief vor die Nase. »Der persönliche Heiler Eures Vaters hat mir vom Wesen und Ausmaß von Reiter Littlepages Wunden berichtet, und ich kann nicht billigen, dass Ihr sie sofort an die Arbeit schickt, nachdem sie kaum ihre anstrengende Reise hinter sich hat.«

 »Ich …«, begann Alton.

 »Ja, ich weiß, wie schrecklich frustrierend es für Euch war zu warten, Lord Alton, aber Ihr müsst wirklich auch das Wohl anderer bedenken.«

 »Aber …«

 »Ich habe das Recht, mich über all Eure Entscheidungen hinwegzusetzen, wenn es um Fragen der Gesundheit und des Wohlbefindens geht – und das ist eine von diesen Gelegenheiten. «

 Alton hob die Hände, Hände mit rosafarbenen heilenden Wunden, und sagte: »Selbstverständlich, selbstverständlich … Ich würde doch nicht – würde niemals …«

 »Also gut.« Die Frau wandte sich Dale zu. »Willkommen«, sagte sie, ein Lächeln hellte ihr Gesicht auf, und ihre Stimme wurde freundlicher. »Ich bin Leese, die Oberste Heilerin des Lagers. Morgen ist es immer noch früh genug, mit der Arbeit anzufangen, oder?«

 Dale war tatsächlich müde. Sie nickte, und Leese setzte dazu an, sie wegzuführen.

 »Wir lassen ein paar Soldaten ein Zelt für Sie aufschlagen, und Clyde hier hat sich bereit erklärt, mit Euren Sachen zu helfen.«

 Dale warf einen Blick über die Schulter, und sie sah Alton, wie sie ihn zuvor gesehen hatte: die Hände auf den Hüften und mit dem Rücken zu ihr gedreht, während er den Wall anstarrte. Dieser ausgemergelte, leidenschaftliche Mann war nicht der Alton, an den sie sich erinnerte.

 Sobald Dales Zelt aufgestellt war und Leese sie untersucht hatte, ließ sie sich auf ihr Feldbett fallen und erinnerte sich an nichts mehr, bis sie irgendwann spät am nächsten Morgen erwachte. Sie war erschöpft gewesen, aber die Ruhe hatte Wunder gewirkt. Nicht einmal die Flugechsen waren in ihren Traum eingedrungen.

 Leese kam, um nach ihr zu sehen, während sie frühstückte, und die Sonne, die das Zelt beleuchtete, wärmte die Luft darin bis zu dem Punkt, dass es stickig wurde. Dale war froh über die frische Luft, die Leese mitbrachte.

 »Lord Alton ist so oft zwischen dem Turm und Eurem Zelt hin und her gegangen, dass beide Stellen jetzt mit einem Graben verbunden sind. Er konnte es einfach nicht erwarten, dass Ihr aufwacht«, sagte die Heilerin. »Fühlt Ihr Euch wirklich gut genug, um mit ihm zusammenzuarbeiten? Wenn nicht, kann ich ihn aufhalten …«

 »Nein, nein. Es geht mir gut«, sagte Dale.

 Kurze Zeit später schlüpfte sie nach draußen, blinzelte gegen die Sonne an und fand sich Alton gegenüber. Er hatte wirklich gewartet.

 »Äh …«, murmelte er.

 Dale sah ihn genauer an. Er wirkte so abgerissen wie am Tag zuvor, und sie kam zu dem Schluss, dass sie etwas dagegen tun musste. »Guten Morgen.«

 »Morgen. Kannst du zum Turm kommen?«

 »Ja, selbstverständlich, deshalb bin ich doch hier.« Er
 drehte sich um und ging sogleich auf den Turm zu, als erwarte er, dass sie ihm folgte. »Aber erst möchte ich mir Kiebitz ansehen.«

 Alton blieb stehen und drehte sich wieder um. Hatte er ein schlechtes Gewissen? Bald schon sah sie, warum, denn als sie die Pflöcke erreichten, war Altons Wallach Nachtfalke so überglücklich, seinen Reiter zu sehen, dass er beinahe seinen Pflock aus dem Boden gerissen hätte. Alton hatte nicht nur sich selbst vernachlässigt, sondern auch sein Pferd. Sie sah zu, wie er den Wallach tätschelte und beschämt aussah; dann wandte sie sich Kiebitz zu. Sie überzeugte sich, dass die Stute gestriegelt war, es bequem hatte und es genug Wasser für sie gab. Danach ging sie wieder zu Alton, der auf der anderen Seite der Pflöcke auf ihn wartete.

 Er sagte nichts weiter, sondern lief zum Turm. Sie schüttelte den Kopf und folgte ihm. Der alte Alton hätte gefragt, wie es ihr ging, und mit ihr gescherzt. Aber das hier war nicht der alte Alton, sondern der gehetzte Geist des Mannes, den sie einmal gekannt hatte. Sie hatte keine Ahnung, was ihm zugestoßen war, als er im Schwarzschleier gefangen gewesen war. Vielleicht würde er sich wieder verändern, wenn man ihm Zeit ließ, selbst wenn er nicht wieder zu dem alten Alton würde.

 Als sie den Wall erreichten, nahm Alton die Position ein, die ihr inzwischen nur zu vertraut war – die Hände auf den Hüften, der Blick kalt und entschlossen, als könne er mit reiner Willenskraft durch die Steinfassade brechen.

 »Weißt du von Merdigen?«, fragte er sie.

 »Garth hat mir von ihm erzählt. Er ist ein magischer … was auch immer.«

 Zum ersten Mal trat so etwas wie Heiterkeit in Altons Blick. »Das würde ich ihm lieber nicht ins Gesicht sagen.«

 »Und du bist sicher, dass er da sein wird?«

 Alton zuckte mit den Achseln. »Dort existiert er. Hat Garth dir den Turm beschrieben?«

 Dale hielt kurz inne, bevor sie antwortete. Garth hatte den Turm als »unmöglich« beschrieben, von weiten Grasebenen darin gesprochen – eine Vorstellung, der sie kaum folgen konnte. »Er hat es versucht«, sagte sie.

 »Ja.« Alton rieb sich die Bartstoppeln. »Man muss es sehen, um es verstehen zu können. Bist du bereit?«

 »Ja. Wenn der Turm mich reinlässt, was soll ich dann tun?«

 »Verschaff dir alle Informationen über den Zustand des Walls, die Merdigen dir geben will. Frag ihn, ob es eine Möglichkeit gibt, die Hüter zu umgehen, damit ich hineinkommen kann.«

 »In Ordnung.« Nicht ohne Befürchtungen näherte sie sich dem Turm, diesem fensterlosen, türlosen Turm, der dennoch Grüne Reiter einließ. Sie hörte Altons Anweisungen, wie sie eintreten sollte, mit einem Ohr, und versuchte ihre Skepsis darüber, durch Mauern gehen zu können, beiseitezuschieben.

 Sie strich über den kalten, rauen Stein. Er fühlte sich ganz gewöhnlich an. Dann tätschelte sie ihn fester. Eindeutig Granit.

 »Bist du sicher, dass es funktionieren wird?«, fragte sie Alton.

 »Das werden wir erst erfahren, wenn du es versuchst.«

 Sie holte tief Luft, berührte die Reiterbrosche und ging langsam auf die Turmmauer zu. Sie streckte die Hand aus und erwartete, auf Stein zu stoßen, aber sie sank einfach ein. Ungläubig starrte Dale die Mauer an, dann sagte sie zu Alton: »Wünsch mir Glück.«

 BEGEGNUNG MIT MERDIGEN

 [image: e9783641077198_i0017.jpg]Durch die Mauer zu gehen war ziemlich genau so, wie Garth es beschrieben hatte – als treibe man durch Wasser, ein kurzer Moment der Dunkelheit, in dem man den Atem anhielt. Aber während Dale durch die Mauer ging, kratzten Stimmen an ihrem Geist, fernes Murmeln. Sie konnte keine Worte ausmachen, spürte aber Neugier und Misstrauen von den Stimmen, das Hinterfragen ihrer Anwesenheit und lange andauernden Kummer. So viel Kummer … Sie schauderte geistig, und die Stimmen flüsterten davon.

 Sie atmete erleichtert aus, als sie in das Turmzimmer kam, obwohl die Mauer noch an ihr haftete und schließlich zurückschnappte. Einem Impuls folgend, drehte sie sich um und klopfte mit den Knöcheln an den Teil der Wand, durch die sie gerade hereingekommen war. Ja, reiner, fester Granit. Es gab im Stein kein Anzeichen von Verzerrung, keinen Hauch von Fließen. Sie war nicht sicher, ob sie glaubte, was sie gerade getan hatte, aber sie stand tatsächlich im Turm. Es war so einfach gewesen, wie Garth behauptete, aber es zerrte trotzdem an ihren Nerven. Er hatte nichts von Stimmen gesagt. Vielleicht hatte sie sich diese ja nur eingebildet.

 Eine Lichtquelle, die sie nicht identifizieren konnte, spendete trübes Licht in diesem Raum, aber Dunkelheit füllte die Ecken und die Decke über ihr. Sie konnte keine Grasebenen
 erkennen und fragte sich, ob Garth vielleicht ein wenig zu viel getrunken hatte, als er sie sich vorgestellt hatte. Bis auf ein paar Einzelheiten war der Raum hier im Turm im Grunde wenig bemerkenswert. Rechts gab es eine große Feuerstelle, verrußt von vielen Feuern; die Utensilien waren rostig und von Spinnennetzen umgeben.

 Links von ihr befand sich ein Steinbecken mit einem Messingfisch auf dem Rand, der vom Grünspan vieler Jahre überzogen war. Garth hatte ihr auch von diesem Wunder erzählt, und als sie die Hand unter den Fisch hob, floss Wasser aus seinem Maul und ergoss sich ins Becken. Zumindest das hatte er nicht erfunden. Dale lächelte und ließ das Wasser in ihre Hand laufen. Ihre besondere Fähigkeit bestand darin, Wasser zu finden – besonders aus der Erde geborenes Wasser. Manchmal roch sie auch einen schweren Regen am Horizont. Aber ihre Fähigkeit war vor allem an den Boden gebunden.

 Es gab Wünschelrutengänger in ihrer Familie in der Provinz Adolind, aber Dales Fähigkeiten gingen tiefer. Das hatte sie zumindest herausgefunden, als sich ihre Gabe nach ihrem ersten Jahr als Reiter gezeigt hatte. Sie war auf einem Botenritt zu einem Inselfort gewesen, das kurz davor gestanden war, von einer Trockenzeit ausgelöscht zu werden. Die meisten Brunnen auf der Insel waren ausgetrocknet gewesen, und in den verbliebenen war der Wasserstand so niedrig und das Wasser so schlecht gewesen, dass zahllose Bewohner krank geworden waren. Ohne verlässliches frisches Wasser konnte die Salzinsel keine Bevölkerung dauerhaft erhalten.

 Wie ausgelöst von der Notwenigkeit, das Leben der Inselbewohner zu retten, hatte sich ihre Fähigkeit bis zu dem Punkt entwickelt, dass sie sich nur angestrengt genug hatte konzentrieren müssen, um zu spüren, wie die Vegetation unter ihren Füßen Feuchtigkeit aufsaugte. Vielleicht wäre sie
 einfach bei ihrer Familie geblieben und hätte als Wünschelrutengängerin gearbeitet, wenn sie nicht in den Botendienst gerufen und ein Grüner Reiter geworden wäre. Aber als Reiterin hatte die Brosche ihre Fähigkeit verstärkt und sie sicherer und empfindsamer werden lassen, und was das Wichtigste war, vollkommen akkurat.

 An diesem Tag auf der Insel hatte sie eine zuvor unbekannte Quelle entdeckt, die den Leuten genug Wasser geben würde, bis die Trockenzeit endete. Sie hatte ihnen auch sagen können, wo sie neue Brunnen graben sollten und wie tief. Am Ende waren die Inselbewohner zutiefst dankbar gewesen, dass sie ihr gewohntes Leben weiterführen konnten, und sehr erfreut über diese Botin von König Zacharias.

 Das Wasser, das nun über ihre Hand lief, kam aus einer tiefen, tiefen Wasserader, die von dunkler Erde und reinem Sand und Kieseln sang, von unterirdischen Bächen und davon, vom Himmel gefallen zu sein. Das Wasser sang, als es aus dem Becken lief, sang, als es zur Erde zurückkehrte. Sie nahm an, ein Magier hatte das Wasser veranlasst, in diesen Turm zu fließen, wenn es gerufen wurde, und über Jahrtausende hatte es gehorcht. So etwas brauchte eine Macht, die erheblich über ihre eigenen Fähigkeiten hinausging.

 Widerstrebend zog sie die Hand wieder weg und schüttelte das Wasser ab. Sie hatte zu tun. Sie musste diesen Merdigen finden, den magischen Soundso. Sie sah sich um. In der Nähe stand ein Tisch mit einem unbeendeten Intrigespiel darauf, die Spielfiguren mit Spinnennetzen überzogen, aber kein Merdigen war zu sehen.

 Sie wandte sich der Mitte des Raumes zu. Säulen standen dort im Kreis und stützten die in Schatten gehüllte Decke; auf beiden Seiten öffneten sich Bogen in die Dunkelheit. Was ihre Aufmerksamkeit am meisten bannte, war jedoch das Podest
 in der Mitte des Kreises. Oben lag ein grüner Edelstein. Ein Turmalin. Wenn sie den Blick entsprechend veränderte und ihn nur aus dem Augenwinkel betrachtete, konnte sie beinahe sehen, dass eine Art Wolke darüber hing, die das Grün und Blau von Gras und Himmel hatte. Sie waren dort und waren es doch nicht, schwebten am Rand ihres Blickfelds.

 Immer noch gab es keine Spur von Merdigen, und sie erinnerte sich, dass Garth gesagt hatte, er habe den Turmalin benutzt, um ihn zu rufen. Das klang gar nicht so seltsam, wenn man bedachte, dass sie gerade durch eine Granitwand gegangen war.

 Sie ging auf die Mitte des Raums zu und zwischen zwei Säulen hindurch und …

 Keuchend sprang sie wieder zurück, und ihr Herz schlug so heftig, als wolle es aus ihrer Brust brechen. Sie ließ sich einen Moment Zeit, um sich ein wenig zu beruhigen, immer noch umgeben von dem ganz normal wirkenden Raum. Dann steckte sie wie ein Schwimmer, der die Wassertemperatur prüft, eine Zehe zwischen den Säulen hindurch. Als nichts Schlimmes passierte, folgte sie mit dem Rest ihres Körpers und fand sich mitten im Grasland.

 Die Sonne schien im gleichen Herbstwinkel wie draußen, und das Gras zischelte, als eine Brise über es hinwegwehte. Es war golden, wie es der Jahreszeit entsprach. Aber seltsamerweise gab es keine anderen Gebäude oder Spuren von Zivilisation – und keinen D’Yer-Wall in Sichtweite. Vom Turm blieben nur die Säulen, die immer noch im Kreis standen, die Torbogen nach Osten und Westen, der Tisch mit dem verstaubten Intrigespiel darauf und das Podest mit dem Edelstein.

 Das hatte Garth also gemeint, als er sagte, es gäbe Grasland im Turm. Aber war sie immer noch im Turm? Ihr Stiefel
 kratzte über Steine, den gleichen Steinboden, auf dem sie im Turm gestanden hatte. Die Steinfliesen, die ihn bildeten, führten in konzentrischen Kreisen nach außen, bis sie vom Gras hinter den Säulen abgelöst wurden, wie Ruinen, die von der Natur wieder verschlungen wurden.

 Sie trat zurück durch die Säulen und fand sich wieder vom Stein des Turmraums umgeben. Das wiederholte sie ein paar Mal und stellte fest, dass es immer noch das Gleiche war, und immer noch unglaublich. Dann blieb sie zwischen den Säulen stehen, mit einem Fuß auf jeder Seite, um zu sehen, was passieren würde. Es war wie in einem Eingang zu stehen, dachte sie. Wenn sie den Fuß außerhalb der Säulen betrachtete, sah sie den Turm wie das Innere eines Hauses. Wenn sie den anderen Fuß ansah, sah sie das Grasland, das sich bis zum Horizont erstreckte.

 Schließlich gab sie das Spiel auf, denn sie wusste, dass Alton draußen wahrscheinlich schon durchdrehte, weil er auf ihren Bericht wartete. Sie ging zu dem Podest und umkreiste es. Der Stein obendrauf war hübsch, dachte sie, er glitzerte in der Sonne und sah ziemlich harmlos aus. Wie hatte Garth ihn genannt? Den Zeitenstein.

 Sie zuckte mit den Achseln und legte die Hand darauf. Erst geschah nichts, dann ging ein grünes Leuchten vom Stein aus und strahlte zwischen ihren Fingern hindurch. Fasziniert nahm Dale die Hand weg, und ein Energiestrom knisterte in dem Stein, als wäre der Blitz darin eingeschlossen.

 »Genug gespielt?«

 Dale wich von dem Podest zurück, als hätte es plötzlich angefangen zu sprechen.

 »Hier drüben.«

 Dale warf einen Blick über die Schultern und entdeckte einen älteren Mann, der am Tisch saß und einen Ellbogen neben
 dem Intrigebrett aufgestützt hatte. Ein langer elfenbeinfarbener Schnurrbart fiel von seinem Kiefer herab, und er trug ein hellblaues Gewand.

 »M-M-Merdigen?«

 »Selbstverständlich bin ich Merdigen. Wer sollte ich denn sonst sein?« Er verdrehte die Augen. Dann drückte er die Hand ans Herz und verbeugte sich leicht. »Genauer gesagt bin ich eine magische Projektion des großen Magiers Merdigen. Und wer bist du? Du bist nicht der große Tölpel, der zuletzt hier war.«

 »Garth …«, begann sie.

 »Komisch, genau so hieß der Tölpel ebenfalls.«

 »Nein! Ich meine, der Tölpel – der Reiter, der zuletzt hier war, hieß Garth.«

 »Das habe ich gerade gesagt.«

 Dale holte tief Luft und war weniger verblüfft als verärgert. »Ich bin Dale Littlepage, ein Grüner Reiter.«

 »Das sehe ich.« Er stand auf und kam zwischen den Säulen hindurch, um sich vor sie zu stellen. Er betrachtete sie abschätzend von oben bis unten. »Also gut, Dale Littlepage, Grüner Reiter, was hast du zu sagen?«

 Sie kämpfte gegen das Bedürfnis an, ihn zu schubsen, um herauszufinden, ob er Substanz hatte oder nur eine Illusion war. Wenn er eine Illusion war, was sollte es ihn interessieren, was sie sagte? Dennoch, sie widerstand dem Impuls, weil es einfach unhöflich schien.

 »Alton hat mich geschickt.«

 »Der Deyer!«

 »Alton D’Yer.«

 Merdigen nickte. »Ja, der Deyer. Das habe ich gesagt.«

 Dale legte eine Hand auf die Hüfte und verzog missbilligend das Gesicht. Es sah ganz so aus, als brauche das hier
 mehr als nur ein wenig Geduld. »Stimmt. Der Deyer. Er hat mich hergeschickt, weil der Wall ihn nicht einlassen will.«

 Merdigen zupfte sich am Bart. »So viel weiß ich bereits.«

 »Alton – der Deyer – will das Neueste über den Zustand des Walls wissen – alles, was du uns darüber sagen kannst. Er will auch wissen, ob es eine Möglichkeit gibt, die Hüter zu umgehen, damit sie ihn hereinlassen.«

 »Ha! Als ob der Wall mit ihm sprechen würde, selbst wenn er hereinkäme. Sag mir, wurde das Buch gefunden?«

 Zum Glück wusste Dale, auf welches Buch er sich bezog, denn Garth hatte auch darüber berichtet. »Das weiß ich nicht. Ich bin sicher, dass König Zacharias danach suchen lassen wird.«

 »Zacharias von Hillander«, murmelte Merdigen. »Mindestens zweihundert Jahre sind nicht vergangen, während ihr Leute herumspielt und versucht herauszufinden, was ihr tun sollt.«

 »Was? Zweihundert Jahre?« Dale runzelte die Stirn. »Äh, nein.«

 »Nun, ich kann dir nur sagen, was ich schon diesem großen Kerl, Garth, gesagt habe. Die Hüter wollen nichts mit dem Deyer zu tun haben. Er hat sie verraten.«

 »Das hat er ni …«

 Merdigen hob abwehrend die Hand. »Wissentlich oder nicht, er hat sie verraten und hätte beinahe den gesamten Wall einstürzen lassen. Die Hüter sind gerade schon verwirrt und durcheinander genug, und selbst wenn der Wall mit ihm reden würde, könnte ich nicht garantieren, ob er ihn wirklich beruhigen könnte. Und dann ist da noch eine andere Sache.« Er beugte sich zu ihr und senkte die Stimme, als fürchte er, er könne belauscht werden. »Es ist auch eine Strömung von Hass und – und …« Er schauderte. »Und Wahnsinn in den Stimmen der Hüter.«

 All das konnte Dale nicht begreifen. Sie wusste, dass der Wall von sogenannten »Hütern« bewohnt war, die sie sich wie geisterhafte Präsenzen vorstellte und die irgendwie den magischen Stoff webten, der den Wall zusammenhielt. Was sie nicht verstand, war, wie die Hüter das bewerkstelligten und was Alton getan hatte, um sie zu »verraten.« Wenn sie mit Merdigen fertig war, würden sich die beiden Reiter lange unterhalten müssen.

 »Der Wall ist nicht nur körperlich beschädigt«, fuhr Merdigen fort, »aber ich denke – ich denke, der andere Deyer, der Pendric, der jetzt ein Hüter ist, ich denke, es ist seine Verzweiflung, die sich zu den anderen ausbreitete.«

 Pendric, Pendric, Pendric … Dann erinnerte sich Dale, dass Pendric Altons kürzlich verstorbener Vetter war. Sein Name war im Flüsterton in Waldheim erwähnt worden, aber man hatte ihr nicht erklärt, wie er zu Tode gekommen war, und sie hatte nicht gefragt.

 »Was hat das also alles zu bedeuten?«

 »Hoffe, dass dein König das Buch findet«, sagte Merdigen. »Denn wenn der Wall einstürzt und Opfer des Wahnsinns wird, ist alles verloren.«

 Alton sorgte für einen »kleinen Schluck« aus seinen privaten Vorräten und goss ihn sowohl in Dales Teetasse als auch in seine eigene. Das Gebräu brannte in Dales Kehle, als sie es hinunterschluckte. Sie rang nach Luft, bevor sie wieder sprechen konnte, und war froh, nicht in der Nähe einer offenen Flamme zu sein.

 »Guter Tee«, krächzte sie.

 Alton grinste. »Meine Tante mütterlicherseits destilliert Whisky. Bei den Dingen, die meine Eltern geschickt haben, waren auch ein paar Fässchen davon.«

 Das war eine Tante, dachte Dale, die sie gern eines Tages kennen lernen würde. Ihre Zunge schmeckte das kühle, moosige Wasser, das zum Destillieren verwendet worden war, obwohl der Tee es verdünnte. Vielleicht war es eine Ausweitung ihrer besonderen Fähigkeit, dies zu erkennen, oder vielleicht war es auch nur der Geschmack von gutem Whisky.

 Sie lehnte sich wieder zurück. Das Gebräu entspannte sie. Sie war müde, müder, als sie sich vorgestellt hatte, dass sie nach ihrer Reise von Waldheim hierher und dem Betreten des Turms sein würde. Ihre Knochen taten weh, und die Wunde schmerzte, aber der Whisky half. Die Rückkehr durch die Wand des Turms war zu ihrer Erleichterung lautlos gewesen. Keine Stimmen hatten ihren Geist berührt, aber sie hatte eine wachsame Präsenz gespürt, wie Tausende von Augen, die sie beobachteten.

 Alton saß ihr gegenüber und hatte die Beine ausgestreckt. Sie hatten die Zeltklappe aufgelassen, damit frische Luft hereinwehen konnte, und wenn man den Zustand von Altons Zelt und den Hauch von abgestandener Luft bedachte, der noch an den Zeltwänden klebte, war das wahrscheinlich eine gute Idee. Seine Decken lagen zusammengeknäult auf dem Feldbett, und überall lagen Uniformteile oder hingen über die Seiten seiner Reisetruhe. Bücher stapelten sich auf dem Tisch neben einer Lampe und einem Kerzenstummel, und an der Zeltdecke war ein Rußkreis zu sehen. Offenbar kümmerten sich die Diener darum, das gebrauchte Geschirr wegzuräumen, und säuberten die Lampe, und vielleicht wuschen sie auch seine Kleidung, aber dieses Zelt wirkte immer noch heruntergekommen und ungepflegt.

 Der alte Alton war peinlich sauber gewesen – vielleicht nicht in dem Ausmaß wie der makellose Ty, aber seine Stiefel hatten immer geglänzt, und seine Uniform hatte keine Flecken
 oder Falten gehabt. Er hatte sein Haar stets gekämmt und sich regelmäßig rasiert. Jetzt sah er aus wie jemand, der die Welt rings um sich herum vergessen hatte, und vielleicht stimmte das ja auch, weil er so besessen vom Wall war.

 Während sie sich unterhielten, wurde Altons Miene finsterer, und sein Tee kühlte ab, weil er ihn vergaß. Als Dale mit dem Bericht über ihren Besuch bei Merdigen fertig war, goss er seinen Tee aus der Zeltklappe und füllte die Tasse mit unverdünntem Whisky, den er in einem einzigen Schluck hinunterkippte.

 »Das glaube ich nicht«, sagte er schließlich.

 »Welchen Teil?«

 »Alles. Es muss eine Möglichkeit geben, den Wall dazu zu bringen, mich anzuhören. Ich meine, wie wahrscheinlich ist es denn, dass dieses Buch gefunden wird? Und selbst wenn, wer will sagen, ob es uns helfen kann?«

 Dale zuckte mit den Achseln. Sie war nur der Bote. Sie wusste keine Antwort. »Sieht aus, als hätten wir uns festgefahren. «

 Die beiden saßen in finsterem Schweigen, und Altons Miene wurde immer mürrischer.

 Dale machte eine vage Geste. »Was ist dieser Merdigen überhaupt? Er nannte sich die Projektion des großen Magiers Merdigen, was immer das bedeutet. Aber was ist seine Funktion? Wozu ist er da drinnen?«

 »Soweit ich es verstehe«, erwiderte Alton, »ist er dort, um denen, die den Wall erhalten, dabei zu helfen, ihn im Auge zu behalten. Er kann mit den Hütern kommunizieren und im Gegenzug Informationen zu allen bringen, die am Wall tätig waren. Als es noch solche Leute gab.«

 »Er ist also selbst eine Art Bote.«

 »Irgendwie, ja.«

 Dale trank ihren Tee und vergaß dabei den Whisky. Sie biss die Zähne zusammen, als der Alkohol wieder in ihrem Hals brannte und ihr die Tränen in die Augen trieb. Die Art, wie sie das Gesicht verzog, ließ Alton lächeln.

 Als sie wieder sprechen konnte, sagte sie: »Also gut, Merdigen ist eine Art Bote, aber er ist nicht wirklich ein lebendiges Wesen. Eine Illusion?«

 »Soweit einer von uns sagen kann«, bestätigte Alton. »Niemand hatte je Gelegenheit, ihn auszufragen, und ich war sicherlich nicht dazu in der Lage.«

 »Vielleicht ist es Zeit, dass das jemand tut. Vielleicht werden wir mehr über den Wall erfahren, wenn wir mehr über Merdigen selbst herausfinden.«

 Alton richtete sich auf, und ihm war anzusehen, dass er wieder Hoffnung fasste. »Er wird sicher viel über den Bau des Walls wissen, wenn er in jener Zeit lebte.«

 »Es gibt nur eine Möglichkeit, das herauszufinden«, sagte Dale. Sie war müde, aber sie würde mitmachen. Bevor sie jedoch aufstehen konnte, erschien Leese im Eingang des Zeltes.

 »Wenn Ihr nichts dagegen habt, Reiter Littlepage, würde ich mich gern überzeugen, dass Ihr Euch nicht überanstrengt. Wenn wir in Euer Zelt gehen könnten?«

 Mit einem entschuldigenden Blick zu Alton ließ Dale ihre Tasse »Tee« stehen und folgte der Heilerin.

 DER GRANDGENT

 [image: e9783641077198_i0018.jpg]Karigan hielt beim Zielen die Messerklinge vor sich, genau wie Waffenmeister Drent es ihr beigebracht hatte. Sie wusste, sie hätte die Wurfmesser nach jeder Übungsstunde zurückgeben sollen, und sie wusste auch, dass Drent sie für eine Gefahr für sich selbst und andere hielt, aber sie wollte lernen, besser zu werfen, und die einzige Möglichkeit zum Erfolg bestand in Übung. Wenn sie das tun konnte, ohne dass alle anderen Schüler Drents dabei zusahen, war das umso besser und in jedem Fall weniger demütigend.

 Außerdem, wen konnte sie mitten im Wald schon verletzen? Sie hatte sich überzeugt, dass Fergal sicher in der Hütte der Wegstation saß und an den Aufgaben arbeitete, die Ty ihm mitgegeben hatte. Sodann hatte sie die Hütte zwischen sich und die Koppel gebracht, wo Kondor und Wolke Heu fraßen. Alle sollten in Sicherheit sein.

 Ihr Ziel war ein alter Getreidesack, den sie in der Hütte gefunden und mit Laub, Fichtennadeln und Moos vollgestopft hatte. Sie band ihn an eine kräftige weiße Birke, deren papierene Rinde sich abschälte. Die meisten ihrer Blätter waren gelb geworden und abgefallen, die Äste sahen aus wie gekrümmte Knochen, die sie vor dem immergrünen Hintergrund erhob.

 Sie fixierte das Ziel in tiefer Konzentration, dann nahm sie die Hand zurück und warf. Das Messer pfiff sich überschlagend
 weit am Ziel vorbei. Es landete irgendwo in den oberen Ästen der Kiefer und weckte dort den Zorn der auf dem Baum lebenden Eichhörnchen, die ans Ende eines Astes hüpften, um sie zu beschimpfen. Das Messer fiel am Stamm entlang zu Boden.

 »Tut mir leid«, sagte sie zu den Eichhörnchen. Offenbar waren doch nicht alle in Sicherheit …

 Sie holte das zweite Messer aus der Stiefelscheide, rollte die gut ausbalancierte Waffe von einer Hand in die andere und betrachtete dabei das Ziel. Dann warf sie einfach, ohne sich viel Zeit zu nehmen, um zu zielen oder über ihre Technik nachzudenken. Das Messer ritzte die Birke oberhalb des Ziels.

 »Ja!«, rief sie. Triumphierend sprang sie auf und ab.

 Irgendwann bemerkte Karigan Fergal, der sie von der Treppe der Hütte aus beobachtete. Sie erstarrte. Gereizt, weil sie offenbar doch gesehen worden war, fragte sie: »Hast du nicht noch irgendeine Arbeit drinnen zu erledigen?«

 »Ich bin fertig.«

 Karigan murrte vor sich hin, während sie ihre Messer wieder holte. Um das erste Messer zu finden, musste sie sich durchs Unterholz hacken. Als sie zurückkehrte, stand Fergal, wo sie gestanden hatte, und betrachtete ihr klumpiges Ziel.

 »Es ist nicht so leicht, wie es aussieht«, sagte sie, denn sie meinte zu wissen, was er dachte.

 »Kann ich es versuchen?«

 Widerstrebend gab sie ihm eines der Messer. »Du musst visualisieren, wo du …« Drents Rat hatte ihre Zunge noch nicht recht verlassen, als das Messer auf das Ziel zusauste und sich mitten hineinbohrte. Karigan riss den Mund auf. Sie schloss ihn wieder und reichte ihm das andere Messer.

 Noch einmal traf er das Ziel genau in der Mitte. Das war kein Zufall.

 »Warum?«, fragte Karigan.

 »Mein Pa hatte viele Messer.« Fergal ging zu der Birke, um die Messer aus dem Ziel zu ziehen. »Manchmal habe ich mich gelangweilt und Werfen geübt. Wenn er nicht in der Nähe war. Diese Dinger hier sind allerdings viel besser austariert. « Er warf ein Messer in die Luft und fing den Griff einfach auf, als es wieder nach unten stürzte. Wenn Karigan so etwas versucht hätte, hätte sie sich mehrere Finger abgeschnitten. Besiegt ließ sie sich auf einen Baumstumpf sacken.

 Als er anbot, ihr die Messer zurückzugeben, mit den Griffen zuerst, winkte sie ab. »Du kannst sie ebenso gut behalten. «

 »Wirklich?«

 Karigan nickte, und Fergal vollzog einen kleinen Tanz. Als er damit fertig war, fragte er: »Warum?«

 »Du, äh, kannst besser werfen, und wenn wir je in eine Situation kommen, wo diese Messer gebraucht werden, ist es mir lieber, sie in deinen Händen zu wissen.«

 »Ich kann es dir beibringen«, sagte er.

 »Kann sein, aber in der Zwischenzeit lasse ich sie lieber in deiner Obhut.« Sie hatte keine Ahnung, was Drent dazu sagen würde – wenn er ihr überhaupt je verzeihen würde, dass sie die Messer ohne seine Erlaubnis genommen hatte.

 »Es gibt eine Sache, in der ich nicht so gut bin«, sagte Fergal.

 »Oh?«

 »Waffenmeisterin Gresia wollte, dass ich mich im Schwertkampf übe. Sie sagte, du könntest mich gut darin ausbilden.«

 Ein Lächeln umspielte Karigans Lippen. »Dann hol uns die Übungsschwerter.«

 Karigan ging mit ihm die grundlegenden Übungen durch und fing an, ihn zu sehen, wie jeder Waffenmeister einen unausgebildeten Schüler sehen musste – als Rohmaterial, an dem es viel zu arbeiten gab, Techniken zu verfeinern und Fähigkeiten zu entwickeln. Fergal hatte recht gehabt, er war »nicht so gut« im Schwertkampf, und nachdem sie sich wegen seiner überragenden Fähigkeiten beim Messerwerfen demoralisiert gefühlt hatte, baute der Schwertkampf ihr Selbstverstrauen wieder auf. Sie erkannte jedoch, dass er durchaus über Potenzial verfügte, und beschloss, ihn als besseren Schwertkämpfer nach Sacor zurückzubringen.

 Die Holzklingen klackten im Wald, während die Dämmerung den Spätnachmittag verschlang. Als es zu dunkel war, um noch etwas sehen zu können, begaben sie zu einer schlichten, aber warmen Mahlzeit in die Hütte.

 Die Wegstation Preble wurde öfter benutzt als andere, in denen Karigan gewesen war, und war deshalb größer, mit drei Betten statt einem, falls mehrere Reiter zugleich zu einem bestimmten Zeitpunkt hier vorbeikamen. Und der duftende Zedernschrank beinhaltete mehr Ersatzausrüstung, als sonst üblich war. Es gab auch eine größere Koppel und mehr Futter für die Pferde.

 Die Wegstationen waren nur für den Gebrauch der Grünen Reiter gedacht und ursprünglich errichtet worden, als es keine anderen Unterkünfte gegeben hatte. Im Lauf der Jahre waren die Reiter immer weniger geworden, was bedeutete, dass es auch weniger Reiter gab, die die Stationen ausrüsteten und erhielten; an einigen Orten hatte das Entstehen von Dörfern sie unnötig werden lassen. Das Ergebnis war, dass die am wenigsten benutzten Wegstationen und diejenigen, die den Bevölkerungszentren am nächsten waren, aufgegeben worden waren, lange bevor Karigan in den Botendienst eingetreten war.

 Reiter hießen die Wegstationen nicht nur wegen der Zuflucht willkommen, die sie auf einer Reise boten, sondern auch, weil sie sich sicher anfühlten. Man hatte sie so errichtet, dass sie mit der Landschaft verschmolzen, und sie verfügten über Schutzzauber, die unwillkommene Eindringlinge fernhielten. Diese Schutzzauber wirkten jedoch nicht gegen das Wild, und es war nicht ungewöhnlich, dass Reiter erst einmal Eichhörnchennester aus dem Kamin entfernen oder Fledermäuse verscheuchen mussten. Bei einigen Gelegenheiten waren Reiter an einer Wegstation eingetroffen und hatten entdecken müssen, dass ein Bär eingebrochen war und ein schreckliches Durcheinander hinterlassen hatte. Und dann war da Garths Begegnung mit dem Stinktier … Der arme Mann war wochenlang ein Ausgestoßener gewesen.

 Selbst wenn keines dieser Geschöpfe sich in einer Wegstation niedergelassen hatte, waren ihre kleineren Verwandten unvermeidliche Bewohner. Den Mäusekot aus dem Raum zu fegen war für gewöhnlich der erste Tagesordnungspunkt für einen Reiter, der sich für die Nacht in einer Wegstation einrichtete.

 Karigan wusste, dass Hauptmann Mebstone davon träumte, ihre Reiter würden irgendwann permanent postiert werden, nicht in diesen schlichten Wegstationen, sondern in größeren Staffelunterkünften in sacoridischen Dörfern und Städten. Selbst wenn alle Reiterbroschen in der Truhe des Hauptmanns einen Reiter fänden, war Karigan sich nicht sicher, ob es genug von ihnen gäbe, um Larens Traum zu erfüllen. In diesem Fall würden Staffelstationen tatsächlich eine wirkungsvollere Nutzung der Arbeitskraft der Reiter bedeuten und damit auch ein schnelleres Abliefern von Botschaften.

 Das waren einige ihrer Gedanken, als sie sich vor der steinernen
 Feuerstelle schaukelte und ihre in Strümpfen steckenden Füße am Feuer wärmte, einen Becher Tee in den Händen. Es war, dachte sie, ein besserer Ausblick auf eine positive Zukunft, als sich wegen der Eleter oder dem Wall Gedanken zu machen. Hier saß sie auf einem normalen Botenritt, der trotz des rauen Anfangs nun glatt verlief und bei dem sie gut vorankamen. Selbstverständlich mussten sie weit reiten und hatten noch nicht einmal ihr erstes Ziel erreicht. Bis dahin konnte noch so vieles schiefgehen.

 »Osric McGrew war als Letzter hier«, sagte Fergal. Er blätterte im Logbuch der Wegstation. »Er war letzten Monat hier.«

 Karigan nickte, die Augen halb geschlossen, als sie die Flammen beim Aufflackern und Tanzen betrachtete. »Ich denke, du könntest uns ebenfalls eintragen.«

 Das tat Fergal nur zu gern. Karigan hatte, als er die mitgenommenen Aufgaben erledigte, gesehen, dass seine Handschrift eher wacklig war und seine Rechtschreibung grauenhaft, aber er konnte seinen Namen schreiben. Bei ihrem musste sie ihm helfen. Es gab ein paar Tintenflecke und intensive Konzentration, als er das Datum festhielt und schrieb: Das Wetter ist angenehm.

 Als er fertig war, blätterte er weiter durch das Buch und hielt hier und da inne, um etwas zu lesen. »Ziemlich langweilig«, sagte er. »Überwiegend Daten und Namen.«

 Karigan vermied, die Augen zu verdrehen. »Unser Eintrag ist auch nicht besonders aufregend.«

 »Ich weiß.« Fergal klang so enttäuscht, dass Karigan jetzt doch die Augen verdrehte.

 Sie war gerade dabei abzuwägen, ob sie ihm von den Eletern erzählen sollte, die vor ein paar Nächten an ihrem Lager vorbeigezogen waren, oder nicht, aber irgendwie hatte sie das
 Gefühl, als sei diese Vision nur für sie bestimmt gewesen. Und dann war da die »persönliche Botschaft«, die zumindest einer von ihnen ihr hinterlassen hatte. War es nicht ihre Pflicht, solch ungewöhnliche Vorfälle im Logbuch festzuhalten, um andere Reiter, die hier vorbeikamen, zu warnen?

 Sie sagte nichts und bat Fergal auch nicht, ihr das Logbuch zu reichen. Sie schwieg über die Eleter, weil sie es war, nicht die anderen Reiter, mit der sie ihre Spielchen spielten.

 Ein Schnauben von Fergal brachte sie wieder in die Gegenwart zurück.

 »Was ist?«

 Fergal las langsam und bedächtig einen Eintrag von Mara Brennyn vor: »… konnte ich mich retten, als sich meine Fähigkeit zum ersten Mal zeigte; eine Flammenkugel brach aus meiner Handfläche und entzündete das Zündmaterial, als meine Finger zu taub waren, den Feuerstein zu benutzen. Tatsächlich hätte ich beinahe den Wald abgebrannt …«

 Mehrere Meilen nördlich der Wegstation Preble auf einem Lagerplatz an einem Waldweg war Mara im tiefsten Winter durch das Eis eines Teichs gebrochen. Das Erscheinen ihrer Fähigkeit, auf magische Weise Feuer zu entzünden, hatte sie davor bewahrt zu erfrieren. Karigan hatte Mara einmal gefragt, was sie an dem Teich gemacht hatte, und der Reiter war errötet. »Eislaufen. Ich habe meine Schuhe im Winter immer dabei. Ich dachte, der Teich wäre sicher.«

 Karigan hatte schon früh gelernt, dass viele ihrer Kollegen interessanten und manchmal exzentrischen Beschäftigungen nachgingen. Als Karigan über Maras Erklärung gelacht hatte, hatte der Reiter gesagt: »Und? Ich bin an einem See aufgewachsen, und im Winter war Eislaufen der schnellste Weg, das Dorf zu erreichen.« Karigan hatte nicht nur über die Vorstellung von Mara auf Schlittschuhen gelacht, sondern über
 die Tatsache, dass der Unfall nichts mit den Gefahren der Botentätigkeit zu tun hatte, wie es beim Auftauchen der Reiterfähigkeiten oft der Fall war.

 »Wie weit reicht das Buch zurück?«, fragte Karigan.

 »Sieben Jahre. Es ist beinahe voll.«

 Mara war vor etwa sechs Jahren in den Botendienst gerufen worden. Reiter schafften es oft nicht einmal fünf Jahre lang, einige, weil sie einen Unfall hatten, andere, weil ihre Broschen sie einfach verließen.

 Fergal blätterte noch ein paar Seiten durch, dann verharrte er plötzlich schweigend und reglos. Obwohl Karigan weiter ins Feuer starrte, konnte sie seinen Blick auf ihr spüren.

 Langsam, als sammle er Mut, fragte er: »Wann werde ich meine Magie entwickeln?«

 Diese klägliche Frage überraschte sie, aber sie war wohl zu erwarten gewesen. An Fergals Stelle wäre sie ebenfalls neugierig gewesen. »Schwer zu sagen. Sie macht sich bemerkbar, wenn sie bereit dazu ist.«

 »Das weiß ich. Das hat Ty auch gesagt. Aber was bedeutet das?«

 Karigan schaukelte ein wenig langsamer. Ja, was bedeutete es? Ihre Fähigkeit war aufgetaucht, bevor sie auch nur von den Reitern gewusst oder gar zugegeben hatte, selbst einer zu sein. Sie hatte diese Zeit des Wartens nie erlebt und sich nie fragen müssen.

 »Darauf gibt es einfach keine Antwort«, sagte sie. »Du wirst deine Fähigkeit bemerken, wenn es sein muss. Dazu scheint eine Krise oder etwas Traumatisches notwendig zu sein, etwas, das den Reiter oder Menschen in seiner Umgebung gefährdet, wie bei Mara, als sie durch das Eis brach. Sie wäre erfroren, wenn ihre Fähigkeit sich nicht erhoben hätte, um ihr zu helfen.«

 »Und wie bei dir, als Lord Mirwells Leute dich jagten«, sagte Fergal.

 »Ja.« Die Dielen unter ihrem Stuhl knarrten, als sie schneller schaukelte.

 »Ty sagte, sie hätten dich beinahe erwischt.«

 »Ja.«

 »Er sagte, du wärest unsichtbar geworden, um ihnen zu entkommen.«

 »Ja. Na ja, mehr oder weniger.« Sie würde mit Ty darüber sprechen müssen, wie viel er neuen Reitern erzählte. Es fühlte sich seltsam an, dass Leute über sie redeten.

 »Wie war das?«, fragte Fergal. »Wie ist es genau passiert?«

 Er sprach vom Erscheinen ihrer Fähigkeit, aber das war so eng mit anderen Dingen und schlechten Erinnerungen verbunden, dass es schwierig war, jetzt darüber zu reden. Sie wandte ihm den Schaukelstuhl zu. Trotz ihres Widerstrebens sollte sie es wohl lieber hinter sich bringen, damit er sie nicht auf dem ganzen Weg plagen würde.

 »Es war ein regnerischer Tag«, fing sie an, »und dichter Nebel herrschte im Wald. Ich hatte eine Botschaft, die Mirwells Leute nur zu gern abgefangen hätten, bevor sie den König erreichen konnte. Zu diesem Zeitpunkt hatte ich wirklich keine Ahnung, und da sie mir unerwartet übergeben worden war, wusste ich auch ganz bestimmt nichts von den besonderen Fähigkeiten der Reiter.«

 »F’ryan Coblebay hat dir seine Brosche gegeben«, sagte Fergal.

 »Genau. Damals wusste ich nicht, was das bedeutete.« Sie erinnerte sich wieder an den sterbenden Reiter an der Straße. Sie erinnerte sich, wie er sie angefleht hatte, seine Botschaft zu König Zacharias zu bringen, und an das Blut, das seine Handschuhe durchtränkte, als er die Hände nach ihr ausstreckte.
 Mühsam riss sie sich aus den Erinnerungen. Es schien inzwischen Geschichte zu sein, aber jetzt, da sie sich bewusst daran erinnerte, kehrte es mit verblüffender Klarheit zurück.

 »Ich wurde verfolgt«, fuhr sie fort, »und ihr Hauptmann fand mich. Immerez hieß er. Ich war … ich war schrecklich verängstigt. Man hatte mich gefangen, und ich wusste nicht, was ich tun sollte.«

 »Du hast ihm die Hand abgeschnitten, oder?«

 Karigan verzog das Gesicht. Sie würde wirklich mit Ty sprechen müssen. »Das war später. Diesmal konnte ich fliehen. Ich wollte verschwinden. Ich hatte solche Angst, und die Brosche reagierte. Ich verschwand aus Immerez’ Blickfeld und aus dem seiner Leute.«

 »Aber … wie war das?«

 Karigan zuckte die Schultern. »Ich spürte keine große Veränderung, und ich brauchte eine Weile, um überhaupt zu begreifen, was passiert war. Als es mir bewusst wurde, erkannte ich, dass es nicht so sehr der Nebel war, der mein Sehvermögen behinderte, sondern dass es mit meiner neuen Fähigkeit zusammenhing. Ich bekomme auch eklige Kopfschmerzen, wenn es geschieht. Die meisten Reiter werden dir sagen, dass es irgendeine unangenehme Nebenwirkung gibt, wenn sie ihre Fähigkeit einsetzen. Es ist, als müsse man für die Gabe etwas opfern.«

 »Das ist mir egal«, sagte Fergal. »Ich will meine haben.«

 Karigan zog die Brauen hoch. Wieso fühlte sie sich ihm gegenüber immer so alt? Nur Erfahrung, nahm sie an, würde ihm die Wahrheit zeigen. Ihm von Hauptmann Mebstones chronischen Gelenkschmerzen oder von Maras Fiebern zu erzählen – was in ihrem Fall der Preis für den Einsatz ihrer Fähigkeiten war –, würde ihn nicht davon überzeugen, dass
 es auch eine dunkle Seite der Reitermagie gab. Der Gedanke, durch Wände gehen oder Feuer in der Handfläche entzünden zu können oder selbst unsichtbar zu werden – das musste ihm gefallen. Sie würde ihn fragen, was er dachte, wenn sich seine Fähigkeit schließlich zeigte und er Gelegenheit gehabt hatte, sie zu nutzen.

 Obwohl das Thema ihr unangenehm war, war sie froh, dass er zumindest bereit war, darüber mit ihr zu sprechen. Wieder schaute er ins Logbuch, dann warf er ihr einen Blick zu und reichte es ihr.

 »Ein Eintrag von F’ryan Coblebay«, sagte er.

 Karigan nahm das Buch und erwartete, nichts weiter zu sehen als ein Datum und seine Unterschrift, aber zu ihrer Überraschung stand dort mehr: Ich komme auf der Straße gut voran, aber weiter westlich muss ich über den Grandgent setzen, Selium im Norden umgehen und nach Mirwell weiterziehen. Ich weiß nicht, was mir dort begegnen wird, aber ich fürchte, diese Mission ist nicht ungefährlich. Also sage ich euch, liebe Reiter, sollte ich in meiner Pflicht versagen, reitet gut für euren König und für euer Land, und für sie, die mich im Garten erwartet, wacht über sie für mich. Sagt ihr, dass ich sie liebe.

 Irgendwie hatte er es gewusst. Irgendwie hatte er gewusst, dass er von seinem Auftrag nicht zurückkehren würde, denn das Datum dieses Eintrags lag nur einen Monat vor jenem Tag, als Karigan ihn sterbend am Straßenrand gefunden hatte. Und die, die ihn erwartet hatte? Keine andere als Lady Estora. Sie trauerte immer noch um ihn, das wusste Karigan, aber dieses Wissen musste sie vor allen außer den Reitern verbergen, damit nicht herauskam, dass sie einen Gemeinen geliebt hatte. F’ryan war die Verbindung, die zu einer Freundschaft zwischen Estora und Karigan geführt hatte, denn
 Karigan war die Letzte, die ihn lebend gesehen hatte, und nun trug sie seine Brosche, und Estora hatte mit ihr gesprochen, als könnte sie eine Kluft überbrücken und irgendwie bewirken, dass ihre Worte F’ryan auch hinter dem Schleier des Todes erreichten.

 Hatte Karigan mehr als Freundschaft verraten, als sie Estora von sich gewiesen hatte? Hatte sie gegen F’ryans Wünsche verstoßen? Er war nach dem Tod als Geist zu ihr gekommen, auf dieser lange vergangenen Reise, und seine Worte erreichten sie immer noch über das Grab hinaus.

 Sie schloss das Logbuch, traurig, dass die Grenzen zwischen Gemeinen und Adligen und zwischen Leben und Tod Personen trennten, die einander liebten. Leben war eine so flüchtige Angelegenheit.

 Im Lauf der folgenden Tage ritten sie in einen steifen Nordwestwind, der Wangen und Nasenspitzen eiskalt werden ließ und den kommenden Winter ankündigte. Überwiegend schwiegen sie, aber es war ein angenehmes Schweigen. An den Abenden übten sie mit den Holzschwertern, was gute Unterhaltung für die Kinder eines der Dörfer lieferte, durch die sie kamen. Fergal hatte jetzt dank der Übungsfolgen, die Karigan mit ihm durchging, ein besseres Gefühl für Rhythmus. Wenn sie nicht in einem Dorf übernachteten, versuchte Fergal ihr das Messerwerfen beizubringen. Aber auch wenn sie nun seltener vollkommen daneben warf, schossen die Messer immer noch an den Zielen vorbei. Karigan musste Fergal hoch anrechnen, dass er sowohl seine Ungeduld mit ihr als auch sein Lachen zügelte.

 Sie stießen auf mehr und mehr Bauernhöfe und Dörfer, je näher sie dem Grandgent kamen. Der Grandgent war der größte Fluss in Sacoridien, und ein wichtiger Teil des Handels
 spielte sich an seinen Ufern ab. Die Koggen ihres Vaters segelten auf diesem Fluss zu Handelsmissionen von Korsa bis in die Provinz Adolind. Werften bauten Schiffe an den Ufern des Grandgent, und Massen von Stämmen wurden zu den vielen Sägemühlen geflößt. Hunderte von Holzdielen gingen dann wiederum an die Werften, um Schiffe aller Größen und Arten zu bauen.

 Der Königsweg überschritt die Grenzen der Provinzen Penburn und L’Petrie, als er sich dem Fluss näherte, und wenn Karigan nicht in offizieller Mission unterwegs gewesen wäre, hätte sie am Ufer entlang nach Süden und zu ihrer Heimatstadt Korsa reiten können. Sie hätte sogar eine Koje auf einem Schiff flussabwärts mieten können. Der Gedanke daran, wie ihre Tanten sie alle gluckenhaft umsorgen und ihr mehr Essen vorsetzen würden, als sie je hoffen konnte zu sich zu nehmen, ließ sie lächeln. Und dann waren da die Umarmungen ihres Vaters.

 Sobald die erste Begrüßungswelle vorbei wäre, würden ihre Tanten jedoch wieder anfangen, ihre »Entscheidung« zu bedauern, sich dem Botendienst »anzuschließen«. Noch schlimmer, das Debakel ihres Ausflugs mit Braymer Coyle würde sich inzwischen durch die Kaufmannsgilde ausgebreitet haben, und sie würden es ihr immer wieder unter die Nase reiben. Also sollte sie lieber weiter nach Westen reiten, als sich der Empörung ihrer strengen Tanten zu stellen.

 Feigling, sagte sie sich, aber sie musste trotzdem weiter lächeln.

 Die Straße führte durch die Mitte eines der lebhaftesten Städtchen am Ostufer des Grandgent, das Flusshafen hieß. Hier war die Straße gut ausgebaut, was auf den Wohlstand der Schiffsbauer und Holzhändler hinwies, den sie an die Stadt weitergaben, und die Hufe von Kondor und Wolke klapperten auf den breiten Pflastersteinen. An der Straße
 standen herrschaftliche Häuser mit gepflegten Gärten. Als sie sich der Stadtmitte näherten, drängten sich die Häuser enger zusammen, und es fanden sich alle Arten von interessanten Läden, ebenso wie Gasthäuser und Restaurants. Trotz des ordentlichen, sauberen Aussehens der Hauptstraße wusste Karigan, dass nur eine Querstraße entfernt die raueren Viertel warteten.

 Sie ritten um einen Brunnen in der Stadtmitte herum, in dem eine Statue von Nia, der Göttin der Flüsse, stand. In einer Hand hielt sie eine Flusskogge, in der anderen einen Wendehaken, ein Werkzeug, das oft von Waldarbeitern und Flößern verwendet wurde. Es war nicht zu übersehen, worum es in dieser Stadt ging. Und obwohl es mindestens zwei Aeryc gewidmete Kapellen gab, entdeckte Karigan auch eine winzige Kapelle der Nia. Dieser Tage fand man nur selten Gotteshäuser, die den geringeren Göttern gewidmet waren.

 Bald schon konnten sie den Fluss sehen, weil die Straße sich den Hügel hinab zog. Gerahmt von Häuserfassaden zu beiden Seiten, leuchtete er in einem tiefen Königsblau, wenn die Sonne darauf schien, und nach all dem Grün, Braun und Rostbraun des Waldlandes war es ein erfreulicher Anblick.

 Karigan brachte Kondor vor einem Gemischtwarenladen zum Stehen. »Das hier ist unsere letzte größere Stadt, bevor wir Selium erreichen«, sagte sie. »Also möchte ich unsere Vorräte aufstocken.«

 Fergal entschloss sich, draußen bei den Pferden zu warten, und als sie mit Armen voller Lebensmittel zurückkehrte, sah sie, dass er an seiner Reiterbrosche nestelte und den Fluss anstarrte.

 »Hübsch, nicht wahr?«, sagte sie. »Mein Vater nennt ihn immer den Großvater aller Flüsse, und er ist ziemlich oft auf dem Grandgent unterwegs.«

 »Oh.« Fergal versuchte, einen interessierten Eindruck zu machen, aber es gelang ihm nicht. Etwas am Fluss hatte ihn in Bann geschlagen, aber was immer es sein mochte, er sprach nicht darüber. Karigan tat es ab, und sie luden die neuen Vorräte in die Satteltaschen.

 Dann stieg Karigan wieder in den Sattel und lenkte Kondor zurück auf die Straße.

 »Wie lange bis nach Selium?«, fragte Fergal.

 »Wenn wir heute Nachmittag gut weiterkommen, sollten es nur noch ein paar Tage sein.«

 Sie ritten weiter die Straße entlang zur Anlegestelle, und hier stieg der Geruch nach totem Fisch und verrottenden Wasserpflanzen vom Ufer und den Sümpfen am anderen Flussufer auf. Wenn es nicht so spät im Jahr gewesen wäre, hätten sie hier alle Arten von Vögeln beobachten können, die nisteten, umherflogen und -wateten, aber das Wasser und der Himmel waren leer, und Karigan sah nur eine einsame Möwe, die nach Süden flog.

 Selbst die Hafenanlagen fühlten sich verlassen an. Kleinere Boote waren ans Ufer gezogen und für den Winter umgekippt worden, und am Ufer lagen Schaluppen im Trockendock. Einige Koggen hatten am Ende des städtischen Kais angelegt, aber es waren nur wenige, verglichen mit dem Gewimmel und den Staus, die der sommerliche Handel mit sich brachte.

 Die Fähre war angedockt, wo die Straße ans Wasser heranführte. Es war nicht mehr als eine Barke mit Reling, groß genug, um von Pferden gezogene Wagen und Kutschen zu tragen. Sie wurde mit Rudern bewegt, denn die Windensysteme, die bei kleineren Flüssen angewendet wurden, waren wegen der Breite des Grandgent und der Masthöhe der Schiffe, die die Fährstrecke kreuzten, nicht praktikabel.

 Karigan läutete eine Messingglocke, die an einem Pfosten neben der Fähre hing, und vier kräftige, schmuddelige Männer erschienen aus der nächsten Schänke. Das waren die Ruderer. Ein älterer Bursche mit grauem Bart und einer Pfeife kam als Letzter – wahrscheinlich der Fährmeister.

 »Aaaah«, sagte er schleppend, »zwei Männer des Königs, wenn ich das recht sehe.«

 Karigan hätte ihm gern gesagt, dass er es nicht recht sah, aber sie hatte gelernt, sich Sarkasmus zu verkneifen, wenn sie im Dienst war. Wenigstens die meiste Zeit. Und nun spürte sie zusätzlich die Notwendigkeit, Fergal ein gutes Beispiel für angemessenes Reiterverhalten zu geben.

 »Wir möchten übersetzen«, sagte sie.

 »Selbstverständlich möchtet ihr das«, erwiderte er und ließ sich Zeit, auf sie zuzuschlendern. »Zwei Pferde und zwei Männer. Das macht ein Silberstück für jeden.«

 Karigan lag mit sich im Widerstreit, weil sie versuchte, ihre Empörung über diesen unglaublichen Preis niederzukämpfen. Was hier gebraucht wurde, war eine Brücke und nicht diese Form von Diebstahl. Ihr Kaufmannsinstinkt regte sich, und sehr zu ihrer eigenen Zufriedenheit und dem Staunen des Fährmeisters handelte sie ihn auf zwei Kupferstücke herunter.

 »Ihr solltet den Dienern des Königs nicht so viel Geld abnehmen«, tadelte sie ihn. »Es sind Leute wie Ihr, die uns ausnutzen und damit die Steuern hochtreiben. Der König wird davon erfahren.« Das klang ein bisschen hitziger, als es sollte, und war nicht das vollendete Beispiel, das sie Fergal geben wollte, aber der Fährmeister erbleichte auf sehr erfreuliche Weise.

 »Es tut mir leid, Sir, bitte sagt dem König nichts! Ich schwöre, ich werde seinen Männern keinen zu hohen Preis mehr abverlangen!«

 Sir? Karigan seufzte.

 Sie schlossen den Handel ab, und die Rampe wurde heruntergelassen, so dass die Reiter ihre Pferde auf die Fähre bringen konnten. Kondor machte keinen Ärger, denn er hatte in seiner Laufbahn schon viele Flüsse mit Fähren überquert. Wolke war allerdings weniger sicher und scheute. Sie musste sich dieses Ding erst ganz genau ansehen, bevor sie sich von Fergal an Bord führen ließ. Karigan war beeindruckt, wie ruhig und geduldig er blieb, und er tätschelte der Stute sogar den Hals und lobte sie, sobald sie sicher und fest an Bord stand. Offenbar hatte er tatsächlich etwas gelernt, obwohl sie nicht sagen konnte, ob er sich für die Stute erwärmt hatte; eher hatte sie das Gefühl, dass seine Fürsorglichkeit mehr mit Pflichterfüllung als mit Zuneigung zu tun hatte. Sobald Wolke verladen war, wandte er seine Aufmerksamkeit dem Fluss zu und wartete unruhig darauf, dass die Ruderer die Fähre vom Ufer abstießen.

 An einigen Stellen war der Fluss eine halbe Meile breit, aber oben im Norden, wo er aus Eis und Schnee in einer zerklüfteten Bergkette entsprang, war er schmal, wild und weiß, wenn er in unbefahrbaren Stromschnellen durch die Landschaft strömte und Seitenarme hervorbrachte, die sich wie Zweige ausbreiteten. Nur wenige Abenteurer waren so weit nach Norden gereist, denn das Land war kalt und brutal, und niemand lebte dort. Wenn der Fluss nach Sacoridien kam, erst in die Provinz Adolind, beruhigte er sich und wurde breiter, obwohl die Schneeschmelze immer noch ein paar rasche Stromschnellen schuf. Hier aber war er breit und vergleichsweise ruhig.

 Die Ruderer nahmen ihre Plätze ein, und der Fährmeister senkte das Steuerruder. Mit starken, langen Ruderschlägen begannen sie die Flussüberquerung. Der Nordwestwind schob
 die Fähre und wirbelte die Wasseroberfläche auf, aber der Fährmeister lehnte sich auf die Ruderpinne und hielt sie auf Kurs. Die arme Wolke versuchte, sich gegen die Bewegung zu stemmen, und das Weiße ihrer Augen war zu sehen.

 Als die Fähre weiter auf den Fluss hinausfuhr, ließen sie ein Ufer hinter sich, an dem es überall stinkende Wasserpflanzen und Fische gab, die tot an den seichten Stellen trieben, zwischen verknoteten Netzen und gebrochenen Fassdauben. Verrottetes Gemüse und anderer Müll kamen zu dem Gestank des toten Fischs hinzu, und in den Rippen eines verlassenen Ruderboots hatte sich ein anderes Boot verfangen. Zerbrochenes Geschirr und geborstene Angelruten steckten im Schlamm. Diesen Anblick, dachte Karigan, konnte man in jeder lebendigen Hafenstadt finden.

 Wenn die Ruder angehoben wurden, riss der Wind Gischt von den Blättern, die in eiskalten Spritzern gegen ihre Wangen klatschte.

 »Es stimmt also, dass der König eine Frau gefunden hat?«, fragte der Fährmeister.

 Karigan blinzelte, dann hätte sie beinahe gelacht. Es war das erste Mal, dass jemand die Verlobung auf diese Weise angesprochen hatte. »König Zacharias hat vertraglich bekundet, Lordstatthalter Coutres Tochter zu heiraten.«

 »Ja, vertraglich bekundet. So treiben es die Adligen.«

 »Ihr solltet lieber aufpassen, wie Ihr von unserem König und der zukünftigen Königin sprecht«, warnte Karigan, obwohl sie es manchmal ganz ähnlich betrachtete.

 »Nun, das sind gute Nachrichten«, sagte der Fährmeister und paffte seine Pfeife. »Es wird Zeit, dass der alte Knabe eine Frau nimmt.«

 Karigan zog die Brauen hoch. Alter Knabe? König Zacharias? Sie wusste nicht, ob sie verstört sein oder lachen sollte.
 König Zacharias war zwölf Jahre älter als sie, aber »alter Knabe?« Sie warf einen Blick zu Fergal um zu sehen, was er von dem Gespräch hielt, aber er lehnte sich über die Backbordreling und starrte in die Tiefen des Flusses, während die Männer ihre Ruder in einem hypnotischen Rhythmus hoben und senkten und die Ruderdollen bei jedem Schlag ächzten.

 Der harsche Wind fegte über den Fluss und hätte beinahe die Mütze des Fährmeisters weggerissen. Er fing sie rechtzeitig auf und zog sie fest über den Kopf. Das Floß schauderte gegen die Bö, und mehr Gischt wurde über die Steuerbordseite gefegt. Karigan fröstelte und stellte sich auf die dem Wind abgewandte Seite von Kondor, um ein wenig Schutz zu finden.

 »Jep«, sagte der Fährmeister, als die Bö nachließ, »der Winter kommt dieses Jahr früh. Wir hatten schon Eis, das von Norden angetrieben wurde.«

 Wenn ihre Mission im Westen länger dauerte als erwartet und der Fluss zufror, würden Karigan und Fergal nach Süden zur nächsten Brücke reiten müssen, um den Grandgent erneut zu überqueren. Der Fluss würde nicht gefrieren wie ein See; nein, er würde reißen und bocken, und die Eisschichten würden sich in spitzen Winkeln nach oben biegen und es unmöglich machen, ihn zu überqueren.

 Karigan wollte gerade etwas zu diesem Thema sagen, als ein lautes Platschen und ein erstickter Aufschrei erklangen. Zu ihrem Entsetzen stand Fergal nicht mehr an der Reling. Er befand sich überhaupt nicht mehr auf der Fähre.

 DAS GOLDENE RUDER

 [image: e9783641077198_i0019.jpg]Alle erstarrten. Das einzige Geräusch war das Wasser, das an der Fähre leckte.

 »Fergal!«, rief Karigan und rannte zur Reling. Zuerst sah sie überhaupt nichts und hörte auch nichts, dann gab es wieder ein Platschen, und Fergals Kopf kam an die Oberfläche. Der junge Mann schlug um sich, und die Strömung trug ihn weiter flussabwärts.

 »Bleibt bei ihm, Jungs«, befahl der Fährmeister den Ruderern, und dann verließ er die Ruderpinne, um nach einer Leine zu greifen und sie Fergal zuzuwerfen.

 »Fergal!«, rief Karigan erneut. »Tritt Wasser – halte durch!«

 Aber Fergals Versuche, über Wasser zu bleiben, versagten. Er konnte nicht schwimmen. Noch bevor der Fährmeister seine Leine werfen konnte, war Fergal wieder versunken und tauchte nicht wieder auf.

 Fünf Herzschläge lang zögerte Karigan und starrte entsetzt die Blasen an, die zur Oberfläche aufstiegen. Sie warf einen Blick zum Fährmeister und den Ruderern, die sich offenbar nicht regen konnten.

 Ohne weiter nachzudenken, warf sie die Botentasche und die Jacke ab, dann schnallte sie den Säbel ab. Er klapperte auf das Deck.

 Dem Fährmeister quollen beinahe die Augen aus dem
 Kopf. »Ihr könnt da nicht reinspringen, Sir, es ist zu kalt! Ihr werdet ertrinken!«

 Sie zog die Stiefel aus, duckte sich unter der Backbordreling durch und sprang in den Fluss. Zuerst spürte sie nichts als den Schock. Dann erfasste sie die Kälte.

 Als Karigan noch klein gewesen war, hatte ihr Vater immer gesagt, sie müsse eine Seehundhaut haben, so gern hatte sie im Meer gespielt. Selbst im Hochsommer waren die Küstengewässer von Sacoridien kalt, denn sie wurden von Flüssen, darunter auch dem Grandgent, gespeist, die aus dem Eis des Nordens kamen. Wenn Karigan für mehr als ein paar Sekunden in die seichten Stellen gewatet war, waren ihre Zehen taub geworden, dann die Füße und Knöchel, und die Beine hatten bis zu den Knien wehgetan.

 Damals machte sie ein Spiel daraus, rannte in die Wellen und wieder heraus, lachte wild und trieb sich selbst an, immer tiefer und länger hineinzugehen. Manchmal ertrug sie die heftigen Strömungen lange genug, um zu einem Felsvorsprung an der Öffnung der Bucht zu schwimmen, wo Kormorane sich gern niederließen und die Flügel ausbreiteten.

 Karigan hatte also eine gewisse Vorstellung, was sie erwartete, als sie in das leuchtende Wasser des Grandgent sprang, aber auch dieses Wissen hätte sie nicht wirklich vorbereiten können. Die Kälte raubte ihr den Atem. Sie drang durch ihre Kleidung, durch die Haut und fraß sich in ihre Knochen, entzog ihr die innere Wärme. Ihre Zehen und Finger wurden taub. Sie hatte eben doch keine Haut wie ein Seehund, und das hier war auch nicht das Kinderspiel lange vergangener Sommertage. Sie hatte nur wenige Augenblicke, um Fergal zu finden, oder sie würde selbst ein Opfer des Wassers werden. Sie warf einen letzten Blick zur Fähre und sah, dass die Ruderer sie sicher hielten und sie mit Karigan und der
 Strömung treiben ließen. Die Männer starrten ihr ungläubig hinterher, blieben aber in der Nähe.

 Sie holte Luft und tauchte unter die Oberfläche. Es war eine dunkle Welt, die sie verschlang. Die Kälte drängte gegen ihren Kopf wie eine Schraubzwinge und machte sie taub. Sie drückte ihre Lunge zusammen und zwang beinahe die Luft heraus. Von den helleren Ebenen von Blau nahe der Oberfläche tauchte sie in tieferes, dunkleres Blau und suchte verzweifelt nach Fergal. Sie wusste, dass die Strömung sie schnell weiter trug, und das machte ihr Angst.

 Sonnenlicht drang durch die bläulichgrünen Schichten bis zum Flussboden, wo sie eine anderweltliche Landschaft fand, mit wagengroßen Felsbrocken und riesigen Baumstämmen dazwischen, die wohl beim Flößen gesunken waren. Pflanzen wuchsen zwischen den Steinen, und sie entdeckte ein Wagenrad und einen zerbrochenen Krug.

 Sie verlor beinahe jede Hoffnung, Fergal in diesem felsigen, dunklen Fluss zu finden, und hatte keinen Atem mehr. Hastig schwamm sie wieder zur Oberfläche, und die relative Wärme der Luft stach ihr ins Gesicht. Die Fähre war immer noch bei ihr, und die Männer riefen ihr etwas zu, aber ihre Ohren klirrten so heftig, dass sie sie nicht hören konnte. Die Kälte hatte ihr bereits viel von ihrer Kraft genommen, und ihre Arme und Beine waren beinahe taub, aber sie konnte nicht aufgeben, wenn noch eine Möglichkeit bestand, Fergal zu retten. Wieder stürzte sie sich in die Tiefe.

 Diesmal erschien ein weiterer unnatürlicher Umriss zwischen den Felsen, eine Flusskogge, die auf die Backbordseite gesunken war. Rings herum war offenbar die Ladung verstreut, es gab Fässer und Flaschen und Tiegel, die alle mit feinem Schlick bedeckt waren. Im blaugrünen Licht wehten die zerrissenen Segel der Kogge mit geisterhaften Bewegungen
 in der Strömung. Karigan schwebte über die Galionsfigur einer hübschen Dame mit einem Blumenstrauß, deren Gesicht auf unheimliche Weise unberührt geblieben war.

 Die Strömung trieb Karigan an, sie stieß sich nach oben, um sich nicht in den Segeln und der Takelage zu verfangen – und dann sah sie ihn. Er saß in der Takelage gefangen, Arme und Beine ausgebreitet, als wäre er tot. Sie schwamm auf ihn zu, und die Leinen griffen nach ihr wie Tentakel. Wenn sie sich ebenfalls verfing, würden sie beide ertrinken.

 Sie schob die Seile weg, während sie schwamm, und war sich der Dunkelheit bewusst, die in den Rand ihres Blickfelds eindrang, war sich bewusst, dass sie ihren letzten Atem verausgabte, und wie erschöpft sie war. So erschöpft. Als sie Fergal erreichte, sah sie, dass Seile sich um seinen Oberkörper und um eins seiner Beine geschlungen hatten. Er gab keine Anzeichen von sich, dass er noch lebte. Karigan zog an den Seilen, aber sie ließen sich nicht lösen, wollten ihre Beute nicht aufgeben.

 Sie zog sein Messer. Die Dunkelheit drängte sich weiter in ihr Blickfeld, als sie das dicke Seil zersägte. Das Messer war gut geschliffen, etwas, was sie inzwischen von Fergal erwartete, und sie konnte die Takelage, die ihn band, schnell durchschneiden. Sie ließ das Messer fallen, und es schwebte mit silbrigem Blitzen auf das Wrack zu.

 Dann packte sie Fergal am Kragen und stieß sich nach oben zur Oberfläche. Sie keuchte, als ihr Kopf aus dem Wasser kam, und schluckte Wasser. Die Fähre war nicht weit entfernt, und die Ruderer warfen ihr die Leine zu. Als ihre tauben Finger sie packen konnten, zogen sie sie auf sich zu, während sie versuchte, Fergals Kopf über der Wasserlinie zu halten.

 Als sie sie schließlich aus dem Griff des Flusses zogen, fiel
 sie würgend auf das Deck der Fähre, und eine Weile danach wusste sie nichts mehr.

 Karigan saß an der Küchenfeuerstelle im Goldenen Ruder und konnte einfach nicht aufhören zu zittern, obwohl die Köchin das Feuer gewaltig geschürt hatte, um ihr auftauen zu helfen. Der Fährmeister behauptete, das Gasthaus sei das Beste, was Flusshafen zu bieten habe, obwohl sie nie gehört hatte, dass einer ihrer Kollegen es erwähnte. In ihrer derzeitigen Verfassung war es schwierig, irgendetwas einzuschätzen, aber die Leute hier waren freundlich und aufmerksam. Die Wirtin Silva hatte geholfen, ihr hier in der Küche die klatschnasse Uniform auszuziehen, und sie in ein warmes, trockenes Flanellnachthemd gesteckt. Nun goss Silva mehr warmes Wasser in das Becken, in dem Karigans Füße sich befanden, und gab ihr einen Becher Brühe in beide Hände. Karigans Hände zitterten so heftig, dass sie die Brühe beinahe vergossen hätte.

 »Rona bereitet ein Zimmer für Euch vor« sagte Silva. »Aber in der Zwischenzeit solltet Ihr das da trinken.«

 Karigan versuchte zu lächeln, aber das ließ nur ihre Zähne krampfartig klappern. Ihre Gastgeberin trug Seidenkleidung, die Karigans Kaufmannsvater beeindruckt hätte, und sie hatte das Haar auf eine Weise aufgesteckt, die Karigan Stunden gekostet hätte, sogar mit Tegans Hilfe. Weiche Farben betonten ihre Augen, die Wangenknochen und die Lippen. Sie war alles, was Karigan an diesen modischen, hochgeborenen Damen immer bewundert hatte, wenn sie sie in den exklusiven Einkaufsvierteln von Korsa gesehen hatte, und alles, was sie selbst nicht war. Sie wusste, es ging dabei nicht nur darum, wie man sich kleidete, sondern es war eine Frage der Haltung. Silva strahlte weiche, ruhige Eleganz aus, die so gar
 nicht zu einer Gasthausbesitzerin passen wollte. Aus irgendeinem Grund erinnerte sie Karigan an ihre Mutter.

 Was Fergal anging, hatte der Fährenmeister Karigan gesagt, dass sie beinahe den halben Fluss aus ihm herausgepumpt und ihn wieder zum Atmen bekommen hätten, und als sie ihn zum Haus des Heilers trugen, war die andere Hälfte herausgekommen. »Inklusive kleine Fische.« Um zu sehen, wie es Fergal ging, würden sie bis zum nächsten Morgen warten müssen.

 »Ich w-w-werde ihn umbr-r-ringen«, stieß Karigan durch ihre klappernden Zähne hindurch hervor.

 »Meine Liebe«, erwiderte Silva, »wenn Ihr wolltet, dass er stirbt, hättet Ihr ihn einfach im Fluss lassen können.« Sie glitt davon und hinterließ einen üppigen, aber nicht unangenehmen Parfümduft.

 Dennoch, falls Fergal die Nacht überleben sollte, würde Karigan ihn vielleicht wirklich erwürgen, weil er ihr das alles zugemutet hatte – nicht nur, weil sie ihr eigenes Leben aufs Spiel gesetzt hatte, um ihn zu retten, und sich jetzt wirklich schrecklich fühlte, sondern wegen der Angst, die er ihr gemacht hatte. Sie hatte sich schon ausgemalt, wie sie nach Sacor zurückkehrte, Fergals Leiche in Tücher eingewickelt und auf Wolkes Rücken geschnallt. Selbst wenn er manchmal ihre Geduld auf eine schwere Probe gestellt hatte, musste sie zugeben, dass sie ihn mochte. Eines war sicher: Sie würde herausfinden, wie es zu diesem Vorfall gekommen war. Niemand hatte ihn in den Fluss fallen sehen, doch solange es ihm nicht gut genug ging, würde sie nicht erfahren, wie es geschehen war. Sie wollte eine Erklärung, und bei den Göttern, er sollte lieber eine gute haben.

 Inzwischen konnte sie nur die Brühe trinken. Sie half ihr gegen die Kälte, die ihre Knochen schmerzen ließ, und als sie
 schließlich tief in ihren Sessel sackte und die Geräusche der Küche in die Ferne rückten, nahm Silva ihr sanft den Becher aus den Händen.

 »Nia hat heute wirklich gut auf Euch aufgepasst«, sagte sie leise.

 »Das Zimmer ist fertig«, verkündete eine andere Stimme von hinten.

 »Gut. Gerade rechtzeitig, denke ich. Danke, Rona. Ich glaube, wir brauchen Hilfe, um sie nach oben zu bringen. Könntest du bitte Zem holen?«

 Karigan war offenbar kurz eingedöst, denn plötzlich stand ein breitschultriger Mann vor ihr, der einen Augenblick zuvor noch nicht da gewesen war. Er roch nach Gartenerde und verfallendem Herbstlaub.

 »Karigan, Liebes«, sagte Silva, »das hier ist Zem, der Gärtner des Hauses. Er wird Euch auf das Zimmer helfen. Ich werde ihm folgen.«

 »Ich brauche keine Hilfe«, sagte Karigan. Aber sie schien nicht einmal allein aufstehen zu können, und als Zem sie auf die Beine gezogen hatte, stellte sie fest, dass sie seine Hilfe brauchte, um stehen bleiben zu können.

 Sie gingen langsam von der Küche zu einem Vorraum, den ein Kronleuchter erhellte, dessen Kristall sie an Eis erinnerte. Sie schauderte. Die Geräusche von Männern und Frauen, die sich unterhielten, kamen aus dem Wohnzimmer nebenan. Zem, den Arm um sie gelegt, um sie zu stützen, führte sie auf eine herausfordernd steile Treppe zu. Eine Stufe nach der anderen gingen sie nach oben, bis sie den oberen Flur erreichten.

 »Zimmer sechs«, wies Silva hinter ihnen sie an.

 Karigans Zehen bohrten sich in den dicken Teppich, als Zem sie den Flur entlangführte. Sie kamen an Türen mit
 Nummern darauf vorbei, die alle geschlossen waren, aber sie hörte das Lachen von Frauen und die Stimmen von Männern hinter ihnen.

 Karigan war beinahe bewusstlos, als Zem sie in ein Schlafzimmer mit einem lodernden Feuer im Kamin führte. Vor ihr stand ein herrschaftliches Himmelbett, und als sie auf die Daunenmatratze sank, zog Silva die Decken über sie. Das hier war wirklich ein luxuriöses Gasthaus, dachte Karigan, und sie fragte sich, wie viel es den König kosten würde, wenn sie hier übernachtete.

 »Ist sie ein neues Mädchen?«, fragte eine Frauenstimme im Flur.

 »Nein, meine Liebe«, sagte Silva. »Ein Gast.«

 »Oh. Ist sie für Trudy hier? Sollte ihr nicht jemand Bescheid sagen?«

 »Nein, Liebes«, erklärte Silva nun entschlossener. »Sie braucht keine Gesellschaft.«

 »Das ist schade. Trudy mag es, wenn sie in Uniform sind.«

 Karigans umnebeltes Hirn konnte das Gespräch nicht verstehen. Das Bett war wunderbar weich und von Flusssteinen gewärmt, die sie aus der Feuerstelle genommen, eingepackt und mit ihr unter die Decken gelegt hatten. Das Letzte, woran sie sich erinnerte, war Silva, die auf sie herabschaute, lächelte und sagte: »Ruht Euch gut aus, Liebes.«

 Träume quälten Karigan. Sie träumte davon, in die dunklen Tiefen des Flusses zu sinken wie ein Stein, und je angestrengter sie versuchte zu schwimmen, desto schneller sank sie. Und dort, im Schatten, sah sie die gesunkene Flusskogge. Die Galionsfigur beobachtete sie, als sie näher kam, obwohl es nicht die Holzfigur war, die sie an dem echten Wrack gesehen hatte, sondern Lady Estora.

 Der Garten ist zu kalt, sagte sie. Ich wünschte, es wäre wieder Sommer.

 »Ich kann nicht Eure Freundin sein«, wollte Karigan sagen, aber nur Blasen kamen aus ihrem Mund.

 Wir sind nicht, was wir sein müssen.

 Dann erstarrte Estoras Körper plötzlich und bekam die Struktur von Holz. Die Illusion von Haut war nichts weiter als Farbe, aber ihre Miene zeugte von endlosem Kummer. Sie hatte einen welken Blumenstrauß in der Hand.

 Die Strömung trug Karigan über das Wrack hinweg, und wieder griff die Takelage nach ihr wie ein lebendes Wesen. Sie fand Fergal in den Seilen, erkannte aber, dass es überhaupt nicht Fergal war, sondern König Zacharias, das Gesicht ein kränkliches, grünliches Weiß, ein Ertrunkener, der die Augen weit aufgerissen hatte.

 »Nein!«, schrie Karigan, aber wieder explodierten nur Blasen aus ihrem Mund.

 Trauere nicht um mich, sagte er mit blauen Lippen.

 Dann veränderte sich das Bild, und sie war plötzlich in dunkler Nacht und nicht mehr auf dem Grund des Flusses. Sterne leuchteten am Himmel, und sie war von Wald umgeben, und er war ebenfalls da. Er war keine Leiche mehr, und er zog sie an sich, in seine warmen Arme, an seinen warmen Körper, seine Haut war weich wie Samt …

 Ich will, dass es wieder Sommer ist, murmelte er gegen ihren Hals.

 Sie wollte sagen: »Ich auch«, aber sein Mund schloss den ihren, und dann umgab sie nur noch Wärme, und Wärme erfüllte sie.

 Karigan erwachte mit einem Stöhnen und stellte fest, dass sie ihr Kissen umarmte. Sie wünschte sich, der Traum wäre
 Wirklichkeit, aber das war er nicht. Tatsächlich war ihr zu warm, und sie ließ das Kissen los und schob die Steppdecke zurück. Erst jetzt erkannte sie, dass sie nicht allein war.

 »Schsch«, sagte eine Frauenstimme im Dunkeln. »Wir haben Euch schreien hören.«

 Als Karigans Augen sich anpassten, konnte sie eine schlanke Frau am Fußende ihres Betts sehen, die ein durchscheinendes Hemd trug, das die Umrisse ihres Körpers erahnen ließ. In der Tür standen zwei andere und spähten hinein, und das Lampenlicht des Flurs glitzerte in ihren Augen.

 »Wer seid Ihr?«, fragte Karigan und zog die Steppdecke wieder bis zum Kinn.

 »Trudy. Ich arbeite hier.« Sie setzte sich neben Karigan auf die Bettkante. »Geht es Euch besser?«

 »Ja, gut, danke. Ich werde jetzt noch ein bisschen schlafen.«

 »Möchtet Ihr Gesellschaft?«

 »Möchte ich was?«

 »Ich könnte Euch warm halten.«

 Dann endlich begriff Karigan – das luxuriöse Gasthaus, Silvas Eleganz, die Geräusche, die aus den anliegenden Räumen kamen und die sie jetzt langsam erkannte … der Fährmeister hatte sie in ein Bordell gebracht.

 »N-nein danke«, stotterte sie und war von einem beinahe überwältigenden Bedürfnis erfüllt, sich die Decke über den Kopf zu ziehen. »Mir ist warm genug.«

 »Tatsächlich«, sagte die Frau leise.

 »Sie hat kein Interesse, Trudy«, sagte eine der Frauen in der Tür.

 »Wenn Ihr es Euch anders überlegt, ich bin in Zimmer zwölf.« Trudy stand auf, ging zusammen mit den anderen Frauen und schloss die Tür hinter sich.

 Ein Bordell! Nun, das erklärte einen Teil des Traums, der
 nun langsam von ihr abfiel, obwohl die heftige Sehnsucht erhalten blieb.

 Wenn ihre Tanten und ihr Vater je davon hören sollten, würden sie schockiert sein. Man übernachtete nicht in Bordellen. Man kam Bordellen nicht einmal nahe. So lauteten zumindest die Gesetze, die ihre Tanten verhängt hatten. Tante Stace würde einen Herzinfarkt bekommen, wenn sie es herausfände!

 Und man hatte Karigan tatsächlich einen Antrag gemacht. Nun zog sie sich wirklich die Steppdecke über den Kopf. »Gesellschaft« würde sie wirklich wärmen, aber die einzige »Gesellschaft«, die sie wollte, war ein Mann, der meilenweit entfernt in einer Burg lebte, ein Mann, der nie der ihre werden würde.

 Sie schlief wieder ein und wünschte sich aus irgendeinem Grund, es wäre Sommer.

 Am Morgen kam Rona zu Karigan, eine Matrone im Großmutteralter und offensichtlich keine der »Damen«, die die Kunden des Bordells bedienten, zerrte einen kleinen Badezuber ins Zimmer und füllte ihn mit dampfendem Wasser aus einem Kessel.

 »Ihr nehmt ein Bad wie ein braves Mädchen«, sagte sie, »und dann kommt runter zum Frühstück. Ich lasse Euch jetzt allein.«

 Nachdem die Tür sich hinter Rona geschlossen hatte, setzte sich Karigan mit einem Seufzer in den Zuber. Sie kam zu dem Schluss, dass sie so bald wie möglich eine andere Unterkunft finden musste. Es machte sich nicht gut, wenn ein Diener des Königs Zeit in einem Bordell verbrachte – ganz gleich, wie gepflegt das Haus war und warum sie sich dort aufhielt. Es war einfach unangemessen.

 Ihre Tanten wären zweifellos der gleichen Ansicht. Sie erinnerte sich, sie beim Einkauf in ein Geschäft begleitet zu haben, das in derselben Straße lag wie ein paar Bordelle. Karigan war noch klein gewesen und hatte nicht gewusst, was das für Häuser waren. Ihre Tanten hatten sie fest an den Händen gehalten, und als sie ihre Bewunderung für die »hübschen Damen« geäußert hatte, hatte Tante Stace ihr eine Ohrfeige gegeben und erklärt, wovon diese »hübschen Damen« lebten.

 Karigan hatte noch nie zuvor eine Ohrfeige bekommen, und selbst jetzt berührte sie die Wange, als brenne sie nach all diesen Jahren noch immer. Sie war entsetzt gewesen über die Dinge, die ihre Tanten ihr erzählt hatten. Wie konnte eine Frau ihr Kostbarstes – ihren Körper, ihr Sein – einfach verkaufen?

 Für ihre Tanten war das unmoralisch. Sie waren beide, wie auch Karigans Vater, auf der Schwarzen Insel aufgewachsen, wo es keine Bordelle gab, nur eine eng verbundene Gemeinschaft, die die Götter mit schwerer Arbeit ehrten und alles für die Familie taten. Außerhalb der strengen Regeln der Inselbewohner, was richtig und falsch war, gab es keinerlei Toleranz – ein Grund, wieso ihr Vater von der Insel geflohen war. Er hatte das Gefühl gehabt, dort zu ersticken.

 Dennoch, als ihre Tanten die Insel ebenfalls verließen, um sich Karigans Vater in Korsa anzuschließen, brachten sie ihre strengen Regeln mit, und nach Karinys Tod hatten sie viel Einfluss auf Karigans Erziehung. Sie konnten liebevoll und verspielt sein, aber auch streng und ablehnend und wollten ihr all ihre Ansichten aufzwingen. Zum Glück hatte das nachgiebigere Wesen ihres Vaters ihre Kindheit ein wenig ausgeglichen.

 Sie benutzte die duftende Zitronenseife und beobachtete, wie Dampf von ihrer Haut aufstieg. Nach dem Vorfall mit
 Tante Stace hatte sie kaum mehr über Bordelle nachgedacht. Sie befanden sich ohnehin meist in Vierteln, die sie selten betrat, und hielten sich bedeckt. In den meisten Städten Sacoridiens waren Bordelle zwar nicht offiziell verboten, wurden aber nicht wirklich geduldet, vor allem nicht von den »anständigen« Bürgern, die dachten wie Karigans Tanten.

 Einige Bordelle bezogen Stoffe direkt vom Clan G’ladheon, aber für Karigan waren das nur Namen in den Kontobüchern ihres Vaters. Sie wurden behandelt wie jeder andere Kunde, solange sie für die Waren bezahlten.

 Und dennoch … sie könnte sich nie vorstellen, ihren Körper zu verkaufen, seine Geheimnisse einem anderen als dem richtigen Mann zu überlassen, einem, den sie liebte und der diese Liebe erwiderte, und ganz bestimmt nicht im Austausch für Geld. Sie konnte sich nicht einmal zu den beiläufigen Affären durchringen, die einige ihrer Mitreiter pflegten, ob untereinander oder irgendwo unterwegs. Ihre Arbeit war gefährlich und oft einsam, und sie konnte ihnen nicht übelnehmen, wenn sie Gesellschaft suchten, wo sie sie finden konnten, um zutiefst menschliche Bedürfnisse zu befriedigen. Tatsächlich war sie selbst von mehr als einem Angebot versucht gewesen …

 Dennoch, obwohl Karigans Wunsch nach Nähe ebenso lebhaft war wie der der anderen, wurde er doch weggedrängt von ihrem Wunsch nach einer Beziehung, die geprägt war von tiefem Vertrauen und gegenseitigem Respekt und die über die Befriedigung grundlegender Bedürfnisse hinausging. Sie erinnerte sich daran, wie ihre Mutter und ihr Vater einander geliebt hatten, und obwohl Kariny gestorben war, als Karigan noch ein Kind gewesen war, musste sie oft an die Zärtlichkeit zwischen ihren Eltern denken, die liebevollen Berührungen, die Spielereien mit Worten – auch wenn sie sie
 damals nicht alle verstanden hatte – und ihre Art, einander anzusehen. Diese Lektion hatte einen noch nachdrücklicheren Eindruck hinterlassen als Tante Staces Ohrfeige, und das war der Maßstab, nach dem sie ihr Leben ausrichtete. Wie konnte irgendwer weniger als das wollen?

 Sie ließ sich ins Wasser sinken, damit ihr Haar nass wurde, und als sie wieder auftauchte, war sie von Sehnsucht nach der Art von Liebe erfüllt, die ihre Eltern geteilt hatten. So, wie ihr Leben verlief, fürchtete sie allerdings, dass es etwas war, das sie niemals erleben würde.

 Als Karigan fertig gebadet hatte, fand sie ihre Uniform bereitgelegt, sauber und trocken, und sie zog sich wieder an. Immer noch erschöpft von ihrem Abenteuer im Grandgent, wollte sie nichts weiter als wieder ins Bett kriechen, aber sie musste herausfinden, wie Fergal die Nacht überstanden hatte.

 Sie eilte den Flur entlang und fand Rona unten an der Treppe stehen, die lächelte, als fände sie irgendetwas an Karigan amüsant.

 »Ich hörte, Trudy hat heute Nacht nach Euch gesehen«, sagte sie.

 »Was? Nein, nein. Sie hat nur hereingeschaut. Danach gab es nichts mehr.«

 Rona lachte leise. »Wir versuchen, uns gut um unsere Gäste zu kümmern. Cetchum ist in der Küche und frühstückt. Ihr solltet zu ihm gehen.«

 »Cetchum?«

 »Ja, Liebes, der Fährmeister. Mein Mann.«

 Oh, das erklärte also, wieso sie gerade hier gelandet war. Karigan betrat die Küche, wo Cetchum Schinken und Eier aß; Silva saß neben ihm und wirkte so königlich und vollkommen wie am Vortag. Sie trank etwas, das wie Kauv roch.

 »Kommt nur, Karigan«, sagte Silva, »und frühstückt mit uns.«

 Zögernd ließ sich Karigan Silva gegenüber nieder. »Guten Morgen«, sagte sie.

 Cetchum brummte, als er sie betrachtete. »Ja, Ihr seht erheblich besser aus, Sir.«

 Karigan runzelte die Stirn und warf einen Blick zu Silva, die lächelte und die Achseln zuckte. Offenbar war es einfach eine von allen akzeptierte Schrulligkeit, dass Cetchum sie »Sir« nannte.

 Eine Köchin stellte einen Teller mit Schinken und Eiern vor Karigan, ebenso wie einen Laib Brot, der gerade aus dem Ofen gekommen war. Cetchum schob einen Tiegel mit sahniger Butter zu ihr.

 Karigan konnte jedoch nichts essen, ehe sie von Fergal gehört hatte. »Wie geht es Reiter Duff?«, fragte sie.

 »Dem Jungen geht es gut«, sagte Cetchum und manövrierte einen Mund voll Eier um die Worte herum. »Oder es wird ihm jedenfalls gut gehen. Er braucht allerdings noch Ruhe, sagt Heiler Gills.«

 Karigan schoss erleichtert die Augen. Sie war so froh, dass sie nicht Fergals Leiche nach Sacor zurückbringen musste.

 »Sie werden den jungen Mann hierherbringen«, sagte Silva.

 »Hierher?« Karigan hatte nicht so verdutzt klingen wollen, aber sie hatte das Gefühl, Fergal in ein Bordell zu bringen wäre so, als ließe man eine Kerze in einen Heuschober fallen. Als Silva die Brauen hochzog, sagte sie rasch: »Äh, ich bin sicher, Eure Preise sind zu hoch für Leute, die im Auftrag des Königs unterwegs sind.«

 »Gut möglich.« Silva trank einen Schluck, und ihr Blick machte Karigan nervös. »Ihr stammt doch aus dem Clan G’ladheon, oder?«

 Karigan nickte und fragte sich, was das damit zu tun hatte.

 Silva lächelte. »Stevics Tochter, würde ich sagen, obwohl Ihr offenbar Eurer Mutter sehr ähnlich seht.«

 »Ihr kennt meinen Vater?« Karigan gefiel nicht, in welche Richtung dieses Gespräch ging.

 Silvas Lächeln wurde deutlicher. »Er ist ein sehr großzügiger Freund und geschätzter Kunde. Ich bringe Euch und den jungen Mann umsonst unter, um Stevic einen Gefallen zu tun. Damit braucht Ihr Eurem Vorgesetzen nicht zu berichten, dass Ihr die Nacht in einem Bordell zugebracht habt, oder? Es würde unangemessen wirken, nehme ich an, wenn die Besitzerin eines Bordells dem Steuerbüttel ein Reitersiegel präsentierte, um die Kosten ersetzt zu bekommen.«

 »Mein Vater?«, war alles, was die erschütterte Karigan hervorbrachte. Wie, um alles in der Welt, kam es, dass er Silva kannte? Was hatte er in einem Bordell zu tun? Nun, sie wusste, was, aber nicht, warum. Nein, sie wusste auch warum, aber … aber … ihr Vater?

 »Ihr irrt Euch sicher«, sagte Karigan, überzeugt, dass Silva etwas verwechselt hatte, dass sie ihren Vater besser kannte. Er würde niemals ins Bordell gehen.

 »Ja, meine Liebe. Ich schätze Stevic wirklich, und er führt einen Teil seines Geschäfts von hier aus.«

 Karigan wurde beinahe schwarz vor Augen. Alles, was sie geglaubt und gedacht hatte, verschwand im Nichts, und die Welt brach zusammen.

 Wie konnte ihr Vater sie so verraten? Das Andenken ihrer Mutter entehren? Sie glaubte an die reine und wahre Liebe zwischen ihren Eltern, dachte, er hätte nie wieder geheiratet oder sich ernsthaft um eine andere Frau bemüht, weil seine Liebe zu Kariny einzigartig und unendlich war. Aber offenbar
 hatte er sich anderswo sein Vergnügen gekauft. Hier. Wie konnte er … wie konnte er sich mit Huren abgeben? War sein Leben mit Kariny eine Lüge gewesen?

 Plötzlich war ihr Vater ihr vollkommen fremd.

 Zu ihrem Entsetzen liefen ihr Tränen über die Wangen. Alles Gute, für das ihr Vater gestanden hatte, schien falsch zu sein.

 Silva sah sie ruhig an. »Zweifelt nie an Eurem Vater, meine Liebe. Egal, was Ihr jetzt von ihm denkt, er ist ein guter Mensch, und ich verdanke ihm viel. Ich lasse auch nicht jeden in mein Haus, das solltet Ihr wissen; es ist sehr exklusiv, und nicht alle Unterhaltung, an der meine Gäste teilnehmen, ist, was Ihr denkt.« Als Karigan weiterhin schwieg, fuhr sie fort: »Ich weiß vom Leben Eures Vaters, wie er Euch ohne Kariny aufgezogen hat … «

 »Sprecht den Namen meiner Mutter nicht aus«, flüsterte Karigan heiser. »Nicht an diesem Ort.«

 »Wie Ihr wünscht«, sagte Silva. »Aber Ihr solltet wissen, wie sehr ich Euren Vater schätze. Er hat mir in der Vergangenheit geholfen, also steht dieses Haus ihm immer offen, wenn er in der Stadt ist, und das Gleiche gilt für seine Verwandten. « Damit setzte Silva ihre Tasse ab und stand auf. Sie ging zur Tür, blieb aber noch einmal stehen. »Es macht mich traurig, dass Stevics Tochter ihn geringer schätzt, weil er hin und wieder Trost gesucht hat, obwohl seine Frau schon so lange tot ist. Denkt nicht schlechter von ihm, Karigan, denn er vergisst Eure Mutter nie, und er trauert immer noch um sie.« Dann ging sie.

 Karigan konnte nur mit trüben Augen auf ihren Teller starren, wo das Eigelb sich mit dem Schinken mischte.

 »Eine große Dame«, sagte Cetchum. »Ja, sie führt ein gutes Haus, nimmt Mädchen auf, die alle fünf Höllen und
 Schlimmeres hinter sich haben und bringt ihnen Lesen und Schreiben bei. Sie müssen nicht bleiben, und viele von ihnen haben gute Männer geheiratet. Und hier kommen nur die Besten her.« Dann flüsterte er: »Ich habe sogar den einen oder anderen Lordstatthalter hier gesehen. Ja, und Silva ist wirklich gut zu allen unter ihrem Dach, auch zu meiner Rona und mir, und besonders zu den Mädchen, die den Herren Gesellschaft leisten.«

 Gesellschaft. Handel mit Fleisch. Ein noch schlimmerer Gedanke kam Karigan: Es gab in beinahe jeder größeren Stadt in Sacoridien Bordelle, und in Rhovani ebenfalls. In wie vielen davon war ihr Vater ein geschätzter »Kunde«?

 Karigan hätte am liebsten etwas durchs Zimmer geworfen. Stattdessen würde sie sich sofort einen anderen Schlafplatz suchen, in einem Gasthaus, wo anständige Leute übernachteten, und sie würde ihrem Vater einen Brief über diese Sache schreiben. Sie stand rasch auf, und alles Blut floss ihr aus dem Kopf. Die Welt wurde grau und verschwommen.

 »Ts, ts«, sagte Rona. »Ihr hättet Euer Frühstück essen sollen, Liebes. Immer noch schwach von dem Bad im Fluss.«

 Schweiß lief Karigan übers Gesicht. Sie wollte nur noch die Augen zumachen und schlafen.

 »Hol Zem und hilf ihr wieder auf ihr Zimmer«, wies Silva Rona an, »und sorge dafür, dass sie diesmal im Bett bleibt und isst.«

 In der Falle, dachte Karigan. Sie saß in einem Bordell in der Falle.

 PROVINZ MIRWELL

 [image: e9783641077198_i0020.jpg]Beryl Spencer trat auf den Flur hinaus, und die Tür zu Lord Mirwells Bibliothek fiel hinter ihr zu. Sie stand einen Augenblick vor Wut schnaubend da, fühlte sich ausgebremst, verärgert und, was vielleicht das Schlimmste war, verraten.

 Noch mehr Manöver? Er schickte sie zu weiteren Übungen mit den Truppen? Sie war erst in der vergangenen Woche von den letzten zurückgekehrt und hatte kaum Zeit gehabt, den Staub von ihren Stiefeln zu wischen. In ihrer Erinnerung verschwamm ein Lager inzwischen mit dem nächsten.

 Als sie dort im Flur stand, konnte sie das Bild von Oberst Birch nicht vergessen, diesem aufgeblasenen Mistkerl, wie er neben Timas gestanden und ihr ihre neuen Befehle übergeben hatte. Irgendwie war es ihm gelungen, Timas’ Gunst zu erwerben, er hatte sich lieb Kind gemacht und sich in die Stellung gedrängt, die die Ihre hätte sein sollen, die Stellung eines engen Vertrauten und Adjutanten; er hatte sie ausmanövriert, und sie wusste einfach nicht weiter. Nun war sie nichts als ein Offizier unter vielen ohne besondere Bedeutung für den Lordstatthalter.

 Beryl versuchte alles, um Timas’ Vertrauen zu erwerben, von Unterwürfigkeit, Autorität und Effizienz bis hin zu schwerer Arbeit, und setzte sogar ihre weiblichen Reize ein, was bei Timas’ Vater so gut funktioniert hatte. Sie zog alle
 Macht aus ihrer Brosche, um mittels ihrer besonderen Fähigkeit ihre Rolle einzunehmen und ihn davon zu überzeugen, dass sie tatsächlich die vorgegebene Person war, um ihn für sich zu gewinnen, aber es nützte nichts. Was sie natürlich misstrauisch machte.

 Sie ging den Flur entlang. Timas schien nichts zu verbergen; jedenfalls nichts Offensichtliches, und er führte die Provinz gut, trotz seines Mangels an Erfahrung und weiterer Erschwerungen wie einer Missernte im vergangenen Sommer und den recht seltsamen magischen Vorfällen wie einer Feuer speienden Schnappschildkröte, die sie im Zierteich der Burg gefunden hatten. Aber er schickte sie immer wieder zu Manövern.

 Ich bin ihm offenbar im Weg. Warum?

 Sie bog um eine Ecke des Flurs, der am Abend hell beleuchtet war. Sie bewegte sich forsch, gleichmäßig und entschlossen. Jeder, der sie beobachtete, sah nur einen Offizier; all ihre Orden, Ehrenzeichen und Insignien glänzten auf ihrer leuchtend roten Jacke, ihr Haar war streng zurückgebunden, und ihre Stiefelabsätze klackten scharf auf dem Boden

 Alles an ihrem Aussehen und ihrer Haltung war makellos – sie strengte sich sehr an, dieses Bild zu kultivieren. Die meisten sahen sie, wie sie es wollte, als einen kalten, berechnenden Soldaten, der der Provinz und seinem Lordstatthalter ergeben war. Viele Bewohner der Burg und Angehörige des Hofs fürchteten sie, und sie taten gut daran. Zu Zeiten des alten Lord Mirwell war sie nicht nur seine liebste Adjutantin gewesen, sondern auch seine Verhörspezialistin. Im Lauf der Zeit hatte sie viele Methoden angewandt, um all den Personen, die er verdächtigte, Geständnisse zu entlocken.

 Ihre Stiefel klackten auf der steinernen Wendeltreppe, als
 sie zum Hauptstockwerk der Festung hinunterging. Trotz ihres Rufs stellte sie fest, dass sie ihre Rolle immer wieder bestätigen musste. Nach dem Sturz des alten Lordstatthalters nach Mirwellton zurückzukehren war riskant gewesen. Es gab Leute, die argwöhnten, sie hätte ihn verraten. Hätte der König sie nicht ebenfalls hinrichten lassen, wenn das nicht der Fall gewesen wäre, oder sie wenigstens gefangen nehmen sollen? Nicht dass irgendwer zugab, den Plänen des alten Lords zugestimmt zu haben, der König Zacharias hatte stürzen wollen … aber allein dass sie zurückgekehrt war, schuf ihr eine Reihe von Feinden unter denen, die insgeheim dem Toten und seinen ehrgeizigen Plänen treu geblieben waren.

 Sie achtete streng darauf, dass dieser Verdacht niemanden zur Wahrheit führte, dass niemand herausfinden konnte, wem wirklich ihre Treue galt, und sie als Agentin von König Zacharias entlarvte. Ihre Mission bestand darin, Timas Mirwell im Auge zu behalten und dafür zu sorgen, dass er nicht in die Fußstapfen seines verräterischen Vaters trat.

 Sie kam in die Haupthalle. Soldaten salutierten, und Höflinge warfen ihr nervöse Blicke zu, bevor sie davoneilten. Sie gestattete sich ein kleines, grimmiges Lächeln. Wenn sie je bemerken sollte, dass jemand einen Verdacht über sie geäußert hatte, wenn sie glaubte, jemand sei dabei, ihre wahren Interessen zu enthüllen, ihre wirkliche Pflicht, dann würde er still und von allen unbemerkt verschwinden.

 Sie war nicht, was man für einen typischen Grünen Reiter halten würde.

 Beryl dachte darüber nach, was sie als Nächstes tun sollte. Timas bestand darauf, ihr immer wieder Aufträge zu erteilen, die sie aus seiner Nähe wegbrachten und damit ihre eigentliche Pflicht, ihn zu überwachen, schwer behinderten. Es gab
 zwei Möglichkeiten: Entweder konnte Timas sie einfach nicht leiden, oder es war noch etwas anderes im Spiel, und er traute ihr nicht. Im letzteren Fall wäre ihre Mission gefährdet, denn man hätte sie wahrscheinlich enttarnt, und sie befand sich in Gefahr, es sei denn, Oberst Birch und Lord Mirwell glaubten, dass sie nichts über ihre Aktivitäten wusste und König Zacharias nur positive Berichte abliefern konnte.

 Sie musste mehr erfahren, während sie sich weiterhin unwissend gab, aber das war verdammt schwer, wenn sie immer wieder weggeschickt wurde.

 Sie durchquerte die Haupthalle und bog in einen Flur ab, der sie zu ihrem eigenen Quartier führen würde, und fragte sich, wie sie sich ihrem neuen Befehl entziehen könnte, als sie hörte, wie Birch hinter ihr mit jemandem sprach. Sie drehte sich um und schaute wieder in die Haupthalle. Ein Läufer überreichte ihm eine Botschaft. Er entfaltete das Papier und warf einen kurzen Blick darauf, dann steckte er es in die Tasche und schickte den Läufer weg. Hastig trat er zum Eingang zur Festung. Wachen rissen die massiven eisenbeschlagenen Türen für ihn auf, und noch bevor Beryl die Zugluft an ihrem Gesicht spüren konnte, war er in die Nacht verschwunden.

 Sie beschloss, ihm zu folgen, um zu sehen, was Birch vorhatte. Wenn er und Timas etwas planten, das dem König nicht zusagte, war es ihre Pflicht, das herauszufinden. Und wenn sie vorhatten, sie abzulenken, weil sie wussten, wer sie in Wahrheit war, und sie aus dem Weg haben wollten, musste sie diese Situation korrigieren.

 Sie blieb einige Zeit stehen, bevor sie die Halle wieder durchquerte. Die Wachen öffneten die großen Türen noch einmal, als sie näher kam, und sie trat hinaus auf die vordere Treppe. Fackeln flackerten zu beiden Seiten, also ging Beryl
 die Treppe hinunter, um dann in der Dunkelheit der Nacht stehen zu bleiben, damit ihre Augen sich an den Mangel an Licht gewöhnten. Auf dem Hof konnte sie immer noch Birch erkennen, der weiter in die Nacht ging.

 Sie blickte sich um, um sich zu überzeugen, dass niemand sie beobachtete, ging dann mit entschlossenem Schritt über den Hof und ließ den von Fackeln beleuchteten Eingangsbereich hinter sich. Birch hielt auf den Stall zu. Würde sie ihm zu Pferd irgendwohin folgen müssen?

 Die schwere, kalte Luft dämpfte die Welt rings um sie herum. Kein Wind bewegte die Baumwipfel, man konnte keine Eulen heulen und keine Hunde in der Ferne hören, nur ihre knirschenden Schritte auf dem Kiesweg.

 Sie wurde langsamer, als sie zum Stall kam, denn sie wollte sich nicht verraten. Im Stall brannten keine Laternen, und die Fenster klafften dunkel. Zu dieser Stunde waren die Pferde drinnen still, dösten oder kauten ein wenig Heu. Sie hoffte, dass Motte, ihre eigene Stute, sie nicht wittern und wiehern würde, wie sie es manchmal tat.

 Unsicher, bis wohin Birch gekommen war, blieb Beryl stehen und lauschte. Die feuchte Luft trug das Geräusch von Stimmen zu ihr. Sie nahm an, dass Birch und wen immer er getroffen hatte, sich direkt auf der anderen Seite des Stalls befanden.

 Sie verließ den Kiesweg und ging auf dem Gras weiter, um ihre Schritte zu dämpfen. Vorsichtig bewegte sie sich voran, näher zu dem Gebäude, wobei sie sich im Schatten hielt. Sie wagte kaum zu atmen, und all ihre Sinne waren angespannt.

 Als sie zu einer Ecke des Gebäudes schlich, wurden die Stimmen lauter.

 »… gefährlich, hierherzukommen«, sagte Birch.

 »Das glaube ich nicht«, erwiderte eine Männerstimme. »Ich wollte das hier persönlich abliefern.«

 Beryl spähte um die Ecke. Ihre Sehfähigkeit war nicht die beste, und obwohl ihre Brille in einer Innentasche ihrer Jacke steckte, wagte sie nicht, sich zu bewegen, um sie herauszuholen. Also stand sie im Dunkeln, kniff die Augen zusammen und entdeckte schließlich eine Gestalt, die Birch sein musste, der vor einem Berittenen in schlichter Lederkleidung und Umhang stand. Der Mann saß zu Pferd wie ein Soldat, aber falls es jemand sein sollte, den sie kannte, verhinderten die Dunkelheit und ihre schlechten Augen, dass sie ihn identifizieren konnte.

 »Ihr habt es also«, sagte Birch erfreut.

 »Ja, und unser Dieb hat auch dem anderen Auftrag zugestimmt. Er glaubt die Geschichte, dass unser ›Arbeitgeber‹ ein Adliger ist, dem es um eine Angelegenheit der Ehre geht.« Der Reiter beugte sich ein wenig herunter, um Birch einen Dokumentenkasten zu reichen.

 »Großmutter wird sehr erfreut sein, das zu sehen«, sagte er.

 Großmutter?, fragte sich Beryl. Birch arbeitete im Auftrag seiner Großmutter mit einem Dieb zusammen?

 »Das dachte ich mir«, sagte der Reiter. »Dieser Dieb ist gut, obwohl er im Museum auf Widerstand gestoßen ist.« Er lachte. »Eine elegante Dame, ausgerechnet! Sie konnte ihm allerdings nicht viel Schwierigkeiten machen.«

 »Ich hoffe nicht«, murmelte Birch und starrte den Gegenstand an, den er in der Hand hielt. »Wann, glaubt er, kann er seinen nächsten Auftrag ausführen?«

 »Er sagt, dieser Auftrag brauche einiges an Vorbereitung und Planung. Er will nicht zu schnell zuschlagen, wenn man bedenkt, worum es geht. Ich werde zurückkehren, um sicherzustellen, dass er den Auftrag auch wirklich ausführt.«

 Birch brummte. »Gut. Sonst noch was?«

 Beryl hörte die Antwort des Reiters nicht mehr. Ihre Nerven zuckten, als sie hörte, dass jemand hinter ihr stand. Sie fuhr herum, die Hand am Säbel, und konnte gerade noch erkennen, dass eine hoch aufragende Gestalt mit einem großen Stein nach ihrem Kopf schlug. Der Stein traf ihre Schläfe, und sie fiel rückwärts gegen die Stallwand.

 Knisternde Schneeflocken flogen durch Beryls Blickfeld, und Hämmer schlugen von innen gegen ihren Schädel. Ihr war so schlecht, dass sie annahm, jeden Augenblick ihren Mageninhalt von sich geben zu müssen. Durch den Schneesturm in ihrem Blickfeld konnte sie drei Gestalten erkennen, die auf sie herabschauten.

 »Die da ist kein Offizier aus Mirwell«, sagte eine entfernt bekannte, barsche Stimme, »sondern eine Grüne. Sie hat ihren alten Herrn verraten.«

 »Das weiß ich«, sagte Birch sachlich. »Wir haben sie bis jetzt aus dem Weg gehalten. Sie konnte dem König nichts sagen.«

 »Sollen wir sie umbringen?«, fragte der Reiter.

 Als Beryl den Kopf drehte, um ihn anzuschauen, kam es ihr hoch. Sie schloss die Augen, aber es knisterte und knackte hinter ihren Lidern. Wenn sie sie umbrachten, würde das zumindest ihrem Elend ein Ende machen. Schweigen folgte, während sie darüber nachdachten, was sie tun sollten.

 »Nein«, sagte die raue Stimme schließlich. »Wir lassen Großmutter entscheiden.«

 Oh, gut, dachte Beryl. Großmutter würde sanft und freundlich sein. Verständnisvoll.

 Sie riss die Augen auf. Das Sternenlicht glitzerte auf einem spitzen Haken, den der Mann mit der rauen Stimme gegen
 sein Kinn rieb wie einen Finger. Sie blinzelte. Ja, in gewisser Weise handelte es sich tatsächlich um seinen Finger, denn er hatte keine Hand. Nur einen Haken.

 Sie zwangen sie aufzustehen. Die Welt drehte sich um sie, und dann verlor sie ihren Mageninhalt tatsächlich noch vor ihrem Bewusstsein.

 Großmutter starrte den Offizier von Mirwell an, den die Leute des Hauptmanns wie einen Sandsack auf die Zeltplattform vor ihr fallen ließen, bevor sie wieder in die Nacht marschierten. Die Frau hatte eine scheußliche Beule am Kopf und war – zum Glück für sie selbst – vollkommen bewusstlos. Hauptmann Immerez schien sehr zufrieden mit sich sein, mehr noch als eine Katze, die eine fette Maus gefangen hat.

 »Das ist also der Spion, von dem Ihr mir erzählt habt«, sagte Großmutter.

 »Ja«, erwiderte er. »Sie war Lord Mirwells liebste Adjutantin. Sie heißt Beryl Spencer.«

 Sie hörte die Ablehnung in seiner Stimme. »Sie meinen den alten Lord Mirwell.«

 Er wurde ärgerlich. »Den einzigen Lord Mirwell. Sein Sohn ist nutzlos. Sein Vater hat bei diesem Welpen getan, was er konnte, aber es ist alles umsonst.«

 Großmutter versetzte Hauptmann Immerez einen Seitenblick, denn sie hörte aus seinen Worten viel mehr heraus, als er laut sagte, wie immer, wenn sie über den derzeitigen Lord Mirwell sprachen. Es störte ihn nicht nur, dass der »Welpe« jetzt auf dem Thron des Statthalters in Mirwellton saß; der junge Mann repräsentierte für Immerez auch alles, was ihm selbst nicht gelungen war. Er hatte gehofft, wegen der guten Meinung, die der alte Lordstatthalter von ihm gehabt hatte,
 eine mächtige Position in der Provinz einnehmen zu können, aber nun war Tomastin Mirwell tot, und Hauptmann Immerez’ Aussichten waren offenbar mit ihm gestorben. Seine Bitterkeit hatte in den zwei Jahren im Versteck begonnen zu schwären. Es war zumindest teilweise diese Bitterkeit, die ihn für ihre Zwecke so beeinflussbar machte. Sie lieferte ihm einen neuen Ansatzpunkt für seinen Ehrgeiz.

 Zu Hauptmann Immerez’ Beschwerden gehörte auch, dass der derzeitige Lordstatthalter sich nicht dazu herabgelassen hatte, in die Fußstapfen seines intriganten Vaters zu treten, sich nicht gegen den König gestellt und blutige kleine Kriege angezettelt hatte, so dass die Provinz zumindest den Ruhm eines Kampfs erlebte. Stattdessen versuchte er, seinen Landstrich zum Wohlstand zu führen, indem er sich auf den Ackerbau und die Industrie konzentrierte statt aufs Militär. Sie konnte es dem jungen Mann nicht übel nehmen, wenn er lieber seiner Provinz dienen wollte als sich selbst, aber es machte ihn für die Sache des Zweiten Reiches nicht vertrauenswürdig.

 »Wir brauchen diese Hügel, um uns zu verstecken«, sagte Großmutter, »und die Mitarbeit des jungen Lord Mirwell gestattet uns das.«

 Ein hässlicher, höhnischer Gesichtsausdruck trat auf die Züge des Hauptmanns. »Ohne Birch würde er uns beim König verpetzen. Und ich bin sicher, Eure kleine Demonstration hat ebenfalls geholfen, ihn die Ruhe wahren zu lassen. «

 Oberst Birch war einer der Ihren, einer vom wahren Blut des Zweiten Reiches, und einer, der seine eigenen Anhänger in der Miliz kommandierte. Vor einiger Zeit hatte er Timas Mirwell zum Falkenhügel gebracht, um die Großmutter kennenzulernen und eine Demonstration ihrer Macht an einem
 unseligen Bettler zu geben, den die Männer des Hauptmanns auf den Straßen von Mirwellton aufgelesen hatten.

 »Der Welpe konnte nicht mal sein Essen bei sich behalten. « Hauptmann Immerez’ Lachen klang wie rostiges Eisen.

 Die Demonstration war wirkungsvoll gewesen, aber Großmutter wollte Timas Mirwell nicht ausschließlich mit Drohungen für sich gewinnen. Sie hatte ihn an die historischen Bündnisse zwischen seinem Clan und Mornhavon dem Großen während des Langen Krieges erinnerte. Wenn er mit ihr zusammenarbeitete, würde sie ihn belohnen. Sie würde ihm König Zacharias’ Verlobte geben, die anscheinend alle Männer begehrten, wenn er das wollte, oder noch besser, eine wichtige Rolle im Zweiten Reich, wenn es Sacoridien erst erobert hatte.

 Wie auch immer, Birch sorgte dafür, dass Timas Mirwell tat, was sie wollte, und sie mischte sich dafür nicht in die Alltagsangelegenheiten der Provinz ein. Reisende wurden von den Hügeln ferngehalten mit Gerüchten über Gesetzlose, die die Achtlosen überfielen. Diese Gerüchte waren nicht ganz unbegründet; der Hauptmann und seine Männer mussten sich schließlich irgendwie versorgen. Für Großmutter war das alles sehr zufriedenstellend.

 »Und Ihr habt diese Frau beim Lauschen erwischt?«, fragte Großmutter. Sie stieß mit der Fußspitze gegen den schlaffen Körper.

 »Ja.«

 »Warum habt Ihr sie nicht umgebracht?«

 »Der König erwartet, dass sie sich hin und wieder mit ihm in Verbindung setzt. Wenn sie vollkommen verschwindet, wird er misstrauisch werden.«

 »Aber sie ist verschwunden«, entgegnete Großmutter. »Sie ist hierher verschwunden.«

 Der Hauptmann kratzte sich unter der Augenklappe. »Wir könnten sie zwingen, eine Botschaft zu schreiben, so dass es aussieht, als wäre alles in Ordnung.«

 Großmutter seufzte gereizt. Die Spionin würde zu klug sein und jede Botschaft manipulieren, zu der sie sie zwangen, und damit enthüllen, was mit ihr geschehen war, und das Zweite Reich verraten. Es war Großmutter klar, dass der Hauptmann noch etwas anderes mit der Spionin im Sinn hatte, ein persönliches Motiv, bei dem es um Rache ging und das sich über seine Vernunft hinweggesetzt hatte. Wenn sie die Situation richtig beurteilte, hatte das erste Verbrechen der Spionin darin bestanden, Lord Mirwells liebste Adjutantin zu werden, und der Lordstatthalter hatte sie Hauptmann Immerez vorgezogen. Ihr zweites Verbrechen hatte darin bestanden, den alten Intriganten zu verraten.

 »Birch hatte sie zu Manövern geschickt, um dafür zu sorgen, dass sie nicht im Weg war«, sagte der Hauptmann. »Wahrscheinlich kann er diese Ausrede noch einige Zeit benutzen, falls jemand kommt, um nach ihr zu suchen.«

 »Also gut«, sagte Großmutter. Die Frau regte sich mit einem leisen Aufschrei und verlor dann wieder das Bewusstsein. Der Hauptmann hatte ihr gesagt, die Spionin sei in Wahrheit ein Grüner Reiter, und Großmutter wusste, dass Grüne Reiter zumindest historisch gesehen geringe Fähigkeiten in der Kunst hatten. »Wisst Ihr, da wir diese Frau nun einmal hier haben, gibt es etwas, was ich gern versuchen möchte.«

 »Versuchen?«, fragte Hauptmann Immerez überrascht.

 »Ich würde gern sehen, was ich über die Grünen Reiter und ihre Fähigkeiten herausfinden kann.«

 Der Hauptmann rieb sich mit der Biegung seines Hakens am Kinn. »Ein Verhör wäre eine Herausforderung. Sie ist
 selbst eine Verhörspezialistin und wird wissen, wie sie sich jeder Befragung widersetzen kann.«

 Großmutter lächelte. »Es ist nicht wirklich ein Verhör, was ich im Sinn habe, mehr eine Art Experiment. Goldketten und …« Bevor sie sich vollkommen darin verlor, sich die Prozedur vorzustellen, räusperte der Hauptmann sich. »Was ist?«

 »Ich habe etwas für Euch, das den ganzen Weg von Sacor hierhergebracht wurde.« Er zog einen Dokumentenkasten unter seinem Umhang hervor und reichte ihn ihr mit einer tiefen Verbeugung.

 Großmutter klatschte entzückt in die Hände. »Wunderbar. Ihr und Eure Männer haben mir gut gedient.« Eifrig öffnete sie den Kasten. Darin lag ein mürbes Pergament, das mit verblassender Tinte beschrieben war. Sie hob es hoch, und die Laterne, die von der Mittelstange des Zelts hing, beleuchtete es mit goldenem Schein. Großmutter runzelte die Stirn.

 »Was ist denn?«, fragte der Hauptmann. »Was ist los?«

 Großmutter seufzte, klappte den Kasten wieder zu und reichte ihn ihm zurück. »Ich kann es nicht lesen«, sagte sie.

 »Ihr könnt es nicht lesen?« Er öffnete den Kasten und starrte das Pergament an.

 »Könnt Ihr es?«, fragte sie.

 »N-nein. Es ist in einer fremden Sprache geschrieben.«

 »In Altsacoridisch«, berichtete sie. »Ich kann es nicht lesen, und auch keiner meiner Leute hier. Wenn Weldon Spurlock noch lebte, könnte er es vielleicht entziffern, aber er ist tot. Ich brauche eine Übersetzung.«

 »Ich … ich verstehe.«

 »Ja? Ohne Übersetzung ist das Pergament wertlos. Wie wollt Ihr das ändern, Hauptmann?«

 »Ich – ich werde eine Möglichkeit finden. «

 »Ich hoffe, dass Ihr dabei nicht versagt«, meinte Großmutter. »Ich bin beinahe fertig mit dem Beutel, aber ich wage nicht, ihn zu benutzen, bevor jemand mir dieses Pergament übersetzt hat.« Sie zeigte auf einen Beutel von etwa Fingergröße, der oben auf dem Garn in ihrem Korb lag. Sie hatte all ihre Farben hineingestrickt, das Rot, Braun, Indigo und Himmelblau.

 Immerez schob den Daumen in den Schwertgurt. »Ich verstehe nicht, wieso …«

 »Dieses Pergament beinhaltet Anweisungen, wie man das Buch von Theanduris Silberholz lesen kann. Bücher über Magie müssen manchmal auf ganz bestimmte Weise behandelt werden, damit man sie lesen kann. Ich würde es hassen, wenn das Buch sich selbst zerstörte, bevor ich mich seinem Inhalt widmen kann, weil ich falsch vorgegangen bin.«

 »Ich verstehe«, erwiderte der Hauptmann. »Ich glaube, ich weiß, wo ich Euch diese Übersetzung verschaffen kann. Es könnte allerdings eine Weile dauern.« Ohne ein weiteres Wort drehte er sich auf dem Absatz um und verließ das Zelt.

 »Aber lasst Euch nicht zu viel Zeit«, rief sie hinter ihm her.

 Er war ein kluger Mann, und sie verließ sich auf ihn. Er würde eine Möglichkeit für sie finden, die Anweisungen zu übersetzen. Im Augenblick würde sie nicht mehr daran denken. Sie blickte auf die Spionin herab, die hilflos und verwundet vor ihr lag. Sie könnte an ihr Feuer zurückkehren und weiter an dem Beutel arbeiten, den sie heute Abend leicht fertig bekommen könnte. Oder diese Schühchen für Amalas Kind stricken, das in ein paar Wochen zur Welt kommen würde. Aber wenn sie es sich genauer überlegte, hatte das, was sie am meisten faszinierte, mit ihrer Gefangenen und mit Goldketten zu tun.

 Als sie bemerkte, dass jemand sie beobachtete, warf sie einen Blick zur Zeltklappe und sah das Funkeln eines Augenpaars.

 »Komm her, Mädchen«, sagte sie zu ihrer Enkelin. »Du kannst mir helfen, etwas herauszufinden.«

 Lala trat ins Zelt, schaute hinab auf die Spionin, dann blickte sie zu ihrer Großmutter auf. Ja, sie würden es zusammen herausfinden.

 FERGALS ERKLÄRUNG

 [image: e9783641077198_i0021.jpg]In den nächsten Tagen kehrte Karigans Kraft zurück. Sie saß in ihrem Zimmer und schrieb unzählige Versionen eines zornigen Briefs an ihren Vater, die sie dann zusammenknäulte und ins Feuer warf. Es gab einfach keine Möglichkeit, seine »Verbindung« zum Goldenen Ruder in einem Brief anzusprechen, die sie nicht unerträglich klingen ließ, besonders wenn man das Thema bedachte. Nein, sie würde es mit ihm persönlich bereden müssen. Sie fühlte sich ernsthaft versucht, den Grandgent hinunter nach Korsa zu fahren, während Fergal sich weiter erholte, aber sie wagte nicht, ihn zu lange unbeaufsichtigt in den Händen der Damen vom Goldenen Ruder zu lassen.

 Außerdem war sie im Auftrag des Königs unterwegs, und sie konnte sich den Zeitverlust nicht leisten, den ein Umweg über Korsa kosten würde. Sie seufzte, knüllte ihre letzte Version des Briefs zusammen und warf sie in die Flammen. Sie würde ihren Vater ein anderes Mal treffen oder eine andere Möglichkeit finden müssen, den Brief zu schreiben, wenn sie weniger wütend war.

 Alle schienen ihren Zorn zu spüren und gingen ihr aus dem Weg, obwohl es nicht wirklich Silva und die Bewohner des Bordells waren, die sie ärgerten. Und so wütend sie über ihren Vater sein mochte, der größte Teil ihres Zorns war inzwischen
 gegen sich selbst gerichtet, weil sie so furchtbar naiv gewesen war.

 Ihr Vater hatte Kariny geliebt. Sie wusste das ebenso mit ihrem Verstand wie mit dem Herzen, aber sie war dumm gewesen anzunehmen, dass diese Liebe die Macht hatte, sie in der Zeit erstarren zu lassen, zu glauben, dass Erinnerungen ihm genügten, dass sie alles Bedürfnis nach Zärtlichkeit und körperlicher Befriedigung ersticken würde, selbst nach so vielen Jahren.

 Wie dumm war sie gewesen zu erwarten, dass ihr Vater ein so asketisches Leben führte?

 Aber warum, fragte sie sich, musste er sich Zuneigung kaufen? Warum besudelte er sich auf solche Weise? Warum respektierte er das, was er mit ihrer Mutter gehabt hatte, so wenig?

 Karigan war nicht sicher, ob sie das wirklich verstehen konnte. Sie wusste nur, dass sie ihren Vater nie wieder auf die gleiche Weise betrachten könnte wie früher und dass er ihr gezeigt hatte, dass ihre eigenen Ideale von Liebe kaum mehr waren als kindische Fantasien.

 Die Schläge der Stadtglocke rissen sie aus ihren Überlegungen. Es war Zeit für den Vormittagstee, und Rona sorgte dafür, dass Karigan und Fergal ihn jeden Tag zu sich nahmen. Karigan verließ das Zimmer und ging den Flur entlang, der vollkommen leer war – nicht überraschend bei der nächtlichen Tätigkeit der Frauen, die hier wohnten. Drunten stellte sie fest, dass auch das Wohnzimmer leer war, obwohl eine Teekanne, Brote, Kuchen und Rosinenbrötchen sie erwarteten. Sie ließ sich auf einem üppig gepolsterten roten Samtsessel mit einem kunstvollen Kirschholzrahmen nieder. Schwere Vorhänge waren von den Fenstern zurückgebunden, und man konnte das trübe Herbstlicht auf der Straße draußen sehen. In der Feuerstelle knisterte ein Feuer.

 Alles hier im Wohnzimmer war von sehr guter Qualität, vom dicken Teppich bis zum Teeservice. Karigan konnte sich nicht zurückhalten, betrachtete das Herstellersiegel unter einer Tasse und stellte fest, dass sie von Barden stammte, einer der besten Porzellanfabriken in der Provinz L’Petrie, wenn nicht der besten in ganz Sacoridien. Auch in der Burg des Königs aß und trank man von Barden-Porzellan. Sie hatte nachgesehen.

 Schöne Kunstwerke schmückten die Wände, darunter ein massives Ölgemälde über der Feuerstelle, das den Grandgent im Frühling zeigte. Lupinen überzogen seine Ufer mit ihren vielen Farben, und eine Flotte von Segelschiffen war auf dem Wasser unterwegs. Der Künstler war überall in den Provinzen bekannt.

 Karigan nahm sich Tee, und als Fergal zögernd hereinkam, goss sie eine zweite Tasse ein. Er trug zur Abwechslung seine Uniform und nicht den Herrenbademantel, den Silva ihm gegeben hatte. Das war ein gutes Zeichen.

 Karigan reichte ihm den Tee, nachdem er sich gesetzt hatte. »Wie geht es dir heute?«, fragte sie.

 »Besser.«

 »Gut genug, um morgen aufzubrechen?«

 Er nickte und blies auf seinen Tee.

 »Gut.« Karigan atmete erleichtert aus. Je eher sie das Goldene Ruder verließen, desto besser.

 Sie saßen eine Weile schweigend da, tranken Tee und aßen die süßen Kleinigkeiten, die vor ihnen ausgebreitet worden waren. Schließlich fand Karigan den Mut, ihn nach dem Vorfall zu fragen.

 »Fergal«, sagte sie, »an was von deinem Sturz in den Fluss kannst du dich noch erinnern? Wie ist es passiert?«

 Er starrte brütend seine Knie an, ein halb angebissenes Rosinenbrötchen in der Hand.

 »Schon gut«, versicherte Karigan, »wir haben alle Unfälle gehabt und dumme Dinge getan. Es gibt keinen Grund, deshalb verlegen zu sein. Ich könnte dir ein paar Geschichten von mir erzählen.« Sie lächelte und hoffte, ihre Worte würden bewirken, dass er sich ein wenig wohler fühlte.

 »Sie hat mich nicht gerettet. «

 »Was?«

 »Meine Reitermagie.«

 »Nein«, sagte sie. »Das hat sie nicht. Reiter haben oft Unfälle, ohne dass ihre besonderen Fähigkeiten sie retten. Es hängt immer von der Art des Unfalls und dem Wesen ihrer Fähigkeit an. Dales Fähigkeit, Wasser zu finden, würde ihr zum Beispiel bei einem Schiffbruch überhaupt nicht helfen.« Dann hielt sie inne und hoffte, dass ihre aufkeimenden Befürchtungen unberechtigt waren. Er war doch nicht mit Absicht in den Fluss gesprungen, oder? Er konnte doch nicht so dumm sein! Sicher nicht. Aber wenn man von einigen anderen Dingen zu Beginn dieser Reise ausging …

 »Es … war kein Unfall, oder?«

 Er schüttelte den Kopf.

 »Du hast gehofft, deine Fähigkeit herauszwingen zu können, indem du versuchtest, dich zu ertränken.«

 Er nickte, immer noch mit dem Blick auf seine Knie.

 »Du hast dein und mein Leben aufs Spiel gesetzt.« Ihre Stimme war ruhig, aber so kalt wie der Fluss selbst. »Dein Verhalten hat auch zu einer Verspätung hinsichtlich des Auftrags unseres Königs geführt und uns in einem Bordell landen lassen, was, wenn die Leute es je erfahren, den Botendienst ziemlich dumm aussehen lassen wird.« Dann lachte sie harsch. »Ich nehme an, ich bin die Dumme. Ich hätte dich nach Sacor zurückbringen können, als ich noch Gelegenheit dazu hatte.«

 Ihre Teetasse klirrte auf die Untertasse; sie stand auf und stakste aus dem Zimmer, ohne sich um Fergals Reaktion zu kümmern. Sie erinnerte sich, wie versessen er darauf gewesen war, dass seine Fähigkeit sich zeigte. Ein Grüner Reiter zu werden, hatte ihm ein vollkommen neues Leben geboten, hatte ihn weit weg gebracht von seinem Vater und der Abdeckerei, und es war ihm wohl so vorgekommen, als wäre er ohne ein besonderes magisches Talent kein richtiger Reiter. Sie fand sein Bedürfnis zu dienen lobenswert, aber sich bewusst einer tödlichen Gefahr auszusetzen und damit noch andere zu gefährden – vor allem sie selbst –, war unentschuldbar. Sie würde, konnte sich nicht leisten, ihm das zu verzeihen. Es gab zu viele Gefahren bei ihrer Arbeit, als dass man sie auch noch herausfordern musste.

 Sie durchquerte Flur und Küche, rauschte an einer verblüfften Rona vorbei zum Stall des Gasthauses und zu Kondors Box. Dort legte sie ihm das Zaumzeug an und stieg auf seinen bloßen Rücken. Sie ritt lange Zeit, weg vom Bordell, weg von Fergal, weg von allem. Sie versuchte, ihren Zorn mit Erschöpfung zu heilen, ritt in schnellem Tempo auf die Hügel und wieder hinab, wand sich auf Wildpfaden durch Wälder, überquerte Bäche, folgte dem Fluss und ritt, bis die Sonne langsam unterging und ihr Kopf klarer wurde, wie der Himmel nach einem Unwetter.

 Als sie zum Stall des Goldenen Ruders zurückkehrte, sah sie dort Fergal, der die vollkommen reisefertige Wolke auf die Straße hinausführte.

 Karigan zügelte Kondor. »Wohin gehst du?«

 Fergal wurde blass, als er sie sah. »Zurück. Zurück nach Sacor.«

 »Du willst mich wohl loswerden, wie?«

 »Oh.«

 »Was ich will, ist dir offenbar vollkommen egal«, stellte Karigan fest. »Was ich wirklich möchte, ist, dass du anfängst, dich wie ein Grüner Reiter zu benehmen.« Sie schwang das Bein nach vorn über Kondors Schultern und rutschte herunter.

 »Ich hörte, dass du nicht einmal ein Grüner Reiter sein wolltest«, sagte Fergal mit einer gewissen Hitzigkeit. »Der Botendienst interessierte dich nicht. Du wolltest gehen. Ich will wenigstens einer sein.«

 Sie sah ihn lange und forschend an, seine dunklen Augen und die Ringe unter ihnen, die zweifellos von der Erschöpfung kamen, sich in den Fluss zu werfen und sich dann wegen ihrer Reaktion Sorgen zu machen. »Das ist wahr«, sagte sie. »Ich hatte nicht vor, ein Grüner Reiter zu werden. Die meisten, die im Botendienst landen, haben das nicht. Als ich aufwuchs, ging ich davon aus, in die Fußstapfen meines Vaters, des Kaufmanns, zu treten, und das war alles, was ich sein wollte. Aber ich hatte nicht mit dem Reiterruf gerechnet. Es stimmt allerdings nicht, dass mir der Botendienst egal ist. Dem König zu dienen und mein Bestes zu tun, ist mir wichtig. Mir ist wichtig, wie die Reiter in der Welt wahrgenommen werden, und noch mehr: Die Leute, mit denen ich zusammenarbeite, sind mir wichtig. Ich habe viel zu viele von ihnen sterben sehen.«

 Schweigen breitete sich aus, während Fergal versuchte, ihre Worte zu begreifen. »Ich dachte, es wäre das Beste, nach Sacor zurückzukehren.«

 »Vielleicht für mich, aber nicht für dich.« Als er die Stirn runzelte, fuhr sie fort. »Sieh mal, davonrennen hilft niemandem, und ich sollte es wissen – ich habe es oft genug getan. Wenn du ein Reiter sein willst, musst du dich deinen Fehlern
 stellen und aus ihnen lernen. Ansonsten könntest du auch gleich diese Brosche, die du da trägst, zurückgeben und vergessen, dass du ein Grüner Reiter sein könntest. Glaub mir, da draußen gibt es viel Schlimmeres als mich, und wenn du nicht mal mit mir zurechtkommen kannst …« Sie zuckte mit den Achseln.

 »Ich will ein Reiter werden«, verkündete er und nestelte an seiner Brosche.

 »Dann«, sagte Karigan, »bring Wolke wieder in den Stall und geh zum Abendessen. Ich will, dass du morgen kräftig genug bist zu reisen. Und wenn du fertig bist, geh zurück in dein Zimmer und sieh in den Spiegel, und vielleicht schaut daraus ein Reiter zu dir zurück. Wenn das der Fall ist, brechen wir zusammen auf. Wenn nicht, kannst du nach Sacor zurückkehren und Hauptmann Mebstone erklären, was passiert ist.« Als Fergal sich nicht von der Stelle rührte, fügte sie hinzu: »Das ist ein Befehl, Reiter, und wenn du jemals wieder versuchen solltest, dich zu ertränken, oder irgendetwas anderes auch nur im geringsten Blödsinniges tust, werde ich dich so schnell aus dem Botendienst entfernen, dass du schon vorgestern auf dem Rückweg zur Abdeckerei deines Vaters bist.« Damit führte sie Kondor in den Stall.

 Auseinandersetzungen wie diese ermüdeten sie gefühlsmäßig, und sie fragte sich, wie der Hauptmann mit so vielen Reitern unter ihrem Kommando bestehen konnte, wie sie ihnen Anstöße gab, sich zu entwickeln, ihre Fehler bestrafte und mit ihren Persönlichkeiten zurechtkam. Sie hasste es, Fergal anzulügen, dass sie seine Brosche wegnehmen und ihn zu seinem Vater zurückschicken könnte, aber sie wusste keine andere Möglichkeit, ihn davon zu überzeugen, dass er sich benehmen musste.

 Drinnen im Stall rieb sie Kondor ab und bemerkte, dass die
 meisten Boxen voll waren – und sie waren überwiegend leer gewesen, als sie losgeritten war. Kutschpferde und Reitpferde, alle von guter Abstammung, kauten an Heu oder beobachteten sie und Kondor. Offenbar war das Goldene Ruder heute Abend sehr geschäftig.

 Fergal brachte Wolke schließlich wieder herein und fing zu Karigans Erleichterung an, ihr das Zaumzeug abzunehmen.

 Gut, dachte sie. Er hat sich Zeit genommen, um nachzudenken. Sie tätschelte Kondor, verließ ohne ein Wort zu Fergal den Stall und ging ins Gasthaus.

 Als sie in die Küche kam, stellte sie fest, dass »geschäftig« noch untertrieben war. Sie musste Köchen ausweichen, die triefende Schöpflöffel schwangen, und Dienern mit Platten mit Rinderbraten und riesigen Soßenschüsseln, Weinflaschen und Käsebrettern. Sie duckte sich und tänzelte und wich aus, bis sie aus der Küche in die Eingangshalle kam.

 »Puh«, murmelte sie und wischte sich die Stirn. Sie würde sich später um ihr Abendessen kümmern, wenn das Chaos nachließ. Im Augenblick würde sie sich einfach in ihr Zimmer zurückziehen. Sie hielt inne, um kurz dem Schwatzen, Lachen und Klirren von Essgeschirr zu lauschen, all den Geräuschen, die aus dem großen Flur kamen, und dachte, dass es sich anhörte wie eine Gesellschaft in einem Herrenhaus, aber das war es nicht, denn das hier war eine andere Art von Haus.

 Es klingelte an der Tür, und Rona beeilte sich, sie zu öffnen. Karigan sprang die Treppe hinauf, immer zwei Stufen auf einmal nehmend, und hoffte, dass niemand sie sah. Sie wollte nicht, dass allgemein bekannt wurde, wenn im Goldenen Ruder Grüne Reiter übernachteten, obwohl sie annahm, dass Ähnliches für die meisten Kunden jedes Bordells galt. Ihr Vater hatte sein Geheimnis jedenfalls gut gewahrt.

 Als sie den Treppenabsatz erreichte, stieß sie mit einem Mann zusammen, der nach Whisky roch.

 »Hallo, meine Hübsche!«, sagte er. »Bist du statt Loni gekommen, um mich zu unterhalten?«

 Karigan versuchte, sich aus seiner Umarmung zu befreien, aber er packte sie nur fester. »Ich bin nicht Eure Hübsche«, protestierte sie.

 Er spitzte die Lippen zu einem Kuss, aber sie wandte das Gesicht ab. »Ich arbeite nicht hier.«

 »Ich werde es niemandem sagen, wenn du das nicht tust«, sagte der Mann.

 Karigan war schon bereit, einige der Verteidigungsmanöver einzusetzen, die sie von Drent gelernt hatte, aber Trudy erschien gerade noch rechtzeitig, eilte rasch den Flur entlang, mit raschelndem Rock und an den Seiten schwingenden Armen.

 »Meister Welles!«, sagte sie tadelnd. »Ihr müsst Karigan sofort loslassen – sie ist ein Gast.«

 »Aber sie gefällt mir«, schmollte der Mann.

 Karigan zog eine Grimasse, als er ihr wieder seinen Whiskyatem ins Gesicht blies.

 »Wenn Ihr sie nicht sofort loslasst«, verkündete Trudy, die Hände auf den Hüften, »wird Silva Euch rauswerfen lassen, und Ihr werdet nicht wieder eingeladen.«

 »Schon gut, schon gut«, sagte er, aber er ließ Karigan nicht los, bevor er ihr einen nassen, schmatzenden Kuss direkt auf den Mund gedrückt hatte.

 »Meister Welles!«, rief Trudy.

 »Bäh!«, sagte Karigan.

 Der Mann kicherte wie ein Schuljunge, während Karigan das Gesicht angewidert verzog und sich mit dem Handrücken den Mund wischte.

 Meister Welles stolperte und stützte sich an der Wand ab. Trudy verdrehte die Augen.

 »Könnt Ihr mir helfen?«, fragte Trudy und nahm einen Arm des Mannes. »Ich bringe ihn in Zimmer dreizehn.«

 »Äh, ja, in Ordnung.«

 Karigan nahm Meister Welles’ anderen Arm, und zusammen führten sie den schwankenden Mann den Flur entlang.

 »Wisst Ihr, dass ich der Hafenmeister bin?«, fragte er Karigan.

 »Nein«, antwortete sie.

 »Das bin ich tatsächlich.« Er klang sehr stolz, was nur gerechtfertigt war. Das Amt des Hafenmeisters war in jeder Hafenstadt eine wichtige Stellung. Und Karigan nahm an, dass der Hafenmeister genau die Art von wichtigem Kunden war, um die das Goldene Ruder sich kümmerte. Sie fragte sich, was seine Mitbürger denken würden, wenn sie ihn jetzt sehen könnten.

 Als sie Zimmer dreizehn erreichten, half Trudy Meister Welles auf das hohe Bett.

 »Loni kommt gleich«, versicherte sie ihm. »Im Augenblick braucht Ihr ein wenig Ruhe.«

 »Ihr könntet bei mir bleiben«, sagte er und tätschelte neben sich das Bett. »Ihr beiden.«

 »Leider nicht«, sagte Trudy. »Ihr wisst schon, das würde Loni nur eifersüchtig machen.«

 »Da hast du wohl recht«, sagte er, die Augen halb geschlossen. »Und ich will sie wirklich nicht enttäuschen.« Er rollte sich auf die Seite und drückte das Kissen zurecht. Mit verklingender Stimme murmelte er zu Karigan: »Diese Trudy …« Und dann fing er auch schon an zu schnarchen.

 »Das tut mir alles sehr leid«, sagte Trudy zu Karigan und zog Meister Welles einen seiner Stiefel aus. »Und ich danke
 Euch für Eure Hilfe. Silva hat es hier gern ordentlich, und sie würde ihn wirklich aus dem Ruder verbannen, wenn er sich noch schlimmer benehmen würde. Zem ist nicht nur ein Gärtner.« Sie zog ihm den zweiten Stiefel aus und warf dem schlafenden Mann eine Decke über.

 Karigan wusste nicht, was sie sagen sollte.

 »Mir ist klar, dass Ihr Euch hier nicht wohlfühlt, und nicht in unserer Nähe«, fuhr Trudy fort. »Besonders nicht in meiner, nehme ich an.«

 »Na ja, ich …«

 »Keine Sorge«, sagte Trudy. Sie eilte zur Seite des Betts und drehte das Licht der Nachttischlampe herunter. »Ihr seid in einer respektablen Familie aufgewachsen, die Euch liebte. Ihr habt in der Nähe eines Bordells nichts zu suchen.«

 Aber ihr Vater schon? Karigan fuhr sich mit der Hand durchs Haar, um ein plötzliches Aufflackern von Zorn zu beschwichtigen. Sie war so schrecklich müde. Die Enthüllung über ihren Vater allein hätte schon genügt, aber dieser Vorfall mit Fergal und sein Nachspiel nahmen ihr alle Energie. Nicht zum ersten Mal wünschte sie sich, Hauptmann Mebstone wäre hier, um die Zügel zu übernehmen und ihre Probleme zu lösen. Sie wünschte sich, sie hätte nie vom Goldenen Ruder gehört und wäre schon gar nicht als Gast hier gelandet. Aber hier war sie, und ohne die Unterstützung des Hauptmanns. Sie konnte sich nur auf sich selbst verlassen. Selbstverständlich wollte sie nicht wirklich, dass der Hauptmann sich in diese Einzelheit des Lebens ihres Vaters einmischte, aber die Vorstellung, der Hauptmann würde Stevic G’ladheon zu diesem Thema die Meinung sagte, ließ sie lächeln.

 Trudy zupfte die Kissen auf einem Fenstersitz zurecht, und Meister Welles’ Schnarchen wurde lauter. Sie hatte Karigans Schweigen wohl als Bestätigung ihre Aussage betrachtet,
 denn sie fuhr fort: »Ihr habt einen wunderbaren Vater, aber meiner war nicht so freundlich.«

 »Ihr kennt meinen Vater?«

 »Wir kennen ihn alle.«

 Karigan nahm an, dass Trudy nicht absichtlich grausam war, aber diese schlichten Worte waren wie ein Messer, das ihr in die Eingeweide gestoßen wurde. Selbstverständlich kannte ihr Vater alle Damen hier.

 »Wir kennen ihn nicht alle auf die Weise, an die Ihr denkt, aber er ist trotzdem sehr nett zu uns allen. Bringt uns Geschenke und hat immer ein freundliches Wort.« Trudy legte das letzte Kissen an Ort und Stelle und griff nach einer verknitterten kleinen Decke, die sie zu falten begann. »Nein, mein Vater war nicht so nett. Ich bin weggerannt, um mich vor seinen Prügeln zu verstecken, aber die Straßen waren nicht besser.« Sie wandte sich Karigan zu, und diese konnte selbst in dem trüben Licht sehen, wie gehetzt ihr Blick war. »Es gibt Leute auf der Straße, die sich besonders auf solche wie mich stürzen.«

 Karigan schauderte. Sie wusste, dass das stimmte. Es gab Leute, die im Schatten lebten und die »anständige« Bürger wie sie selbst nicht sahen – oder die sie sich entschieden, nicht zu sehen.

 »Es … es tut mir leid«, sagte sie.

 Trudy zuckte mit den Achseln. »Wenn Silva mich nicht gerettet, mich aufgenommen und ernährt und mich warm gehalten hätte, wäre ich jetzt tot. Oder Schlimmeres. Ich habe Glück gehabt. Silva ließ mich bleiben, obwohl ich nicht viele Kunden habe.«

 »Nicht viele – oh.« Wahrscheinlich suchten Frauen seltener Gesellschaft in einem Bordell, und Trudy hatte deshalb einen kleineren Kundenkreis.

 »Ich gebe zu, dass ich eher als Partnerin beim Kartenspielen gefragt bin«, sagte Trudy mit einem dünnen Lächeln. »Ich bin nicht schlecht beim Ritterspiel und auch nicht bei Dreiern oder der Schwarzen Königin. Tatsächlich gewinne ich schrecklich oft. Aber ich habe auch ein paar sehr ergebene Kundinnen.«

 »Äh, hm.«

 »Das ist alles, was Ihr zu sagen habt?« In Trudys Augen stand nun ein amüsiertes Funkeln.

 »Ja.« Karigan hatte durch die Geschäfte des Clans und seine Stellung in der Gesellschaft ihr Leben lang alle Arten von Leuten gekannt, darunter auch solche, die lieber eine Beziehung mit einer Person ihres eigenen Geschlechts hatten. Tatsächlich gab es zwei Herren, die eine hochgeschätzte Maßschneiderei in der Oberstadt von Korsa betrieben, zu den frühesten und treuesten Kunden des Clans gehörten und schließlich zu engen Freunden der Familie geworden waren. Karigan war mit Besuchen von Joshua und Orlen – oder Onkel Josh und Onkel Orry, wie sie sie genannt hatte – aufgewachsen, hielt sie für nicht anders als alle anderen in ihrem Leben und hatte sie sehr gern.

 Himmel, sogar ihre sonst so konservativen Tanten waren über die Besuche der beiden in Entzücken verfallen, über deren Blumensträuße, Schals und Süßigkeiten, die ihnen zum Geschenk gemacht wurden. Die beiden Männer waren vollkommen entwaffnend und sehr unterhaltsam, und alle im Clan liebten und achteten sie. Karigan erkannte, dass ihre Einstellung wahrscheinlich nicht von jedem in Sacoridien geteilt wurde, aber solange die Paare als gesetzestreue Bürger lebten, wurden sie offenbar mehr oder weniger von der größeren Gemeinschaft toleriert.

 Der Unterschied zu Trudy bestand darin, dass sich Karigan
 noch nie eine Frau auf diese Weise genähert hatte. Schon daran zu denken, bewirkte, dass sie Röte auf ihren Wangen spürte.

 Als wüsste Trudy, wie verlegen sie Karigan machte, lachte sie leise. »Ihr solltet mal Euer Gesicht sehen.«

 »Lieber nicht, danke.« Karigan konnte nur raten. Sah sie aus wie ein Reh, das sich dem Pfeil des Jägers gegenüber findet?

 »Wenn überhaupt«, sagte Trudy nun ernster, »solltet Ihr über Euer Leben und Euren wunderbaren Vater froh sein. Ihr hättet so leicht auf die Straße geraten können wie ich, wenn die Götter Euch ein anderes Schicksal zugemessen hätten. Aber das haben sie nicht getan, und hier kreuzen sich unsere Wege nun dennoch.«

 Die beiden verließen Raum dreizehn und blieben im Flur stehen.

 »Vergesst nicht«, sagte Trudy, »wenn Ihr mich braucht, dann wisst Ihr, wo ich zu finden bin. Das Gold des Königs ist immer willkommen.«

 Als Trudy den Flur entlangging, hörte Karigan sie leise lachen. Auf eine verdrehte Weise genoss Trudy es offenbar, sie verlegen zu machen. Davon einmal abgesehen, hatte die junge Frau ihr viel zum Nachdenken gegeben. Sie ging in ihr eigenes Zimmer und sann über die Götter nach und darüber, wie sehr sich ihr Leben von dem der Frauen unterschied, die im Goldenen Ruder arbeiteten, und das stimmte sie ihrem Vater gegenüber dankbar – wirklich dankbar dafür, was für ein Mann er war, obwohl er in Bordelle ging, und sogar dankbar dafür, dass sie ein Grüner Reiter war, wenn das Schicksal ihr doch eine erheblich unangenehmere Existenz hätte zuschieben können.

 Sie nahm den Damen ihr Leben nicht übel, wenn das
 Schicksal sie – wie Trudy – ins »Gewerbe« getrieben hatte. Sie kam zu dem Schluss, dass die Schuld bei denen lag, die in Bordelle gingen. Immerhin gab es kein Angebot ohne Nachfrage. Das gehörte zu den ersten Grundsätzen, die Karigan von ihrem Vater gelernt hatte.

 Ironischerweise war ihr Vater jemand, der half, Nachfrage zu schaffen. Ganz gleich, wie gern sie ihn hatte, sie beschloss, ihm zu dieser Sache die Meinung zu sagen, sobald sie Gelegenheit dazu hatte.

 Am nächsten Morgen standen Silva, Rona und Zem im Hof zwischen dem Stall und dem Gasthaus, um sich von den beiden Reitern zu verabschieden. Fergal hatte beim Frühstück nur wenig mit Karigan gesprochen, aber sie nahm an, er hatte vor, den Weg nach Westen mit ihr fortzusetzen und nicht nach Sacor zurückzukehren. Als sie die Pferde aus dem Stall führten, kam Silva auf sie zu.

 »Denkt bitte daran, Karigan, dass Ihr unter meinem Dach immer willkommen seid.«

 »Danke«, erwiderte sie leise, obwohl sie wusste, dass sie dem Goldenen Ruder niemals freiwillig wieder nahe kommen würde. Aber Silva war sehr großzügig gewesen und sehr freundlich und wollte keinerlei Bezahlung für die Zimmer und das Essen. »Ich … ich danke Euch für Eure Hilfe.«

 Silva lächelte und nickte. Sie verabschiedeten sich voneinander, und die Reiter führten ihre Pferde aus dem Stall, als ein Fenster unter dem Giebel aufgerissen wurde. Es war Trudy, die mit einem Taschentuch winkte.

 »Lebewohl, Karigan. Danke für die wunderbare Zeit!« Und sie warf ihr einen Handkuss zu. Lachen erklang hinter ihr, und sie schloss das Fenster wieder.

 Karigan hatte den Mund aufgerissen. »N-nein«, begann sie zu erklären. »Es – es ist nichts passiert.«

 Silva, Rona und Zem betrachteten sie einfach nur freundlich. Fergal legte den Kopf schief und sah sie abschätzend an.

 Sie gönnte Trudy ihren kleinen Scherz. Etwas gegenüber Silva und ihren Dienstboten abzustreiten, würde sie nur defensiv klingen lassen. Und schuldbewusst. Sie zog an Kondors Zügeln und führte ihn rasch aus dem Hof und auf die Straße. Als Fergal sie einholte, fragte er: »Hast du …«

 »Nein.«

 Ein Augenblick verging, in dem er ihre Antwort verdaute. » Na ja, ich schon.«

 Als sie ihn wütend anstarrte, wurde er langsamer, und seine Wangen bekamen die Farbe reifer Tomaten.

 »Du hast was?« Feuer flackerte um ihre kühlen Worte. »Schon gut. Erzähl es mir nicht. Ich will es nicht wissen.«

 Fergal zuckte mit den Achseln. Er machte einen sehr zufriedenen Eindruck. Er fing an zu pfeifen, hörte aber wieder auf, als sie ihn wütend anstarrte.

 Das hier war das letzte Mal, beschloss Karigan, dass jemand sie bei einem Botengang begleitete. Hauptmann Mebstone würde einen vollständigen Bericht über Fergal auf ihrem Schreibtisch finden, wenn sie zurückkehrten. Obwohl die ganze Bordellepisode wohl schwer zu erklären sein würde, besonders wenn sie die Enthüllung über ihren Vater bedachte. Nun, darüber würde sie sich im Augenblick keine Gedanken machen.

 Sie führten die Pferde zur Anlegestelle der Fähre, wo Cetchum und seine Ruderer warteten.

 »Guten Morgen! «, sagte der Fährmeister. »Ich hörte, dass man sich im Ruder wirklich gut um Euch gekümmert hat.«

 Er versetzte beiden ein wissendes Zwinkern, und Karigan wäre am liebsten gestorben.

 Fergal hielt es für sehr komisch, und er wechselte spielerische Boxhiebe mit Cetchum.

 »Wisst Ihr«, sagte Karigan nachdenklich, »ich denke, wir sollten Fergal diesmal vielleicht ans Deck binden, um dafür zu sorgen, dass er nicht wieder in den Fluss fällt.«

 Fergal wurde sofort wieder ernst.

 Sie brachten die Pferde auf die Fähre und legten ab. Es hatte in der Nacht geregnet, und der Himmel war immer noch matt und ließ den Fluss schieferblau aussehen. Je weiter die Ruderer sie auf den Fluss hinausbrachten, desto erleichterter war Karigan, dass das Goldene Ruder nun hinter ihnen lag.

 Als die Fähre an der westlichen Anlegestelle über den Boden kratzte, gab Karigan Cetchum vier Kupferstücke und eine Silbermünze. »Für beide Überfahrten«, erklärte sie, »und für Eure Anstrengungen, uns zu helfen.« Sie hatte ausführlich darüber nachgedacht, und als sie zu dem Schluss gekommen war, dass nicht jeder ihr bei ihrem Versuch, Fergal zu retten, geholfen hätte, war ihr klar geworden, dass ein solcher Dank angebracht war. Wenn schon sonst nichts, würde es den Fährmeister vielleicht ermutigen, auch anderen in Not zu helfen.

 Er tippte sich an die Mütze. »Danke, Sir. Eine gute Reise. «

 »Vielen Dank, Madam.«

 Cetchum blinzelte überrascht und kratzte sich den Kopf unter der Mütze. Karigan und Fergal ritten unter dem lauten Gelächter der Ruderer davon.

 ELETER

 [image: e9783641077198_i0022.jpg]Eines Morgens erwachten die Bürger von Sacor mit einem seltsamen Anblick vor der äußersten Mauer und ihrem Tor: Zelte in allen Größen und leuchtenden Farben waren über Nacht auf einem brachliegenden Feld erblüht wie die Blumen eines Gartens nach einem langen Winter. Das seidige Material der Zelte flatterte im Wind, und ihre Farben erinnerten an das Blau des Sommerhimmels, das frische Grün von Frühlingslaub und das tiefe Rot von Rosen im Morgentau.

 Die Sonne leuchtete goldener auf die Gruppe von Zelten, wärmer und sanfter; ein Licht wie das früherer Tage, als die Welt noch neu war. Wie zur Antwort nahmen auch die Gräser auf dem Feld ein üppigeres Grün an, zu grün für die Jahreszeit. Die Blätter naher Bäume leuchteten mit erneutem Herbstfeuer, und der Bach, der durch das Feld und unter dem großen blauen Zelt hindurch verlief, plätscherte vergnügter und glitzerte, als bestünde er aus Edelsteinen. Vögel sangen in den Bäumen und Hecken, als wäre der Frühling wieder da.

 Wie seltsam das war, dachten die Bewohner der Stadt. Sie stiegen auf die Zinnen der äußeren Mauer, auf der sich für gewöhnlich nur Soldaten aufhielten, um auf das Feld hinunterzuschauen. Sie drängten sich über dem Tor und starrten, und die Mutigeren unter ihnen entfernten sich sogar aus dem Schutz der Mauer, um näher hinsehen zu können.

 Das hier waren kein Zirkus und auch kein Jahrmarkt, der zur Stadt gekommen war. Es gab keine Narren, keine exotischen Tiere, keine Jongleure in bunten Kostümen. Die Zelte sahen auch nicht aus wie die farbenfrohen Pavillons der umherreisenden Gruppen, die manchmal zur Stadt kamen, um mit Pferden zu handeln und den Bürgern die Zukunft vorauszusagen.

 Keiner der Neuankömmlinge verließ die Zelte, um dies oder jenes öffentlich zu erklären oder um ihre Identität oder den Sinn ihrer Anwesenheit preiszugeben. Niemand, nicht einmal Wachen am Tor, hatte gesehen, wie die Zelte aufgeschlagen wurden. Am Vortag waren sie noch nicht da gewesen, aber am nächsten schon, und erst in der Morgendämmerung hatte man sie bemerkt. Der einzige Hinweis auf die Herkunft ihrer Bewohner waren Fahnen, die an Stangen aufgehängt waren, die offenbar aus Elfenbein bestanden, und die ein grünes Birkenblatt auf einem Feld in verblüffendem Schneeweiß zeigten. Aber die Fahnen sagten den Stadtbewohnern nicht viel, denn dieses Wappen war seit tausend Jahren von keinem Sterblichen mehr gesehen worden.

 Wer waren die Besitzer dieser Zelte?, fragten sich die Leute. Was wollten sie vor Sacor? Verbargen sie eine Streitmacht von Invasoren, die die Stadt dem Erdboden gleichmachen wollten? Befanden sich Magier in den Zelten, die bereit waren, sie zu verzaubern? Die Leute murmelten unbehaglich, denn sie hatten die seltsamen Vorfälle des Sommers noch gut in Erinnerung.

 In jedem Stadtviertel wurde von ihnen gesprochen, diesen Zelten, ihren geheimnisvollen Bewohnern und was sie wohl vorhatten. Für einen Augenblick waren sie sogar wichtiger als die bevorstehende Hochzeit des Königs und die Gerüchte, dass die Rabenmaske wieder angefangen habe, nachts die
 besseren Häuser auszurauben. Ja, zweimal in der vergangenen Woche waren aus den Schlafzimmern hochstehender Damen Schmuckstücke verschwunden!

 Die Wachen am Tor schickten sofort eine Nachricht zur Burg. Hauptleute, Oberste und Generäle kamen aus der Burg, gefolgt von schwer bewaffneten Soldaten und begleitet von den Boten des Königs in Grün.

 Nacheinander versuchten die Offiziere, mit den Zeltbewohnern zu verhandeln, aber keiner antwortete oder kam heraus. Als sie die Zelte betreten wollten, wurden sie abgewiesen wie von einer unbekannten Kraft, und sie blickten völlig verdutzt drein.

 »Magie«, flüsterten einige, und in der Menge flammte Furcht auf.

 Aber die Zeltbewohner zeigten keine Spur von Aggression oder bösen Absichten – sie zeigten sich einfach überhaupt nicht. Selbst der König kam aus seiner Burg, umgeben von seinen grimmigen schwarz gekleideten Leibwachen, und er rief den Zeltbewohnern einen Gruß zu, aber sie reagierten nicht.

 Der König und seine Wachen kehrten auf dem Gewundenen Weg wieder zurück, und man hörte, wie er zu einem seiner Berater sagte: »Der Eltwald …«, und die Bewohner von Sacor verbreiteten das Gerücht, dass die Eleter aus einem unbekannten Grund aus ihrem geheimnisvollen Reich gekommen seien.

 Vier Tage und vier Nächte hielten die Soldaten Wache um die Gruppe von Zelten. Sie hielten Abstand, umgaben sie aber in einem Halbkreis, und ein Bote des Königs war immer bei ihnen für den Fall, dass einer der Zeltbewohner herauskommen sollte.

 Als am fünften Tag die Neugier wegen der Zelte ein wenig
 abgeklungen war und die Stadtbewohner wieder ihr Alltagsleben aufnahmen, wurde eine Klappe in dem blauen Zelt geöffnet, und eine Hand erschien, um den Boten des Königs zu sich zu winken. Der Grüne Reiter drängte den Wallach voran, eine Hand am Griff des Säbels. Es war niemand anders als der Hauptmann der Grünen Reiter persönlich, erkenntlich an dem roten Haar und dem goldenen Knoten als Zeichen ihres Ranges an der Schulter.

 Sie zügelte ihr Pferd vor dem Zelt, verharrte dort eine Weile und unterhielt sich mit dem geheimnisvollen Besucher drinnen. Niemand als der Hauptmann und der, mit dem sie sprach, wussten, welche Worte gewechselt wurden, aber nach einem kurzen Gespräch wendete sie ihr Pferd und trabte zum Schloss zurück.

 Das Licht, das durch die Fenster ins Arbeitszimmer fiel, war hell, aber nicht so rein und klar wie jenes, das sich auf die Gruppe von Zelten vor der Stadt ergoss.

 Laren Mebstone schüttelte den Kopf, als sie versuchte, ihre Aufmerksamkeit im Hier und Jetzt festzuhalten. Der König saß hinter seinem Schreibtisch, und die Berater Colin Dovekey und Kastellan Sperren waren ebenso anwesend wie General Harborough.

 »Das gefällt mir nicht«, sagte der General. »Sie haben sich die letzten tausend Jahre in ihrem Wald versteckt, und plötzlich lagern sie auf unserer Schwelle?«

 »Ich würde nicht sagen, dass sie sich versteckt haben«, erwiderte der König.

 »Ja, Euer Majestät«, sagte der General, »ich erinnere mich gut an den Eleter, der Eurem Bruder bei seinem Versuch, den Thron an sich zu reißen, geholfen hat, und wenn man bedenkt, dass das unsere einzige Erfahrung mit diesen Leuten
 ist, können wir ihnen wirklich nicht trauen.« General Harborough war nicht sonderlich groß, aber untersetzt, sein Hals dick und das Gesicht voller Narben. Er war ein hervorragender Kommandant und befehligte das Tun und Lassen aller Zweige des sacoridischen Militärs. Laren wusste, seine Pflicht bestand darin, allem gegenüber misstrauisch zu sein, das seinen König oder sein Land bedrohte.

 »Es gab auch andere Begegnungen mit Eletern, General«, sagte Laren, »darunter die Hilfe, die sie den Überlebenden von Lady Penburns Delegation im letzten Sommer gegeben haben. Ich denke nicht, wir dürfen alle Eleter nach den Taten eines Einzigen bewerten.« Laren konnte allerdings nicht behaupten, dass sie selbst den Eletern vollkommen vertraute, denn sie musste an einige Begegnungen denken, die Karigan mit ihnen gehabt und von denen sie ihr berichtet hatte.

 »Sie waren einmal unsere Verbündeten«, sagte Zacharias. »Es war Santanara, ihr König, der die Verteidiger der freien Länder gegen die Macht von Mornhavon und sein Reich vereinte. Ohne sie wären wir alle Sklaven Arcosias.«

 Der General verschränkte die Arme. »Das ist immerhin tausend Jahre her.«

 »Und sie erinnern sich daran, als wäre es gestern gewesen. «

 »Es sieht so aus«, warf Colin Dovekey ein, »als hätten wir endlich die Gelegenheit, die wir mit Lady Penburns Delegation suchten: mit den Eletern zu sprechen und uns anzuhören, was sie wollen – und herauszufinden, was sie aus dem Eltwald geführt hat. «

 »Sie schleichen durch unser Land, als hätten sie das Recht dazu«, grollte der General.

 »Unsere Grenzen werden bewacht«, erwiderte der mürrische alte Sperren, »aber sie sind nicht geschlossen.«

 »Das gibt ihnen immer noch nicht das Recht…«

 Der König hob die Hand, um Schweigen zu gebieten. »Ich danke Euch für Eure Mahnung zur Vorsicht, General, aber sie sind gekommen, um zu verhandeln. Wenn sie Böses wollten, hätten wir das inzwischen wohl bemerkt. Ich habe auf jeden Fall vor, mit ihnen zu sprechen.«

 Der General war der Einzige, der protestierte, aber der König war eisern. »Laren«, sagte er, »Ihr solltet ihnen sagen, dass ich ihre Einladung annehme, dass ich sie am vereinbarten Tag aufsuchen werde, aber zu einem von mir gewählten Zeitpunkt.«

 Laren lächelte. Der Eleter, mit dem sie geredet hatte, hatte von übermorgen gesprochen, aber der König zeigte, dass er nicht nach ihrer Pfeife tanzen würde, indem er den Zeitpunkt selbst wählte. »Sehr wohl, Sire.«

 »Ihr werdet nicht ohne Eure Wachen gehen«, stellte der General fest.

 »Keine Angst«, erwiderte Zacharias. »Mir wird nichts zustoßen. «

 Der vorgesehene Tag kam mit kaltem Nieselregen, der Larens Gelenke schmerzen ließ. Gekleidet in ihre förmliche Uniform, verbrachte sie den Morgen in ihrem Büro mit Berichten und wartete auf das Wort des Königs, dass es an der Zeit sei, den Gewundenen Weg entlang hinunter und aus der Stadt zu reiten. Aber die Zeit verstrich, die Glocke unten in der Stadt läutete die Stunden, und immer noch wollte der König nicht kommen. Sie lockerte ihre Halsbinde und den Kragen.

 Schließlich versuchte sie eine Pause einzulegen, wickelte die Schärpe ab, die sie um die Taille trug, zog die Jacke aus, kippte den Stuhl zurück und legte die Füße aufs Bett, eine Tasse Tee in den schmerzenden Händen. Die Schmerzen waren
 seit dem Sommer heftiger geworden. Als das Erwachen von Mornhavon ihre besondere Fähigkeit so durcheinander gebracht hatte und die Stimme in ihrem Kopf ununterbrochen und gnadenlos erklungen war, hatten sie diese Schmerzen an den Rand von Wahnsinn und Selbstmord getrieben.

 Am Ende war eine Reiterin, die ihre Brosche zweihundert Jahre zuvor getragen hatte, als Geist zu ihr gekommen und hatte ihr geholfen, die Kontrolle wieder zu übernehmen. Und nachdem Mornhavon dank Karigan in die Zukunft verbannt worden war, hatte das erwachende Chaos nachgelassen. Es gab keine Berichte mehr über Dörfer, die verschwanden, oder über Menschen, die sich in Stein verwandelten, und diejenigen, denen Entsprechendes zugestoßen war, kehrten wieder zu ihrem vorherigen Zustand zurück. All ihre Reiter stimmten darin überein, dass ihre besonderen Fähigkeiten wieder verlässlich funktionierten, ebenso wie Larens eigene.

 Dennoch, die Schmerzen in ihren Gelenken waren schlimmer als zuvor, wenn sie ihre Gabe in Zacharias’ Dienst nutzte, aber sie sprach zu niemandem davon und hatte den Meisterheiler Destarion schwören lassen, es geheimzuhalten, wie viel mehr Weidenrindentee sie jetzt trinken musste. Er war nicht froh darüber, aber er gab ihr, was sie brauchte, und das verschaffte ihr eine gewisse Erleichterung.

 Sie nahm an, ein Leben voller Unfälle und der Misshandlung ihres Körpers – und die Tatsache, dass sie sich den mittleren Jahren näherte – halfen dabei nicht gerade. Sie erholte sich einfach nicht mehr so schnell von Verletzungen wie in jungen Jahren. Es war selten, dass jemand so lange ein Grüner Reiter blieb wie sie. Die meisten starben entweder bei der Ausübung ihrer Pflichten, oder ihre Broschen verließen sie, entließen sie von dem Ruf. Die Götter hatten offenbar besondere Pläne für sie, dass sie sie an den Botendienst banden.
 Wie auch immer, Laren versuchte, die Reiter so gut es ging auf die Möglichkeit vorzubereiten, dass sie eines Tages nicht mehr für sie da sein würde, auf einen Tag, an dem ein anderer Reiterhauptmann werden musste.

 Die Glocken schlugen zwei Uhr, und das Licht und die Schatten ihres Quartiers veränderten sich mit dem Stand der von Wolken verdeckten Sonne. Wenn der König sich nicht bald mit den Eletern traf, würde er im Dunkeln zu ihnen gehen müssen, und das hielt sie nicht für das Beste.

 Sie hatte hinter dieser Zeltklappe nicht viel sehen können, als man ihr bedeutet hatte, mit den Eletern zu sprechen und auch nicht, als sie ihnen die Antwort des Königs überbracht hatte. Eine Frau hatte im Schatten der Zeltklappe gestanden, und nichts war in der Dunkelheit dahinter zu sehen gewesen, und dennoch …

 Sie hatte ein Gefühl eines riesigen Raums und von Bewegung gehabt, wie Bäume im Wald, und das Rauschen, das sie hörte, war nicht nur von den Zeltwänden gekommen, sondern von einer Brise, die durch Laub strich. Sie hatte das unerklärliche Gefühl gehabt, dass sich die gesamte Welt außerhalb ihres Blickfelds erstreckte, oder vielleicht eines Traums so gerade eben am Rand der Erinnerung.

 Während sie da saß und sich noch einmal an alles erinnerte, klopfte es an der Tür. Laren stand auf, und als sie die Tür öffnete, stand dahinter ein Läufer vom Grünen Fuß, die Hände auf dem Rücken verschränkt.

 »Der König sagt, es sei Zeit, sich fertig zu machen«, verkündete er. »Er plant, die Burg in einer halben Stunde zu verlassen. «

 »Bitte informiere auch Leutnant Connly darüber.« Laren dankte dem Jungen und eilte sich, ihre Uniform zu richten. Ihre Halsbinde bestand aus dem blaugrünen Karomuster, wie
 es vor so langer Zeit vom Ersten Reiter getragen worden war, ebenso wie die Weste. Die Reiter dieser Tage hatten die Farben in ihre Uniformen aufgenommen, um damit die Verbindung zu ihrem Erbe zu demonstrieren. Laren band sich die goldene Schärpe wieder um und schloss den Schwertgürtel. Dann schulterte sie das Horn des Ersten Reiters.

 Bevor sie ihr Quartier verließ, nahm sie aus einer Ecke das uralte Banner der Grünen Reiter, sorgfältig um seinen Stab gewickelt, das König Santanara von Eletien vor tausend Jahren dem Ersten Reiter übergeben hatte. Laren hoffte, diese Erinnerung an eine alte Freundschaft würden die Eleter nicht übersehen.

 Die Angehörigen der Delegation – denn das war es – hatte der König selbst ausgesucht. Er brachte seine wichtigsten Berater mit: Laren und Colin Dovekey. Kastellan Sperren blieb auf seinem Posten in der Burg, um sich um alles zu kümmern, falls es Probleme geben sollte. General Harborough als Oberbefehlshaber des Militärs stieß ebenfalls zu der Gruppe, genau wie Lordstatthalter Coutre, um die Interessen der Provinzen und der künftigen Königin zu repräsentieren.

 Dazu kamen Standartenträger und bewaffnete Wachen, darunter eine Menge Waffen, die den König umgaben. Alle Zweige des Militärs waren vertreten, selbst die Marine, aber das beeindruckendste, verblüffendste Banner wurde von Connly getragen, das geflügelte goldene Pferd auf einem grünen Feld, das selbst im Nebel und vor dem grauen Himmel üppiges Leben ausstrahlte. Es hatte einen goldenen Rand, und in dieses Gold waren eletische Runen gestickt, die Laren noch nicht hatte übersetzen lassen.

 Am höchsten und an vorderster Stelle wehte jedoch das silberne und schwarze Banner von Sacoridien mit der Fackel
 und dem Halbmond. Direkt dahinter folgte Zacharias’ Banner mit einem weißen Hillander-Terrier auf einem Feld aus Heidekraut. Ein wenig dahinter flatterte das Kormoran-Banner der Coutres.

 Die Menschen standen zu beiden Seiten der Straße und bestaunten die großartige Prozession, die durch die Stadt zog. Alle Angehörigen der Delegation trugen ihre beste Kleidung, der Stahl von Waffen, Schnallen und Rüstungen war glänzend poliert. Der König trug Schwarz, und auf der Brust seiner Tunika waren die Fackel und der Halbmond mit silbernen Fäden gestickt. Er hatte einen langen schwarzen Umhang um die Schultern gelegt und den silbernen Reif auf der Stirn. Auch Colin trug Schwarz, wie es sein Recht als Anführer der Waffen war. Lord Coutre war in das Kobaltblau seines Clans gekleidet.

 Sie waren eine strahlende Gruppe, als sie schweigend in Formation die Straße entlangritten, und die Hufe ihrer Pferde klapperten auf den Pflastersteinen. Hier und da gab es Jubel und Beifall von den Bürgern und Wellen von sich verbeugenden Stadtbewohnern, wenn der König vorbeiritt. Laren kam zu dem Schluss, es sei an der Zeit, dass die Bürger ein paar Festumzüge zu sehen bekamen, was während Zacharias’ Herrschaft nur selten geschehen war. Sie wusste, das lag an seiner zurückhaltenden Art, aber die Bevölkerung musste hin und wieder an den Ruhm ihrer Heimat erinnert werden.

 Sie warf einen liebevollen Blick auf Zacharias, der als Junge wie ein kleiner Bruder für sie gewesen war. Nun war er ein erwachsener Mann, der mit jedem Zoll in sein Königtum hineingewachsen war; die Miene ernst, das Kinn entschlossen.

 Als die Delegation schließlich die Stadt verließ und zu dem Lager kam, fand sie es ebenso still und leer vor wie zuvor,
 aber der Nieselregen wurde weniger penetrant und der Himmel leichter, die Farben um die Zelte wirkten ausgeprägter.

 Neff, der Herold, ritt voran, und seine Stimme hallte von der Stadtmauer wider: »Seine Exzellenz König Zacharias, Lord und Clanoberhaupt der Provinz Hillander und Hochkönig der zwölf Provinzen, von der Küste im Osten zu den Ebenen im Westen, von den Wäldern im Norden zu den Inseln der Südküste, Anführer der Clans von Sacor und Träger der Fackel, er, der sich nur den Göttern unterwirft, ist gekommen, um die Lords von Eletien zu treffen.«

 Schweigen. Nichts regte sich in den Zelten, keine winkende Hand erschien, keine Eleter kamen heraus, um den König willkommen zu heißen. Hatten die Eleter vor, sie zu verhöhnen? Waren sie beleidigt, weil der König sich geweigert hatte, zu der von ihnen gewählten Zeit zu erscheinen? Lehnten sie andere als sich selbst dermaßen ab, dass sie die Anwesenheit von König Zacharias und seinen Leuten zu ignorieren gedachten?

 Gerade als General Harborough anfing, dem König und Colin im Flüsterton seine Missbilligung kundzutun, gingen alle Zeltklappen gleichzeitig auf. Eleter erschienen mit Blumen- und Lorbeerkränzen und anderen Girlanden, die sie den Angehörigen der Delegation überreichten. Als Laren einen Kranz aus Lilien, Rosen und Akelei erhielt, staunte sie, die Blumen zu dieser Jahreszeit zu sehen, so frisch und duftend. General Harboroughs verblüffte Miene, als ihm ein schlankes eletisches Mädchen mit goldenem Haar einen Kranz aus weißen Blüten reichte, hätte Laren beinahe zum Lachen gebracht.

 Als die Blumen allesamt überreicht waren, erschien eine hochgewachsene, schlanke Frau aus dem großen blauen Zelt. Ihr blondes Haar war in viele Zöpfe geflochten, und weiße
 Federn waren hineingebunden. Ihr schlichtes Kleid hatte die Farben des Meeres, schaumige Blau- und Grüntöne. Sie verbeugte sich leicht vor dem König.

 »Wir grüßen Euch, Fackelträger, großer Herr der Sacor-Clans«, sagte sie mit einer Stimme, die wie Musik klang. Laren war sicher, dass es sich um die Frau handelte, mit der sie schon zuvor gesprochen hatte. »Wenn Ihr diejenigen mitbringen möchtet, die Euch am nächsten sind, können wir uns drinnen zusammensetzen.« Sie zeigte auf das blaue Zelt.

 Der König wählte Laren, den General, Colin, Lord Coutre und Fastion, eine seiner Waffen, um ihn zu begleiten. Als der General einwandte, er müsse mehr Waffen mitnehmen, sagte Zacharias nur: »Das brauche ich nicht, wenn Ihr da seid, um mich zu schützen.«

 General Harborough konnte sich nur am Kopf kratzen, denn eine Antwort darauf fiel ihm nicht ein.

 Der König und seine ausgewählten Begleiter folgten der Frau ins Zelt.

 KÖNIG, PRINZ UND KÜNFTIGE KÖNIGIN

 [image: e9783641077198_i0023.jpg]Laren folgte Colin, und als sie ins Zelt kam, sah sie sich staunend um. Es war, als hätten sie eine Waldlichtung betreten. Hohe Birken mit weißer Rinde und goldenen Blättern umstanden sie und stützten die Kuppel des Zeltdachs. Der Raum fühlte sich zu groß an für das Innere eines Zelts. Die Bäume standen in Reihen wie eine große Halle von lebenden Pflanzen. Hohes, saftig grünes Gras bewegte sich, als werde es von einem leichten Wind berührt, und vor ihnen plätscherte der Bach, der am Stadttor vorbeifloss, gurgelnd durch die Zeltwiese.

 Wände von der Farbe des Himmels raschelten leise, und je mehr Laren hinsah, desto mehr verloren Wände und Decke ihren stofflichen Charakter und wurden zu Luft, als hätten der König und seine Begleiter nicht ein Zelt betreten, sondern wären irgendwie an einen anderen Ort transportiert worden, wo es noch warm war, immer noch Frühling, oder zumindest als wären die wärmeren Tage des Herbsts zu diesem Zeitpunkt ausgedehnt worden.

 Ein schmaler Weg lag vor ihnen, wand sich durch das Gras und unter den Birkenästen hindurch.

 »Seid willkommen«, sagte ihre Führerin, »und folgt mir.«

 Laren betrachtete ihre Begleiter und bemerkte ihre überraschten, ehrfürchtigen Mienen – das galt sogar für Fastion, die Waffe. Sie selbst sah wohl ähnlich aus.

 »Ich nehme an, Ihr bringt uns zu jemandem in hoher Stellung«, sagte Zacharias, »aber zu wem? Das würde ich gern wissen, bevor wir vorgestellt werden.«

 Die Eleterin blieb stehen, und die weißen Federn, die in ihr Haar geflochten waren, wehten um ihren Kopf. Laren glaubte, so etwas wie Überraschung wahrzunehmen, als erwarteten die Eleter vollkommenen Gehorsam von ihren Gästen und keinesfalls Fragen.

 Nach einem kurzen Zögern nickte sie. »Ihr werdet einen unter uns kennenlernen, den man bei Eurem Volk einen Prinzen nennen würde. Wir nennen ihn Ari-matiel, denn er ist Jametari, unser Nordstern, Santanaras Sohn und mein Bruder.«

 Laren wechselte einen bedeutungsvollen Blick mit Zacharias.

 »Vielleicht habt Ihr seinen Namen schon einmal gehört«, sagte die Eleterin.

 »Ja«, erwiderte Laren. »Er hat einen meiner Reiter gefangen gehalten.«

 Jetzt wirkte die Eleterin verärgert, obwohl sie versuchte, es nicht zu zeigen. »Das war Galadheon. Sie war keine Gefangene. «

 »So kam es mir nicht vor«, sagte Laren.

 General Harboroughs Blick zuckte von der Eleterin zu Laren. »Ich dachte, Ihr hättet behauptet, dass man diesen Leuten vertrauen kann.«

 »Das habe ich nie gesagt«, erwiderte Laren. »Ich glaubte allerdings, und das tue ich immer noch, dass sie nicht wagen werden, uns zu schaden.«

 »Wir wollen nichts Böses«, stellte die Eleterin fest, »und wir sind auch nicht so weit gekommen, um uns über eine unbedeutende Begegnung in diesem Sommer zu streiten.«

 Bevor Laren protestieren konnte, sagte Zacharias: »Für
 Euch war es vielleicht unbedeutend. Für uns war es das nicht, und das solltet Ihr nicht vergessen, wenn Ihr es mit meinen Leuten zu tun habt. Aber wir sind ebenfalls der Meinung, dass wir nicht hergekommen sind, um zu streiten. Bitte führt uns weiter.«

 Die Eleterin zögerte, und etwas schien ihr nicht zu passen, aber sie sagte nichts weiter. Sie drehte sich wieder um und führte sie in die grünen Tiefen des Zelts. Laren holte tief Luft und dachte, dass Karigans Beschreibungen einiger Eleter und ihrer Hochnäsigkeit durchaus zutreffend gewesen waren.

 Sie folgten dem gewundenen Pfad durch den Birkenhain, überquerten den Bach mit Hilfe strategisch platzierter Steine, die nicht wackelten, wenn sie auf sie traten. Der Weg zog sich länger hin, als möglich schien, als hätte das Zelt kein Ende, aber Laren hätte auch nicht schwören können, dass sie sich immer noch in einem Zelt befanden.

 »Wie ist das möglich?«, murmelte General Harborough und blickte auf zu der Kuppel von verflochtenen Baumzweigen.

 Laren antwortete nicht, denn sie wusste nicht, was sie sagen sollte, obwohl ihr klar war, dass Magie für die Eleter etwas vollkommen Natürliches war, und vielleicht war dieses zeltlose Zelt ein Ausdruck davon. Ohne Magie würden die Eleter aus der Welt verschwinden. Das war eine der Erkenntnisse, die Karigan bei ihrer »unbedeutenden Begegnung« mit Prinz Jametari im vergangenen Sommer erhalten hatte.

 Wieder schaute Laren ihre anderen Begleiter an. Zacharias sah fasziniert aus, vielleicht sogar bezaubert von seiner Umgebung, und er zeigte keine Angst. Lord Coutre war grimmig, die schweren weißen Brauen über den dunklen Augen zusammengezogen. Laren nahm an, er hatte etwas dagegen, von den Eletern getäuscht zu werden. Er war, was ihre Motive anging, ebenso argwöhnisch wie General Harborough.

 Colins Miene war neutral, obwohl sein Blick umherschoss, als erwarte er, dass hinter den Bäumen ein Angreifer hervorkam. Seine Jahre als Waffe hatten solche Gewohnheiten tief in ihn eingeprägt. Fastions Verhalten war ganz ähnlich – unruhig und wachsam.

 Schließlich blieben sie vor einer Gruppe von Eletern stehen, die sich in einem Halbkreis von Birken befand. Hier plätscherte der Bach erneut ins Zelt – oder wo immer sie waren – und floss hinter den Birken davon.

 Die Eleter trugen schlichte Kleidung in den Farben der Natur, und keiner hatte eine Waffe oder Rüstung. Laren bezweifelte nicht, dass die Gruppe des Königs trotz ihrer scheinbaren Harmlosigkeit von Eletern, die ihren Prinzen leidenschaftlich verteidigen würden, beobachtet wurde. Aber diese Beobachter waren gut versteckt.

 Ein Eleter, der ihrer Führerin in Gestalt und Farben sehr ähnlich sah, trat vor, und Laren nahm an, dass es sich um den Prinzen handelte, den Bruder ihrer Führerin. Er trug gleißendes Weiß, eine lange Tunika, gegürtet mit Silber und grünen Edelsteinen, und Weiß auf Weiß mit Blättern bestickt. Seine weiße Hose war lang genug, zum Teil über seine in Sandalen steckenden Füße zu fallen.

 »Willkommen«, sagte er. »Ich bin Jametari.«

 Zacharias trat vor, hoch aufgerichtet, und streckte die Hand aus, die Jametari auch sofort ergriff. »Ihr und Euer Volk seid in Sacoridien willkommen.« General Harborough war offenbar nicht erfreut über diese Worte.

 Jametari nickte liebenswert, dann sagte er zu seinen Dienern: »Sitzplätze für unser Gäste.«

 Die Eleter brachten jedem von den Begleitern des Königs einen Stuhl aus geflochtenen Zweigen. Laren glaubte nicht, dass diese Sitzgelegenheiten bequem sein würden, aber zu
 ihrer Überraschung fand sie ihre sehr angenehm. Der Einzige, der sich nicht hinsetzte, war Fastion, der weiterhin wachsam hinter seinem König stand.

 Jametari setzte sich ihnen gegenüber, während die anderen Eleter sich in den Schatten der Bäume zurückzogen. Erfrischungen wurden gebracht, Getränke und goldbraune Kuchen, die wie Honig und Sahne auf der Zunge zergingen. Das Getränk war klar und kalt und schmeckte entfernt nach tauschweren Beeren. Es erfrischte Laren, weckte sie und nahm ihr die Sorgen. Sie spürte es bis in die Haarwurzeln, und all die Schmerzen, die sie den ganzen Tag geplagt hatten, wurden geringer. Was immer dieses Getränk war, es schien wirkungsvoller zu sein als Weidenrindentee. Wenn sie dazu Gelegenheit hätte, würde sie herausfinden, worum es sich dabei handelte.

 Zacharias und Jametari unterhielten sich über den Erfrischungen und versuchten einander abzuschätzen. Zacharias fragte ihren Gastgeber nach seiner Reise nach Sacor.

 »Wir folgten uralten Wegen«, sagte Jametari. »Wegen, die schon vor langer Zeit oft von meinem Volk genutzt wurden, wenn sie durch dieses Land reisten. Die Zeit hat die Landschaft verändert, aber die Wege erinnern sich an uns.«

 Zu jeder anderen Zeit und von jedem anderen hätte eine solche Aussage einfach nur absurd geklungen.

 »Und es ist viele Jahre her«, fuhr er fort, »seit mein Volk zum letzten Mal freiwillig unter den Sacoridern wandelte. Einstmals, bevor die Menschen kamen, lebten wir überall in diesem Land. Aber leider war das in einer Zeit, an die selbst ich mich nicht mehr erinnern kann, und unser Territorium ist so viel kleiner geworden.«

 »Ich hoffe, Ihr seid nicht den ganzen Weg hierhergekommen«, sagte Zacharias, »um Wiedergutmachung zu suchen
 für Unrecht, das vor Generationen und aber Generationen von lange vergessenen Ahnen begangen wurde.«

 »Nein, das sind wir nicht, obwohl es Eleter gibt, die diese Dinge nicht vergessen haben.«

 Seine Worte hingen zwischen ihnen, zwischen Sterblichen, deren Zeit auf Erden wie ein Blinzeln war, und Wesen, die ewig leben konnten.

 »Wir vergessen auch nicht das Bündnis zwischen Menschen und Eletern während der großen Katastrophe«, sagte Jametari. Er warf einen Blick zu Laren und fügte hinzu: »Und es sieht so aus, als hätten sie es ebenso wenig vergessen, denn das Banner der Grünen Reiter, das Ihr dabei hattet, wurde von Eletern hergestellt und Liliedhe Ambriodhe am Vorabend der Entscheidungsschlacht übergeben. Es ist gerahmt von Worten der Gerechtigkeit, des Sieges und der Freundschaft zwischen unseren Völkern. Gemeinsam haben sie sich gegen Dunkelheit und ungerechte Eroberung gewandt.«

 »Das haben wir nicht vergessen«, erwiderte Zacharias, »besonders nicht in diesen Tagen, nachdem die Dunkelheit zurückgekehrt ist.«

 »Und sie ist tatsächlich zurückgekehrt, obwohl Kanmorhan Vane im Augenblick noch schläft.« Jametari gebrauchte den eletischen Namen des Schwarzschleierwalds. »Wenn er wieder erwacht, wird er Rache im Herzen haben. Ich fürchte, der D’Yer-Wall wird dem nicht standhalten können. «

 Zacharias verlagerte unruhig das Gewicht. »Die alten Wege, den Wall stark zu machen, gingen verloren, aber wir versuchen, sie wieder zu erlernen.«

 »Dazu ist vielleicht keine Zeit.«

 »Wir wissen nicht, wie viel Zeit wir haben. «

 Die goldenen Blätter über ihnen regten sich, und die Birkenzweige
 knarrten. Laren glaubte, eine Bewegung am Zelthimmel gesehen zu haben. Der Bach plätscherte ungestört, und es fühlte sich an, als wären ganze Zeitalter vergangen. Zacharias und Jametari sahen einander an wie in Stein gemeißelte Herrscherfiguren, die ein telepathisches Gespräch führten.

 »Ihr habt eine Delegation nach Norden geschickt«, sagte Jametari, »um zu erfahren, was wir denken, um festzustellen, ob das alte Bündnis noch besteht. Diese Delegation versagte, wurde in einen Hinterhalt gelockt. Und jetzt bin ich meinerseits hergekommen, um den König und sein Volk einzuschätzen und selbst zu sehen, wie stark oder schwach die Grundlage unseres Bündnisses ist.«

 »Wenn Ihr ein Feind der Dunkelheit im Süden seid«, sagte Zacharias, »dann würde ich sagen, eine Erweckung des alten Bündnisses klingt vielversprechend.«

 »Mornhavon ist unser gemeinsamer Feind. Seine Eroberung von Argenthyne und die Abscheulichkeiten, die er gegen unser Volk begangen hat, sind Übel, die niemals vergessen werden. Nun, da der Wall nachgibt und Mornhavon aus seiner Verbannung erwacht, muss ich entscheiden, was für mein Volk das Beste ist.«

 Laren bemerkte, dass er es geschickt umging, sich zu einem Bündnis zu verpflichten. König und Volk einschätzen? Was würde geschehen, wenn ihm nicht gefiel, was er sah, und er sich weigerte, das Bündnis wieder zu stärken? Dann erinnerte sie sich, dass Karigan berichtet hatte, es gäbe Fraktionen von Eletern, die für einen Fall des Walls waren und all die Wilde Magie freilassen wollten, die im Schwarzschleier aufgestaut war, ob sie nun von Mornhavon besudelt wurde oder nicht. Einige Eleter waren der Ansicht, das würde der ganzen Welt die rohe Magie zurückgeben,

 Laren konnte nur staunend den Kopf schütteln, dass sie auf diese Weise einem ganzen Volk den Rücken zuwenden und seinen Untergang planen konnten. Das war nicht besser als die Eroberung durch Mornhavon den Schwarzen. Wie ausgeprägt war eine solche Haltung unter den Eletern? Wie tief ging ihre Bitterkeit? Sie hatten eine Ewigkeit, um sie vor sich hin sieden zu lassen.

 Zacharias lachte. Alle, sowohl Sacorider als auch Eleter, starrten ihn verblüfft an.

 »Und daher wollt Ihr uns einschätzen, ob wir würdig sind«, sagte er. »Meine Würdigkeit in meinem eigenen Reich. Oder vielleicht wollt Ihr das noch aufschieben, denn die Politik Eures Hofs versucht Euch in die eine oder andere Richtung zu ziehen. Bäume biegen sich in alle Richtungen« – er zeigte auf die Birken –, »aber in einem Sturm können sie brechen.«

 Königlich und mit sehr geradem Rücken stand er auf, und Laren und die anderen Sacorider folgten seinem Beispiel. »Schätzt uns ein, wie Ihr wollt, Prinz von Eletien, aber ich habe keine Zeit für Eure Spielchen. Wir müssen handeln, und zwar sofort, und wir haben gehandelt. Nicht spioniert und nicht herumgespielt, und auch nicht gewartet. Ihr gebt Euch vielleicht damit zufrieden, dass die Flut den kritischen Punkt erreicht, aber ich nicht. Ob Ihr mit uns oder gegen uns seid, wir Sacorider werden weiter drängen, wie wir es immer getan haben. Aber eins sollt Ihr wissen – wenn Ihr in Eurer Selbstversunkenheit entscheidet, überhaupt nichts zu tun, dann seid Ihr gegen uns, und wir werden Euch als Feind betrachten, der mit den Mächten des Schwarzschleiers zusammenarbeitet.«

 Verblüfftes Schweigen folgte auf Zacharias’ Ansprache, aber er wartete nicht auf eine Reaktion. »Ich werde mich jetzt verabschieden.« Er nickte Jametari zu, und ohne innezuhalten
 oder auf eine Eskorte zu warten, drehte er sich auf dem Absatz um und ging wieder durch den Hain. Seine Begleiter folgten, und Laren bildete die Nachhut. Als sie zum Prinzen und seinen Leuten zurückschaute, stellte sie fest, dass sie sich immer noch nicht geregt hatten, immer noch schockiert waren.

 Estora floh aus dem Zimmer und warf die Tür hinter sich zu, bevor irgendwelche Kusinen, Tanten, Schwestern, Damen oder noch wichtiger, ihre Mutter, protestieren und ihr folgen konnten. Sie sah sich im Flur um und bemerkte nur eine überraschte Dienerin, die knickste und davoneilte. Es war ihr sogar gelungen, ihre Waffe zurückzulassen, doch zu ihrem Unbehagen stellte sie fest, dass sie ein Stück ihres Rocks in der Tür eingeklemmt hatte.

 Sie öffnete die Tür wieder einen Spalt und riss den Stoff heraus. Ohrenbetäubendes Schnattern drang aus dem Raum; die Frauen bestaunten lauthals die Stoffe, die von Kaufleuten aus der Stadt gebracht worden waren, und die Entwürfe der Schneider für das Hochzeitskleid. Ein Bäcker hatte Proben von Kuchen und anderen Leckereien geliefert, und Winzer Flaschen ihrer besten Weine. Die Damen, schien es, hatten genug Wein probiert, um nicht einmal zu merken, dass Estora gegangen war, oder sie hatten sich nicht dafür interessiert, und die Lautstärke ihrer Unterhaltungen wuchs immer mehr, als Stücke von Tuch und Spitzen weitergereicht oder gar geworfen wurden. Sie sah ihre arme Waffe, die versuchte, sich durch den Raum zu drängen, seine Miene finsterer als sonst, besonders, wenn ihm Spitze ins Gesicht flog.

 Estora zog die Tür zu und schloss den Lärm wieder ein. Wenn sie die Hochzeitsplanungen so genossen, würde sie sie ihnen gern überlassen. Falls sie irgendwelche Entscheidungen
 trafen, die ihr missfielen, so konnte sie sie mit einem schlichten Befehl abändern, und niemand würde es wagen zu widersprechen. Immerhin würde sie bald Königin sein, oder? Sie konnte verlangen, was immer sie wollte.

 Einer ihrer kleinen Tagträume drehte sich darum, dass sie am Vorabend der Hochzeit zu dem Schluss kam, das Kleid gefalle ihr nicht, und Änderungen verlangte. Der Schneider würde keine andere Möglichkeit haben, als zu gehorchen. Immerhin konnte eine Weigerung ihn den Kopf kosten. Nicht dass Zacharias eine solche Strafe dulden würde, und nicht dass sie ernsthaft daran dachte, so etwas zu tun. Aber sie fing gerade erst an, die Macht zu erkennen, die sie sich erheiraten würde, die Macht, die sie über andere hatte.

 Sie gab ein leises Schlucksen von sich, bedeckte den Mund und errötete, obwohl niemand da war, um es zu bemerken.

 Ich hatte wohl auch ein bisschen zu viel Wein.

 Sie schluckte ein plötzliches Kichern wieder hinunter und floh den Flur entlang, wobei sie kaum bemerkte, dass ihre Waffe, dieses eine Mal uncharakteristisch hektisch, aus dem Zimmer kam und ihr folgte.

 Estora ging hinaus in den Garten des Innenhofs, wo sie endlich frei atmen konnte. Das Zimmer – das Wohnzimmer ihrer Mutter, wenn sie sich in der Burg aufhielt – war mit Menschen voll gestopft gewesen, so dass die Luft stickig und abgestanden war. Das hier war viel besser, diese saubere Herbstluft. Sauber und ernüchternd.

 Estora lief über den Kiesweg und zog den Schal um die Schultern. Der Nebel, der zuvor am Tag alles durchdrungen hatte, hatte sich endlich aufgelöst, aber der Himmel war immer noch schwer, und es roch nach nasser Erde und verrottenden Blättern. Der Garten hatte nur noch matte Gelb-und
 Brauntöne, die Blumenbeete waren bereits mit Mulch bestreut, der sie gegen Frost und den Winter schützen sollte. Es war ein trostloser Anblick, und nur einige wenige Bäume hatten noch ihre Blätter.

 Nachdem Estora die Dinge jetzt schon unerträglich fand, würde der Winter nur noch schlimmer werden, wenn sie mit allen Verwandten in der Burg festsaß und nirgendwohin fliehen konnte. Der Garten würde verschneit, vereist und kalt sein. Sie schauderte schon bei dem Gedanken daran. Und der Frühling würde nicht viel besser sein, denn dann würde sie heiraten.

 Es half nicht gerade, dass Zacharias keinen Augenblick Zeit für sie hatte. Sie wusste, dass das Land an erster Stelle stand, aber warum konnte er sie nicht in das einbeziehen, was er tat? Wenn sie Königin sein sollte, musste sie so viel wie möglich über die Regierung des Landes erfahren. Wenn er schon keine Zeit für seine Verlobte hatte, sollte er zumindest ein bisschen Zeit haben für die Person, mit der er die Macht teilen würde. Sie weigerte sich bei dem Gedanken, den Thron nur als seine Zuchtstute zu besteigen, und wenn das alles war, was er von ihr erwartete, stand ihm eine Überraschung bevor.

 Das Eintreffen der Eleter hatte ihre Unzufriedenheit noch vergrößert. Die Burg war selbstverständlich voller Klatsch über dieses geheimnisvolle Volk und voller Fragen, was ihr Besuch wohl zu bedeuten hatte, und Estora wollte wie alle anderen ihr Lager zumindest aus erster Hand sehen. Stattdessen musste sie sich mit Beschreibungen der Zelte zufrieden geben, denn sowohl der König als auch ihr Vater hatten ihr verboten, das Burggelände zu verlassen. Verboten! Sollte sie eine Königin oder eine Gefangene sein? Wenn Letzteres der Fall war, konnte sie sich auch gleich vom höchsten Turm der Burg werfen.

 Sie zog ihren Schal fester um die Schultern. Es war nicht gut, dass sie bei dieser Heirat keine Wahl hatte, und ungerecht, sie von den Angelegenheiten des Landes auszuschließen, bei dessen Führung sie angeblich helfen sollte. Ihr Vater und Zacharias behandelten sie, als wäre sie eine schöne Porzellanvase, die zerbrechen würde, wenn jemand sie auch nur falsch ansah.

 Wenn sie nur wüssten! Wenn sie nur von ihrer Beziehung mit F’ryan wüssten. Ihr wurde ganz elend bei dem Gedanken, wie es wäre, wenn es an die Öffentlichkeit käme, denn die Reaktion ihres Vaters würde schnell, extrem und vernichtend sein. Er würde sie für ruiniert halten, sie für immer aus dem Clan ausstoßen und nie wieder erlauben, dass sie auch nur in die Nähe von Familienangehörigen kam.

 Zacharias’ Reaktion? Das war schwieriger einzuschätzen – der König war in so vielerlei Hinsicht ein Rätsel für sie. Wie streng bewertete er die Vergehen des Herzens?

 Sie ging nun langsamer und dachte weiter nach. Bisher hatte sie niemandem Grund gegeben, an ihrer Tugend zu zweifeln. Nur die Grünen Reiter wussten von ihr und F’ryan, und ihre Ehre verpflichtete sie, Estoras Geheimnis zu wahren. Keiner von ihnen wollte, dass sie von ihrem Clan ausgestoßen wurde, und indem sie ihren Ruf schützten, ehrten sie auch F’ryans Andenken und seinen Wunsch, sich um sie zu kümmern.

 Dafür war Estora unendlich dankbar, aber sie wusste auch, dass die Reiter dem König die Treue geschworen hatten. Konnten sie angesichts der Verlobung das Geheimnis weiter vor ihm wahren?

 »Und wie lange?«, murmelte sie. Lange genug, dass er die Wahrheit nicht vor ihrer Hochzeitsnacht erfuhr?

 Sie blieb stehen, hob ein leuchtend rotes Ahornblatt vom
 Weg und drehte es zwischen den Fingern. Bei Hofe wurde züchtiges Verhalten erwartet, aber was wirklich geschah, war eine ganz andere Sache. Estora kannte diverse adlige Damen, die geheime Affären hatten, obwohl es schwierig war zu sagen, wie weit diese Beziehungen tatsächlich gingen. Vieles davon erschien unschuldig: Geschenke, die in Nischen verborgen wurden, seelenvolle Gedichte, die durch offene Fenster gelesen wurden, romantische Spaziergänge im Garten, gestohlene Küsse, alles begleitet von Schmachten und verträumten Blicken.

 Sie war der Ansicht, dass all dies auf eine Politik zurückzuführen war, bei der junge Leute von ihren Eltern verheiratet wurden, oft an vollkommen Fremde. Sie sahen ein Leben ohne jegliche Liebe voraus, eine Heirat, die um der Bündnisse und der Blutlinie willen geschlossen wurde, nicht wegen persönlichem Glück. Das machte verbotene Romanzen nur noch feuriger und leidenschaftlicher. Und herzzerreißender. Manchmal trieb es die Betroffenen bis zum Äußersten.

 Hin und wieder wurde eine junge Frau von ihren Eltern aus irgendeinem angeblichen Grund vom Hof weggeschickt, aber natürlich wussten alle, was wirklich dahintersteckte. Entweder ging es darum, sie von einem unpassenden Angebeteten zu entfernen, oder die fragliche junge Dame war nicht vorsichtig genug zu verbergen, dass sie schwanger war. Eine Familie von hoher Stellung, besonders eine adlige Familie, würde nicht zulassen, dass ihr guter Name von solcher Schande besudelt wurde.

 Wie war es für die anderen?, fragte sich Estora und bog das Blatt zwischen den Fingern. Wie war es für jene, die nicht so offensichtlich in der Klemme steckten? Was sagten und taten sie in ihrer Hochzeitsnacht, wenn ihr jungfräuliches Blut, das Zeichen ihrer Keuschheit, nicht floss?

 Es gab selbstverständlich Möglichkeiten, so etwas zu erklären. Einige Mädchen »beschädigten« sich schon beim Reiten, aber sie bezweifelte, dass solche Behauptungen die Ausbrüche von frisch gebackenen Ehemännern beschwichtigen konnten, die jungfräuliche Ehefrauen erwarteten. Einige junge Damen verursachten einen Fleck aus Schweineblut auf den ehelichen Laken, aber Estora nahm an, die meisten Männer waren nicht dumm genug, darauf hereinzufallen.

 Was würde sie tun?

 Selbstverständlich war da immer noch die Wahrheit. Aber wie sagte man einem Verlobten, der zufällig auch noch der König war, dass man vor ihm einen anderen gehabt hatte? Und was würde er tun, wenn er die Wahrheit erführe?

 Am Ende lag ihr Schicksal in Zacharias’ Händen.

 Vielleicht würde er verständnisvoll sein. Sie glaubte nicht, dass er selbst vollkommen zölibatär lebte, aber bei Männern war das etwas anderes. Bei Männern, besonders bei mächtigen Männern, war es akzeptabel, wenn sie Affären hatten, wann es ihnen passte. Und wenn Zacharias die Wahrheit nicht gut aufnahm, konnte sie das vernichten. Sie würde der Schande nie entkommen.

 Der Gedanke an die Folgen machte sie schwindlig, bewirkte, dass sie sich am liebsten in einer dunklen Ecke weit von der Burg entfernt versteckt hätte, aber sie konnte ihre Liebe zu F’ryan nicht abstreiten und würde nichts daran ändern wollen oder an der Vergangenheit – nicht um alles in der Welt. Bald würde sie jedoch eine Möglichkeit finden, mit ihrem künftigen Gatten zu sprechen, und sie betete, dass seine Empörung nicht dazu führen würde, dass sie von ihrem eigenen Clan ausgestoßen wurde und den Frieden zwischen den östlichen Provinzen und denen im Westen ruinierte. Sie würde angestrengt um Kraft und Mut beten.

 Als sie Schritte auf dem Kiesweg hörte, drehte sie sich um und sah, dass Lord Amberhill lässig auf sie zukam.

 »Guten Tag, meine Dame«, sagte er mit einer halben Verbeugung.

 Sie nickte und versuchte nicht zu zeigen, wie überrascht sie war. »Ich wünsche Euch ebenfalls einen guten Tag.«

 »Darf ich Euch meine Jacke anbieten?«, fragte er. »Ihr seht aus, als wäre Euch kalt.«

 »Nein danke. Es geht mir gut.« Ein unbehaglicher Augenblick verging, und Estora spürte, wie ihr Nacken rot wurde.

 Amberhill verbeugte sich erneut, wobei eine Locke seines rabenschwarzen Haars sich aus seinem Pferdeschwanz löste und über seine Schläfe herunterhing. »Dann verzeiht mir meine Aufdringlichkeit, meine Dame.« Und er drehte sich um, um zu gehen.

 Estora machte einen Schritt hinter ihm her »Wartet.«

 Er hielt inne und wandte sich um. »Ja?«

 Estora war nicht vollkommen sicher, welcher Impuls sie bewogen hatte, ihn aufzuhalten. Verlegen wie sie war, brauchte sie einen Augenblick, um zu antworten. »Ich glaube nicht, dass wir schon offiziell vorgestellt wurden.«

 »Das ist wahr, aber ich kann nicht vorgeben, Eurer Aufmerksamkeit würdig zu sein.«

 Estora hätte beinahe gelacht. Die Worte waren schön genug, aber sie nahm ihm die vorgebliche Bescheidenheit nicht ab, denn sie hatten bei dem Empfang der Huradeshianer genügend verstohlene Blicke gewechselt, um seine Worte eher zweifelhaft zu machen.

 »Ich möchte alle kennenlernen, die mit meinem zukünftigen Gatten verwandt sind.«

 Amberhill zog eine Braue hoch. »Dann bin ich Euch also nicht vollkommen unbekannt.«

 »Kaum eine Vorstellung.«

 »Erlaubt mir, das zu korrigieren.« Er legte die Hand an die Schläfe und verbeugte sich tief und elegant, und der dunkelblaue Samt seines Fracks spannte sich ein wenig über seinen Schultern. Das Kleidungsstück war, wie sie bemerkte, in guter Verfassung, aber der Stil mit den weiten Ärmeln stammte aus der Generation ihres Großvaters. Sein Leinenhemd war vergilbt und am Kragen verschlissen.

 »Ich bin Xandis Pierce Amberhill. Der Dritte. Und Euer gehorsamster Diener.« Als er sich wieder erhob, stand er aufrecht und stolz da, als fordere er sie heraus, an seiner Abstammung zu zweifeln.

 »Und ein Vetter des Königs«, fügte sie hinzu.

 »Weitläufig.«

 Estora hielt es für interessant, dass er ihr gegenüber diesen Umstand zugab. Die meisten hätten versucht, die Nähe einer solchen Verwandtschaft zu betonen, nicht die Entfernung. Seit der Veröffentlichung ihres Heiratsvertrags fanden sich überall entfernte Verwandte, von denen sie nie etwas gewusst hatte.

 Amberhill schaute in die Ferne, als wäre er tief in Gedanken versunken, bevor er ihr wieder seine Aufmerksamkeit zuwandte. »Ich stamme aus dem Clan Hillander, und meine Ländereien, oder was von ihnen übrig ist, liegen in der Mitte der Provinz.«

 Ihr Vetter Richmont Spane hatte Amberhill als verarmten Landbesitzer bezeichnet, aber sie hakte nicht weiter nach.

 »Und was bringt Euch nach Sacor?«, fragte sie stattdessen.

 »Natürlich die Nachricht über die Verlobung meines Vetters«, sagte er grinsend. »Und andere Geschäfte.«

 Estora war nicht aufgefallen, wann sie weitergeschlendert waren, aber nun gingen sie auf den Gartenwegen spazieren.
 Sie nahm an, andere würden daran Anstoß nehmen, dass sie, die künftige Gemahlin des Königs, ohne Anstandsdame mit einem anderen Mann spazieren ging – es sei denn, man hielt ihre Waffe dafür, doch die meisten taten das nicht.

 Da sie gerade erst an F’ryan und ihre schwierigen Umstände gedacht hatte, war sie müde und fühlte sich von all diesen Sorgen wie ausgewrungen. Sie ließ ihr Ahornblatt fallen, sah zu, wie es zu Boden schwebte und einen blutroten Fleck auf dem Boden bildete.

 »Seid Ihr schon in der Stadt gewesen, um die Eleter zu sehen?«, fragte Amberhill.

 »Nein.«

 Ihre Antwort hatte wohl heftig genug geklungen, dass er sie verblüfft ansah.

 »Sie lassen mich nicht«, fügte sie hinzu.

 »Sie?«

 »Mein Vater und der König.«

 »Oh, ich verstehe. Zu Eurem Schutz.«

 Estora hätte am liebsten geschrien, aber sie wahrte ihre Fassung und die ruhige Fassade. »Das behaupten sie jedenfalls. «

 »Nun, man weiß wenig über diese Eleter und die Gefahr, die sie darstellen könnten«, sagte Amberhill, »und Ihr seid es zweifellos wert, beschützt zu werden.« Dann blieb er stehen. »Dichter haben von Euch gesprochen, und Spielleute besingen Euch.«

 »Ich fürchte, sie haben Worte an ein Ideal verschwendet, das es nicht gibt.«

 »Ich sehe keinen einzigen Makel.«

 »Ich bin nur eine ganz gewöhnliche Frau.«

 »Eine Frau, ja«, erwiderte er. »Das ist mir aufgefallen. Aber gewöhnlich? Das denke ich nicht.

 Estora hätte erröten sollen, aber sie konnte nur seufzen. Sie hatte das alles schon zuvor gehört, all die Schmeichelei von so vielen Männern. Nur F’ryan hatte sie je mit seinen Worten erreicht.

 Er sah sie ganz offen an. Sie hatte oft die Gier auf den Gesichtern von Männern gesehen, vom Versprechen der Macht, die eine Heiratsverbindung ihnen verschaffen würde, bis zu nackter Begierde nach ihrem Körper. Amberhill drückte etwas ganz anderes in seiner Haltung aus. Ja, es war ebenfalls Begierde, aber verbunden mit dreister Selbstsicherheit und einer Spur von … war das Spott?

 Er lachte leise und schüttelte den Kopf. »Ihr nehmt Euch viel zu ernst, meine Dame.«

 Estora riss den Mund auf und wusste nicht, was sie sagen sollte.

 »Ich muss gehen«, sagte Amberhill überraschend brüsk. Dann verbeugte er sich wieder anmutig. »Es war mir eine Ehre.« Er ging davon, und sie konnte ihm nur hinterhersehen, wie er sich so geschmeidig wie eine Katze bewegte, was feste, trainierte Muskeln verbarg, bereit zuzuschlagen.

 Wie kann er es wagen?, dachte sie wütend. Und als ihr klar wurde, dass sie still dastand und ihn von hinten bewunderte, wandte sie sich errötend ab.

 Sie zu bezichtigen, sie nehme sich zu ernst, und dann davonzurennen? So eine Unverschämtheit!

 Feigling.

 Sie stapfte rasch den Gartenweg entlang, und es war ihr gleich, wohin sie ging. Warum gestattete sie ihm, sie so zu reizen? Sie hielt inne, holte ein paar Mal Luft und versuchte, sich zu beruhigen. Er hatte mit ihr gespielt. Und vielleicht ärgerte er sie, weil er recht hatte: Sie nahm sich wirklich zu ernst.

 Wieder ging sie weiter, aber nun langsamer. Sich ernst zu nehmen war ihre einzige Möglichkeit. Nur F’ryan hatte ihr diese kühle Nachdenklichkeit genommen. Mit ihm hatte sie gelacht wie ein Mädchen, und seine Liebe hatte sie zum Kern ihres Seins gebracht, sie wirklich gemacht. Er hatte ihr wahres Selbst erschlossen.

 Sie hatte sich von F’ryans schurkenhaftem Charme angezogen gefühlt, seinem verwegenen Humor und seiner gnadenlosen Ehrlichkeit. Erschrocken erkannte sie, dass Xandis Pierce Amberhill etwas von F’ryans schelmischem Wesen hatte und er einfach nur ehrlich gewesen war.

 DER PLATZ EINER KÖNIGIN

 [image: e9783641077198_i0024.jpg]Amberhills abruptes Verschwinden besserte Estoras Laune nicht. Plötzlich war ihr kalt, und sie ging wieder nach drinnen, aber sie konnte es nicht ertragen, zu den Räumen ihrer Familie zurückzukehren und in das überfüllte Wohnzimmer ihrer Mutter, wo die Frauen sicher immer noch Weine und Leckereien kosteten.

 Sie war oft in den Fluren der Burg unterwegs, besonders bei schlechtem Wetter, und nachdem sie so lange hier gelebt hatte, kannte sie sich recht gut aus, von den Dienstbotenquartieren und dem lebhaften Verwaltungsflügel bis zu dem üppigen Flügel des Monarchen, den sie eines Tages bewohnen würde.

 Jetzt ging sie mit sicherem Schritt zur Bibliothek der Burg. Dies war eine stille Zuflucht, die von den wenigsten genutzt wurde. Estora konnte sich nicht vorstellen, warum, denn die Bibliothek enthielt eine beeindruckende Sammlung von Büchern, seltenen und gewöhnlichen, zu Themen wie Geschichte, Kräuterkunde und Poesie, aber auch Romane und mehr. Sie genoss besonders die uralten Manuskripte, die sorgfältig von Hand hergestellt und mit bunten Tinten und Blattgold illustriert waren. Die ältesten dieser Texte waren in Altsacoridisch verfasst, also verstand sie nur sehr wenig von ihrem Inhalt, aber die Illustrationen faszinierten sie. Die Druckerpresse mit ihren beweglichen Lettern hatte ermöglicht,
 mehr Bücher herzustellen und zu verbreiten, aber diese gedruckten Bücher waren nicht annähernd so schön wie ihre Vorgänger.

 Die Bibliothek befand sich an der westlichen Seite des Hauptgebäudes, nicht weit entfernt vom Flügel des Königs. Estora war erleichtert, auf dem Weg nur wenige Leute zu treffen, die höflich nickten, wenn sie an ihnen vorbeikam.

 Als sie in der Bibliothek eintraf, fand sie die großen Türen weit offen, und bronzefarbenes Licht fiel unter dem Torbogen hindurch. Ihre schweigende Waffe schlüpfte an ihr vorbei und in den Bibliotheksraum, um sich zu überzeugen, dass keine Gefahren lauerten. Vielleicht ein giftiger Bücherwurm? Ein böswilliger Wälzer, der halb aus dem Regal hing und nur darauf wartete, sie anzuspringen? Sie lächelte und ging hinein.

 Wann immer sie die Bibliothek betrat, hatte sie das Gefühl, als verschwänden die Burgmauern und als breite sich ein riesiger Raum um sie aus. Die Hauptkammer war rund. Marmorsäulen stützten eine Kuppeldecke, die mit Sternbildern bemalt war, was dieses Gefühl der Ausdehnung nur noch erhöhte. Bunte Buchrücken überzogen die Wände, beginnend am Boden und zwei Stockwerke nach oben reichend. Die oberen Ebenen konnte man durch Wendeltreppen und schmale Brücken erreichen, von denen man über Messinggeländer in den Hauptraum darunter sehen konnte.

 Auf jeder Ebene waren Bücher auf höheren Regalen mit Hilfe rollender Leitern zu erreichen. Trotz der relativen Größe dieses Raums war Estora nicht eingeschüchtert, sie fühlte sich eher verlockt, denn all die Bücher hier enthielten unschätzbare Mengen an Wissen, das nur darauf wartete, entdeckt und verschlungen zu werden.

 Sie blickte sich erfreut um, wie sie es immer tat, wenn sie diesen Raum betrat, und sah, dass Meister Fogg, ein Mann in
 mittleren Jahren, über seinen Schreibtisch gebeugt war und einen hohen Stapel mit Büchern betrachtete. Als er sie bemerkte, sprang er von seinem Hocker und verbeugte sich vor ihr.

 »Ihr seid es! Solch eine Ehre, Euch wiederzusehen! Gibt es etwas, wobei ich Euch helfen kann?«

 »Nein danke«, sagte sie. »Ich werde mich einfach nur umsehen.«

 »Sehr gut«, erwiderte er. »Bitte ruft mich, sobald Ihr etwas braucht.«

 »Das werde ich tun.«

 Ein Feuer flackerte und loderte in der großen Feuerstelle, die sich in einer Nische befand. Zwei bequeme Sessel standen davor, und ein Hillander-Terrier lag auf einem von ihnen, weit ausgestreckt und mit im Traum zuckenden Beinen. Erschrocken erkannte Estora, dass sich dort, wo es einen Hillander-Terrier gab, wahrscheinlich auch der König aufhielt. Sie sah sich erneut um und bemerkte nur einen Stapel von Büchern auf einem der Tische mitten im Raum und einen schwarzen Umhang, der über einem Stuhl hing. Wenn es wirklich der König war, musste er sich wohl in dem lang gezogenen Raum hinter dem Hauptraum aufhalten, der ebenfalls mit Büchern gefüllt war.

 Estora wusste nicht, ob sie gehen oder bleiben wollte, und während sie noch unentschlossen dastand, kam Zacharias mit schweren Bänden auf den Armen aus dem hinteren Raum, gefolgt von seiner Waffe, Fastion, der ebenso beladen war. Jetzt war es zu spät, um zu gehen, denn der König hatte sie gesehen.

 Meister Fogg sprang von seinem Hocker. »Sire! Warum habt Ihr mir denn nichts gesagt? Ich hätte diese Bücher für Euch holen können.«

 »Nicht notwendig. Fastion und ich sind durchaus in der Lage, sie zu tragen.«

 Meister Fogg verbeugte sich und kehrte zu seinem Schreibtisch zurück.

 Nachdem Zacharias seine Last auf dem Tisch abgesetzt hatte, nickte er Estora zu. »Meine Dame.«

 »Sire«, sagte sie mit einem Knicks. »Ich hatte nicht erwartet, Euch hier zu sehen. Ich sollte gehen.«

 »Unsinn.« Er kam um den Tisch herum und auf sie zu. Er trug förmliche schwarze Kleidung, und sie nahm an, dass er gerade von seiner Begegnung mit den Eletern zurückgekehrt war. »Ich hoffe, meine Anwesenheit wird Euch nicht davon abhalten, die Bibliothek zu genießen. Tatsächlich hatte ich gerade gedacht, ich könnte meinen Tee hier zu mir nehmen. Würdet Ihr mir Gesellschaft leisten?«

 Estora zögerte, denn sie war erstaunt. Hatte sie sich nicht beschwert, dass sie beide so oft von anderen umdrängt waren und sie nie Gelegenheit für ein ruhiges Wort hatten? Obwohl sie mit dem Bibliothekar und zwei Waffen nicht gerade allein waren, war das hier wohl das Nächstmögliche. Bis sie verheiratet waren.

 »Danke, Sire. Ich hätte gern eine Tasse Tee.«

 Sie schickten nach dem Tee, und Zacharias nahm den Terrier vom Sessel und legte ihn sanft auf den Teppich vor der Feuerstelle.

 »Schlaf ruhig weiter, Brex«, sagte er. Der Hund leckte seine Pfote und schlief wieder ein.

 Zacharias und Estora setzten sich hin und warteten auf den Tee.

 »Stellt Ihr Nachforschungen an?«, fragte Estora.

 »Ich wollte mir ansehen, was die alten Historien über die Eleter sagen – selbst die Legenden. Das meiste davon habe ich
 früher schon einmal gelesen, aber ich dachte, ich gehe es noch einmal durch.«

 »Sie sind ein geheimnisvolles Volk.«

 »Und leider sagen einem die Bücher nicht viel. Früher einmal gab es mehr Offenheit zwischen unseren Völkern.«

 »Ist Eure Begegnung nicht gut verlaufen?«, fragte Estora.

 Ein träges Lächeln erhellte seine Miene. »Ich habe den Eindruck, dass sie bestimmte Vorstellungen darüber hegen, mit wem und was sie es hier zu tun haben, und sie wissen sehr genau, wie man andere in Ehrfurcht versetzt. Und wenn man die erwartete Ehrfurcht nicht an den Tag legt?« Er zuckte mit den Achseln. »Ich fürchte sie nicht, aber vielleicht sollte ich das tun. Wir werden Zeit brauchen, um einander zu verstehen.«

 Und dann berichtete er Estora zu ihrem Staunen in vielen Einzelheiten über sein Treffen mit Prinz Jametari. Es war mehr, als sie je erhofft hatte, darüber zu hören, denn ihr Vater würde ihr bestimmt nichts sagen, und es kam ihr richtig vor, dass Zacharias es tat. Das würde schließlich auch ihre Rolle sein, wenn sie verheiratet waren, nicht wahr? Zuhören und ihn unterstützen?

 Fasziniert von seiner Beschreibung der Eleter und der Welt, die sie innerhalb ihres Zelts geschaffen hatten, bemerkte Estora kaum, wie Diener hereinkamen und Tee und Kuchen brachten. Zacharias rief Fastion herüber, um sich bestätigen zu lassen, dass er bei seinem Bericht nichts vergessen hatte. Am verblüffendsten für Estora war das Ultimatum, das Zacharias dem eletischen Prinzen gegeben hatte, sich Sacoridien gegen Mornhavon anzuschließen oder sich als Feind des Reiches zu betrachten.

 »Ist das nicht gefährlich?«, fragte Estora. »Werden wir damit nicht Feinde an zwei Fronten haben?«

 »Der Prinz hatte bereits gesagt, dass die Eleter leidenschaftliche
 Feinde von Mornhavon wären.« Zacharias hielt inne und trank einen Schluck Tee. »Im schlimmsten Fall, denke ich, dürfen wir keine Hilfe von ihnen erwarten, aber ich kann mir nicht vorstellen, dass sie einen so weiten Weg zurückgelegt haben, wenn sie uns nicht etwas anbieten wollen. Ich glaube, der Prinz sitzt fest zwischen den Fraktionen seines Volks und ist vielleicht hierhergekommen, um einen eindeutigeren Weg zu finden, uns zu unterstützen. Oder auch nicht. In der Zwischenzeit werde ich ihnen nicht das Vergnügen bereiten, sich als Herren über den Willen des sacoridischen Volks oder ihres Königs zu betrachten.«

 Estora hatte ihren Tee nicht angerührt. Er dampfte nicht mehr und war vermutlich nur noch lauwarm. Sie hatte Zacharias als König immer hoch geschätzt, und das noch mehr, seit er sich vor kaum mehr als zwei Jahren gegen seinen Bruder gewehrt hatte, der ihm den Thron streitig gemacht hatte, und bereit gewesen war, zum Wohl Sacoridiens zu sterben. Er hielt sein Land und sein Volk für wichtiger als sich selbst, und das sagte viel über ihn als Monarchen aus. Und im Umgang mit den Eletern hatte er erneut gezeigt, dass er aus Stahl bestand.

 Nun saß er entspannt da und gab seinem Hund einen Bissen Teekuchen. Es war leicht, dachte sie, ihn zu unterschätzen, ihn weich und zu freundlich zu finden, aber das war die Art von Fehler, die man nicht ungefährdet machte.

 »Man hat mich informiert«, sagte er plötzlich, »dass Ihr von all den Verwandten und Hochzeitsvorbereitungen ziemlich überwältigt seid.«

 Estora konnte nicht verbergen, wie überrascht sie war. Wer sagte ihm das? Wem würde es auch nur aufgefallen sein?

 »Bald wird der Garten zu kalt sein, um dorthin zu fliehen«, sagte er, »und ich sehe, dass es nicht einen einzigen Ort gibt, der wirklich Euch gehört und wo Ihr für Euch sein könnt.«

 Sie konnte ihn nur anstarren, immer noch nicht in der Lage, sich über ihre Überraschung hinwegzusetzen.

 »Ich fürchte, ich weiß, wie das ist«, fuhr er mit einem ironischen Lächeln fort. »Aber ich habe wenigstens ein paar Orte, an die niemand mir zu folgen wagt, und ich habe auch einen für Euch gefunden.«

 Sie erhob sich halb aus ihrem Sessel, plötzlich erfasst von einem Impuls, ihn zu umarmen, aber ihre Erziehung verhinderte das, und sie sank wieder zurück.

 »Ein solcher Ort würde für mich von hohem Wert sein«, sagte sie stattdessen.

 Er nickte. »Ich möchte, dass Ihr Euch unbeschwert fühlt, denn dies hier wird Euer Zuhause sein. Ich möchte, dass es sich für Euch auch wie ein Heim anfühlt, dass Ihr ein Gefühl für das entwickelt, was Euch gehört. Sollen wir es uns ansehen? «

 »Ansehen?«

 Er stand auf. »Eure Zuflucht.« Und er bot ihr den Arm.

 Sie stand auf, ein wenig zittrig, und legte die Hand auf seinen Unterarm. »Was ist mit Euren Recherchen?«

 »Die können eine kleine Weile warten. Diesen seltenen Augenblick, in dem wir miteinander sprechen können, ohne dass die Horden uns umgeben, sollten wir nicht einfach abtun.«

 Estora verließ die Bibliothek neben ihm, und der ältliche Terrier wackelte hinter ihnen drein. Sie gingen den Hauptflur entlang, und obwohl viele Personen versuchten, mit Zacharias zu sprechen, winkte er sie weg oder bat sie, sich an Cummings, seinen Sekretär, zu wenden. Die Leute verbeugten sich und gingen, und andere, die den König und Lady Estora zusammen sahen, redeten leise aufeinander ein.

 Schließlich erreichten sie Zacharias’ Arbeitszimmer und blieben vor der Tür stehen.

 »Ich hoffe, Ihr seid damit zufrieden«, sagte er.

 »Was?« Verwirrt schaute Estora von ihm zu der Tür.

 Er lachte leise, öffnete sie und führte sie hinein. Das Zimmer war hell, aber leer, denn Zacharias’ Möbel und andere Dinge waren herausgeräumt worden, sogar der große Schreibtisch mit der Marmorplatte. Geblieben war nur ein zierlicher kleiner Tisch, auf dem eine Vase mit exotischen, duftenden Blumen stand.

 Estora war sprachlos.

 »Die Eleter haben uns diese Blumen gegeben«, sagte er. »Aber hier sind sie angemessener, für Euch.«

 »Euer Arbeitszimmer«, brachte sie schließlich hervor.

 »Es war mein Arbeitszimmer, aber bevor es mein Arbeitszimmer war, war es immer der Sonnenraum der Königin, der seit dem Hinscheiden meiner Großmutter jedoch nicht mehr zu diesem Zweck genutzt wurde. Jetzt gehört es Euch, und Ihr könnt es möblieren, wie Ihr wünscht. Ich glaube, Ihr werdet den Zugang zum Garten genießen.«

 Ungläubig legte Estora die Hand an die Wange. »Es – es ist wunderbar, ich danke Euch.«

 »Meine Großmutter hatte andere Plätze für sich«, sagte er, »und hier saß sie oft mit ihren Damen beim Tee oder bei einer Handarbeit, und sie tratschten, was das Zeug hielt. Sie spielten auch Karten oder Brettspiele und lauschten Sängern, aber Ihr könnt diesen Raum so privat oder öffentlich machen, wie Ihr wollt. Auf Euer Wort könnt Ihr jedem verbieten hereinzukommen, Eure Mutter und Euer Vater eingeschlossen.«

 »Das kann ich? Ich meine … ich meine, ich kann das tun.«

 »Ja«, sagte Zacharias. »Ihr seid eine Prinzessin des Reiches und werdet bald Königin sein. Es gehört zu Euren Privilegien, selbst Eurer Familie Befehle erteilen zu können.«

 Estora befürchtete, weinen zu müssen. Zu denken, dass all
 das ihr gehörte, und ihr allein! Vielleicht würde es doch nicht so schwierig sein, Zacharias nicht nur als König zu lieben.

 »Sagt Sperren, was Ihr braucht«, fuhr Zacharias fort. »Möbliert und dekoriert den Raum, wie es Euch gefällt.« Er strich sich übers Kinn und sagte dann nachdenklich: »Damit ist dieses Zimmer wieder, was es sein sollte, der Sonnenraum einer Königin.«

 Sie griff nach seiner Hand. Ihre sah winzig darin aus; seine Hand war so fest und stark und schwielig von der Schwertarbeit.

 »Danke«, sagte sie. »Ich kann nicht ausdrücken, wie froh mich das macht. «

 »Euer Lächeln genügt«, erwiderte er. »Und vergesst nie, wenn es etwas gibt, von dem Ihr glaubt, dass es meine Aufmerksamkeit verlangt, ganz gleich wie trivial, damit sofort zu mir zu kommen. Wir haben uns bisher auf unterschiedlichen Wegen bewegt, und es scheint, dass wir uns besser kennenlernen müssen, wenn unsere Wege eins werden sollen. Ansonsten, fürchte ich, wird es ein längerer Winter werden als üblich.«

 Estoras Herz flatterte. War das der Augenblick, um ehrlich mit ihm zu sein? Sich ihm zu öffnen und ihre Beziehung mit F’ryan zu gestehen? Sie schloss die Augen und zitterte.

 »Was ist denn?«, fragte Zacharias besorgt. »Geht es Euch gut?«

 »Nun, ich …«, begann sie, aber dann brach sie ab, zu verängstigt, um weiterzusprechen. Nein, nein, dachte sie. Es ist noch Zeit. Ich bin noch nicht bereit. Also sagte sie stattdessen: »Herr, mit Eurer Erlaubnis würde ich gern selbst die Eleter sehen.«

 Er erstarrte, und sie nahm eine erste Spur von Missbilligung in seinen Zügen wahr. »Es tut mir leid, aber ich kann
 Euch nicht erlauben, das Burggelände zu verlassen. Die Eleter sind immer noch eine zu unbekannte Größe, und wir dürfen Euch nicht in die geringste Gefahr bringen, ganz gleich, wie harmlos alles aussieht.«

 »Ich werde mich hier nicht gefangen halten lassen.«

 »Ihr seid keine Gefangene, meine Dame, sondern die Zukunft von Sacoridien, und als solche ein Schatz, der für Euer Volk beschützt werden muss.«

 Nun war es an Estora, missbilligend dreinzuschauen. »Ihr glaubt, was diese alte huradeshische Frau, die Seherin, gesagt hat?«

 »Ob sie wirklich mit dem Blick gesegnet ist oder nicht«, sagte er, »ihre Worte waren weise. Ich muss Euch bitten, Geduld zu haben, bis wir mehr über die Eleter wissen, und wenn alles gut geht, werdet Ihr sie sehr wahrscheinlich aus der Nähe sehen können.«

 Mit diesem letzten Wort verließ er sie, ließ sie allein in dem großen Raum, allein mit den Blumen und dem Sonnenschein. Sie schaute hinaus in den Garten.

 Ich bin eine Gefangene. Ich bin eine gehätschelte und geehrte Ge fangene.

 Sie musste daran denken, dass das Geschenk des Sonnenraums vielleicht dem Zweck diente, ihre Gefühle des Gefangenseins ein wenig abzustumpfen … eine Bestechung, um sie glücklich zu machen und von Gedanken an die Eleter abzulenken, und vielleicht war das trotz seiner freundlichen Worte alles, was Zacharias für sie wollte. Und wenn das der Fall war, glaube sie nicht, dass er ihre Vergangenheit mit F’ryan verstehen konnte.

 DIE RABENMASKE

 [image: e9783641077198_i0025.jpg]Als Dunkelheit das Burggelände einhüllte und der Abend der Nacht wich, und als schließlich alles ruhig war bis auf die dritte Wache und ein paar ruhelose Seelen, die sich in ihren Betten wälzten, erkletterte die Rabenmaske die Mauer des Ostflügels. In enge schwarze und graue Sachen gekleidet und mit Russ auf dem Gesicht unter der Seidenmaske, verschwamm er mit der Nacht, als er wie eine Spinne nach oben kletterte, Arme und Beine weit von sich gestreckt, wenn er zwischen den Steinblöcken, Ablaufrinnen, Simsen und dekorativen Steinmetzarbeiten der Wand Halt suchte. Wenn Morry wüsste, was er hier tat, würde der alte Mann vielleicht einen Herzinfarkt haben und umfallen. Also wusste Morry von nichts.

 Die Rabenmaske arbeitete sich immer höher, ertastete noch die flachsten Rinnen, an die er sich klammern konnte. Schon der kleinste Fehler, das geringste Rutschen, konnte zur Katastrophe führen. Selbst wenn er den Sturz überleben sollte, würde er gebrochene Knochen haben und bluten, und noch schlimmer, man würde ihn erwischen. Er war Dieb genug, um bis ans Ende seiner Tage eingesperrt zu werden. Was er jetzt tat, konnte ihm sogar eine Hinrichtung einbringen, aber wenn alles so lief, wie er es geplant hatte, würde es seine letzte Schandtat sein.

 Trotz der frostigen Kälte in der Luft lief ihm Schweiß über
 die Seiten. Er betete, dass die Soldaten im Dienst ihn nicht entdecken, nicht nach Eindringlingen an der Wand suchen würden. Er hoffte, dass sie alle Gefahren nur außerhalb, hinter den Burgmauern, vermuteten und nicht drinnen. Das Eintreffen der Eleter war ein glücklicher Zufall gewesen, denn alle, nicht nur die Soldaten, schauten nun nach draußen und achteten wenig auf das, was auf dem Burggelände geschah, schon gar nicht auf einen verarmten Aristokraten, der sich innerhalb ihrer Mauern bewegte.

 Er hatte die unerwartete Ablenkung gut genutzt, sich Routen an der Mauer gesucht und die typischen Abläufe in der Burg und die Gewohnheiten der Wachen studiert. Er hatte sich Zeit genommen, sich mit den Dienern anzufreunden und zu erfahren, wie und zu welchen Zeiten sie die Dienstbotenflure tief in der Burg benutzten. Es gab viele verlassene Flure, die er nur zu gern erforscht hätte, aber obwohl sie nützlich sein könnten, hatte er nicht genug Zeit, um sie alle zu erkunden.

 Rechter Arm nach oben und vorsichtiges Tasten zur nächsten Fuge zwischen den Blöcken. Linker Arm. Rechter Fuß hoch, dann linker Fuß. Rechter Arm ausgestreckt und – sein linker Fuß rutschte ab, und er hatte schon alles vor seinem geistigen Auge, den Sturz, den langen Fall bis zum Boden, die Explosionen von Schmerz, sein Körper, der gebrochen und hilflos dalag.

 Er hing an den Fingerspitzen einer Hand, der Arm war fest ausgestreckt, die Muskeln und Sehnen brannten vor Anstrengung. Mit einem Grunzen schwang er den linken Arm hoch und tastete nach einem Halt, und als er ihn fand, arbeitete er die Zehen wieder in die Risse, lehnte sich gegen die Mauer und drückte die Wange mit klopfendem Herzen an den kalten Stein.

 Das war knapp.

 Er schluckte angestrengt und versuchte, seinen Atem zu beruhigen. Als er sich wieder gefasst hatte, kletterte er weiter nach oben und achtete dabei nicht auf die Schmerzen in seinem rechten Arm und der Schulter. Er ließ nicht ab, bis seine Zehen sicher auf einem Vorsprung standen, und da er überzeugt war, sich jetzt im gewünschten Stockwerk zu befinden, bewegte er sich nun waagerecht und zählte dabei die Fenster.

 Diese drei sind für die Zimmer von Lord und Lady Coutre, dachte er, als er an ihnen vorbeikam. Zwei weitere für die Schwestern.

 Als er an ihr Fenster kam, hielt er inne und setzte sich auf das Sims, das flach und breit genug war, um ihn zu tragen. Drinnen brannte kein Licht, aber ein Strahl von Mondlicht beleuchtete einen Ausschnitt des Bodens und eine Ecke des Betts.

 Wie einfach würde es sein, durchs Fenster zu steigen, zum Bett zu schleichen und ihr einen Kuss auf die Stirn zu drücken. Er hatte es schon Hunderte von Malen getan, war in die Schlafzimmer hochgeborener Damen geschlüpft – jener, die so viel Wohlstand und glitzernde Schmuckstücke hatten, dass sie einen einzelnen Ring, eine Brosche oder einen Halsschmuck nicht vermissen würden. Einige erwarteten seinen Besuch in ihrem Schlafzimmer und ließen ausgewählte Gegenstände für ihn auf dem Nachttisch liegen, besonders, wenn sie hofften, dass er ihnen einen gewissen »Gefallen« erwies. Manchmal tat er das, und manchmal entschied er sich, es nicht zu tun.

 Er hätte nur zu gern das Schlafzimmer der Dame gefunden, die im Museum gegen ihn gekämpft hatte. Der Gedanke daran, durch ihr Fenster zu steigen, rief alle Arten köstlicher Empfindungen hervor. Er hatte in Adelskreisen diskrete Ermittlungen nach »Lady Karigan« angestellt, aber niemand
 schien sie zu kennen. Eine Schande, denn er hätte sie gern noch mehr gegen sich aufgebracht und gesehen, wie sie rot anlief. Er würde weiter nach ihr fragen. Wer konnte schon sagen, ob er nicht doch ganz zufällig eines Nachts ihr Schlafzimmer finden würde. Der Gedanke erfreute ihn.

 Er musste sich häufig daran erinnern, dass er nicht nur zum Vergnügen arbeitete, sondern um zu verhindern, dass sein bankrotter Landsitz vollkommen auseinandergenommen wurde und er ein landloser Bettler ohne Titel war. Sein Großvater, die erste Rabenmaske, hatte das Gleiche getan: Er war zum Dieb geworden, um ihre Ländereien zu erhalten. Aber dann hatte sein Vater durch katastrophal schlechte Verwaltung, Trunk- und Spielsucht beinahe alles verloren, was sein Großvater gewonnen hatte.

 Also hatte Xandis Pierce Amberhill angefangen, wo sein Großvater aufgehört hatte, sich ausgebildet, wie dieser sich ausgebildet hatte, gelernt, wie man sich unbemerkt bewegte, und jene bestohlen, die es sich leisten konnten, ein Schmuckstück weniger zu haben. Langsam arbeitete er daran, den Wohlstand der Familie zu erneuern. Sein Traum bestand darin, alles Land zurückzuerwerben, das sein Vater verloren hatte, und es könnte durchaus früher als später geschehen, wenn er mit seiner derzeitigen Aufgabe erfolgreich war. Er würde eine beträchtliche Summe dafür erhalten.

 Morry missbilligte diesen Auftrag, denn er konnte ihren Mitverschwörer, den Wappenlosen, nicht leiden, und hielt die ganze Sache für ehrlos und zu gefährlich. Riskant, sehr riskant – damit hatte Morry zweifellos recht, der liebe Morry, sein vorsichtiger Kammerdiener, der so viel mehr für ihn war: Ersatzvater, Lehrer und derjenige, der ihn die Kunst der Rabenmaske gelehrt hatte, denn Morry hatte als junger Mann seinem Großvater gedient.

 Es war der Diener in Morry, der sich Amberhills Bedürfnis ergab, an diesem Plan Anteil zu haben, dieser Herausforderung, dieser Gelegenheit, den Wohlstand seiner Familie zurückzugewinnen.

 Sein Atem überzog das Fenster, als er hineinschaute und nichts entdecken konnte. An diesem Abend war es nicht sein Ziel, ins Schlafzimmer von Lady Estora Coutre zu schlüpfen und ihren Schmuck zu stehlen. Er würde nicht riskieren, sie oder ihre Zofe zu wecken, die wahrscheinlich vor ihrem Bett schlief. Das zu tun könnte die Waffe aufmerksam machen, die auf der anderen Seite der Tür stand, und eine Konfrontation bewirken, die er nicht wünschte und die all seine Pläne ruinieren würde. Er hatte bereits genug riskiert, indem er einfach nur an der Burgwand hinaufgeklettert war, um auf Lady Estoras Fensterbrett zu sitzen.

 Es war so nahe, wie er es in aller Heimlichkeit wagte, auf dem Burggelände zu ihr zu gelangen. Aber es war wichtig für ihn, das zu versuchen. Wichtig zu wissen, ob diese Herangehensweise über die Wand funktionieren würde. Doch noch bevor er sonderlich weit gekommen war, schloss er sie aus, denn er glaubte, dass es weniger gefährliche Wege gab, seine Aufgabe zu erfüllen.

 Er schaute in die Nacht hinein. In der Ferne wackelten Laternenlichter um die Mauern, die das Burggelände umgaben, wo Wachen auf Patrouille waren. Andere waren auf den Wegen direkt unter ihm unterwegs. Zum Glück würde das Licht ihrer Laternen ihn nicht erreichen.

 Es war nicht nur das Bedürfnis, seine Ländereien zurückzubekommen, was ihn zu solchen Risiken trieb. Nein, etwas an seiner geheimen Arbeit, am Erklettern der sichersten Mauern in ganz Sacoridien, erregte ihn, ließ seinen Puls schneller schlagen, gab ihm das Gefühl, am Leben zu sein. Es
 war, als trete man auf die Schwelle des Todes, nur um ihn dann zu täuschen. Er nahm an, sein Großvater hatte sich ähnlich gefühlt, als er jung war, und vielleicht hatte er selbst auch etwas von einem Spieler an sich, wie sein Vater.

 Er setzte gerade dazu an, den Abstieg zu beginnen, als in Lady Estoras Zimmer das Licht anging. Er verharrte und spähte wieder hinein, achtete aber darauf, außer Sicht zu bleiben. Lady Estora kam herein, gefolgt von ihrer Zofe mit einer Lampe. Sie war also noch gar nicht im Bett gewesen. Er nahm an, die Dame war wieder durch die Flure gestreift, wobei er sie schon mehrmals beobachtet hatte. Er fragte sich, woran sie dachte, wenn sie spät abends dort umherging. Worüber musste sie sich schon Sorgen machen? Ihr Vater und ihr Clan waren reich, und sie stand davor, die beste Ehe im ganzen Land einzugehen.

 Die Dienerin nahm Lady Estora den Schal ab, faltete ihn und legte ihn in einen Schrank, dann kehrte sie zurück, um die Haken hinten am Kleid ihrer Herrin zu lösen. Zuerst beobachtete er gebannt, wie das Kleid nach unten sank und helle Haut und das Korsett sichtbar wurden, dann wandte er mit verwirrtem Blinzeln den Blick ab.

 Er war ein Gentleman, kein Voyeur, erinnerte er sich. Ein Gentleman, der in die Schlafzimmer von Damen schlich und manchmal mit diesen Damen schlief. Wie sehr unterschied sich das davon, was er hier tat? War es nicht eher weniger aufdringlich? Und wer würde schon wissen, wenn er zusah?

 Ich würde es wissen.

 Er schaute wieder durch das Fenster. Die Zofe löste nun die Verschnürung des Korsetts. Er schluckte, sah die Biegung von Lady Estoras nackten Schultern und Armen, die Rundung ihrer teilweise enthüllten, sahneweißen Brüste, die nie dem harschen Sonnenlicht ausgesetzt gewesen waren. Und
 wieder zwang er sich, den Blick abzuwenden, und fühlte sich überhitzt.

 Das da war seine künftige Königin, die zukünftige Frau seines Vetters, nicht irgendeine Kurtisane, mit der man spielte. Er hatte ins Fenster gestarrt wie ein hungriges Tier, und es war ihm schwergefallen, den Blick abzuwenden; nun kostete es ihn immer noch große Selbstbeherrschung, nicht wieder hineinzuschauen. Die meisten hielten Lady Estora für die größte Schönheit des Landes, und dem konnte er nicht widersprechen, aber sein Verhalten bewirkte, dass er sich schäbig fühlte, ein wildes Tier ohne jeden Anstand.

 Lange Zeit kämpfte er mit sich, aber seine Willenskraft war stark, und er sah nicht wieder hin, bis er die Gefahr für vergangen hielt. Beim nächsten Blick stellte er fest, dass die Zofe gegangen war. Lady Estora saß an ihrem Frisiertisch und schaute ausdruckslos in den Spiegel. Ihr weißes Nachthemd fiel ihr elegant von den Schultern und bauschte sich zu ihren Füßen. Ihr goldenes Haar, nun offen, fiel ihr in Wellen über den Rücken, die im Lampenlicht schimmerten. Wenn möglich, fand er sie so noch schöner als eh und je, und wieder stieg Hitze in ihm auf.

 Dann schlug sie die Hände vors Gesicht, und ihre Schultern zitterten, als weine sie. Das war noch peinlicher, als ihr beim Ausziehen zuzusehen. Was machte sie so traurig? Es konnte doch sicher nicht sein Vetter sein, oder? Zacharias war ein gerechter König und behandelte sie freundlich. Es wäre der schönste Traum der meisten Damen, einen Mann wie ihn zu heiraten.

 Sie tat ihm leid, was immer sie auch traurig machte, aber in seiner Verkleidung als Rabenmaske konnte er es nicht wagen, sich erwischen zu lassen. Das würde seine Aufgabe gefährden. Er wich vom Fenster zurück und begann seinen Abstieg.
 Amberhill kletterte heimlich durch das Fenster und ins Haus, als hätte er vor, etwas zu stehlen, aber das beabsichtigte er nicht. Das Haus war sein eigenes, das er im adligen Viertel gemietet hatte, und sein Ziel war, Morry nicht zu wecken.

 Das Haus war, weil es nicht anders ging, das kleinste in dieser Gegend. Er konnte sich keines der größeren, protzigen Herrenhäuser leisten, vor denen dieses hier winzig wirkte, aber viele hätten sein gemietetes Haus für sehr geräumig und elegant gehalten. Außerdem diente es seinen Zwecken sehr gut. Es stand ein wenig von der Straße zurückgesetzt und wurde von Büschen und Bäumen geschützt, die ein übereifriger Gärtner gepflanzt hatte. So bot es der Rabenmaske die Möglichkeit, ihr Kommen und Gehen besser zu verbergen. Da er oft im Adelsviertel nach kleinen Schmuckstücken jagte, war dies hier die perfekte Ausgangsbasis.

 Er schloss das Fenster hinter sich und verriegelte es. Dann nahm er die Maske ab, blieb in der Bibliothek stehen, stieß einen langen, müden Seufzer aus und bewegte seinen schmerzenden Arm. Er würde in ein paar Tagen wieder in Ordnung sein. In der Zwischenzeit würde er einfach keine Wände mehr hochklettern.

 Er hatte eine niedrig eingestellte Lampe brennen lassen und drehte nun den Docht höher, nur um zu seiner Überraschung zu entdecken, dass sein Kammerdiener im Schatten an der kalten Feuerstelle saß.

 »Morry!«, rief Amberhill. »Warum bist du noch auf?«

 »Ihr habt mir nicht gesagt, dass Ihr heute Nacht unterwegs sein würdet.«

 Amberhill zog die Seidenmaske durch die Finger. Normalerweise sagte er Morry genau, was er vorhatte, wenn er als Rabenmaske arbeitete, aber es ärgerte ihn dennoch, dass
 Morry über all seine Bewegungen Bescheid wissen musste, als wäre er noch ein Junge.

 »Es ist nicht notwendig, dass du jedes Mal aufbleibst, wenn ich ausgehe«, erwiderte er.

 »Aber ich sollte von Euren Plänen wissen, falls es Ärger gibt«, sagte Morry.

 »Ich hatte keinen Ärger erwartet.« Es hätte leicht welchen geben können, aber das würde er nicht zugeben.

 »Nun, welche Schätze habt Ihr dann heimgebracht?«

 »Äh, keine.« Amberhill hatte nicht erwartet, bei seiner Rückkehr verhört zu werden, und suchte verzweifelt nach einer Erklärung, die nicht verraten würde, was er wirklich getan hatte. Er wollte lieber nicht daran denken, wie Morry reagieren würde, wenn er herausfand, dass die Rabenmaske eine Wand der Burg hinaufgeklettert war und in Lady Estoras Fenster gespäht hatte. »Ich habe nur geübt. Es war nicht viel mehr als ein Spaziergang im Schatten.«

 »Tut Euch deshalb der Arm weh?«, fragte Morry. »Weil Ihr einen Spaziergang gemacht habt?«

 Amberhill verzog das Gesicht. Morry wusste immer schon nach einem kurzen Blick auf ihn, wenn etwas nicht in Ordnung war. Auch der geringste Schmerz konnte die Haltung eines Mannes ändern, und nach all diesen Jahren der gemeinsamen Übung kannte Morry ihn ebenso gut wie sich selbst.

 »Das ist unwichtig«, erwiderte Amberhill.

 Ein argwöhnisches Glitzern verblieb in Morrys Augen, aber der ältere Mann, so väterlich er sein mochte, war immer noch ein Diener, und Amberhill wusste, dass diese widersprüchlichen Rollen gegeneinander ankämpften, bis eine die Oberhand erhielt. Diesmal gewann der Diener, zumindest im Augenblick, und Morry verfolgte die Angelegenheit nicht weiter.

 »Ich hatte schon befürchtet, dass Ihr etwas Unüberlegtes tun könntet«, sagte Morry.

 »Du weißt doch, dass ich übervorsichtig bin. Ich werde nichts tun, wenn die Bedingungen nicht perfekt sind.«

 Morry schüttelte den Kopf. »Ich bin nicht sicher, dass die Bedingungen das jemals sein werden. Es ist einfach keine angemessene …«

 »Nichts, was die Rabenmaske tut, ist angemessen«, fauchte Amberhill verärgert, dass er seine Entscheidungen immer verteidigen musste. Er ging zu einem Tisch, auf dem eine Flasche Branntwein stand. Etwas davon goss er in ein Glas und kippte den Inhalt in einem einzigen Schluck herunter; dann goss er sich mehr ein.

 »Einige Dinge sind angemessener als andere«, sagte Morry ungerührt. »Besonders, wenn es um verräterische Aktivitäten geht.«

 »Solche Dinge waren noch vor Jahrhunderten durchaus üblich und wurden häufig als ehrenhaft betrachtet, wenn ein Adliger seine Missbilligung einem anderen gegenüber kundtun oder sich als Rivale um eine Frau zeigen wollte und ein nominelles Lösegeld zum Trost annahm.«

 »Ich bezweifle, dass die betreffenden Frauen es jemals für ›ehrenhaft‹ hielten«, sagte Morry. »Wie auch immer, schon König Smidhe erklärte, dass Ehrenentführungen gegen das Gesetz verstießen, denn sie schufen Uneinigkeit zwischen den Clans. In einigen Fällen waren diese Entführungen einer Braut nur eine Ausrede, gegeneinander Krieg zu führen.«

 »Du weißt ebenso gut wie ich, dass Ehrenentführungen in abgelegenen Provinzen immer noch stattfinden, wo das Gesetz des Königs weniger zu bedeuten hat. Zum Beispiel in Coutre. Und ich finde, dass es immer noch einen Platz für solche Traditionen gibt.« Es war bereits eine lange Nacht gewesen,
 und Morrys Verhör beschwichtigte den aufgebrachten Amberhill nicht gerade. Wenn überhaupt, machte es alles noch schlimmer. »Hast du die Entscheidungen meines Großvaters auch immer hinterfragt?«, wollte er wissen.

 »Euer Großvater«, erwiderte Morry und strich sich über das Kinn, »übte seine Kunst hervorragend aus und war bereits sehr erfahren, bevor er den ersten seiner gefährlicheren Diebstähle wagte. Solche Aufgaben wurden ausführlich geplant, bevor er sie ausführte, so dass es den Eindruck erweckte, als täte er alles ohne jede Anstrengung, was die Autoritäten verblüffte. Das war die Kunst daran – niemand wusste, wie viel Arbeit bereits in ein solches Unternehmen geflossen war. Sie sahen nur die Ergebnisse. Ein Mann konnte ein schwer bewachtes Schmuckstück stehlen, ohne entdeckt zu werden. Scheinbar eine einfache Sache, die in Wahrheit gewaltigen Intellekt und viel Schweiß erforderte.«

 »Du sagst also, ich sei ein impulsiver Welpe.«

 »Das sagt Ihr«, erwiderte Morry. »Euer Großvater war ein erwachsener Mann, als ich kam, um ihm zu dienen, und ich war nur ein Junge. Er war schon mehrere Jahre die Rabenmaske gewesen. Habe ich die Motive und Taten Eures Großvaters hinterfragt? Nein. Jedenfalls nicht am Anfang, aber die Zeit verging, und meine Erfahrung wuchs. Ich lernte ihn zu hinterfragen, wenn ich ein Unternehmen für zu gefährlich hielt. Für gewöhnlich war alles hervorragend geplant, so dass ich derjenige war, der daraus lernte. Nach all diesen Jahren des Dienstes an Eurem Großvater sollte man annehmen, ich könnte Euch ein paar wichtige Dinge sagen. Ich biete Euch das aus Liebe an, und das tue ich auch nun, vor allem, da Ihr erst kurze Zeit die Rabenmaske seid.«

 »Ich bin sehr erfolgreich gewesen«, sagte Amberhill immer noch gereizt.

 »Das streite ich auch nicht ab. Ich habe Euch gut ausgebildet. « Morry lächelte, aber nur kurz. »Ihr müsst verstehen, Xandis, dass ich es nur tue, weil ich Euch so schätze und mir um die junge Frau Gedanken mache. Und dem Wappenlosen traue ich wirklich nicht. Er wird uns nicht verraten, wer sein Lehnsherr ist. Wer ist dieser Adlige, der eine Ehrenentführung der angesehensten Dame in ganz Sacoridien arrangieren will? Was ist faul an diesem Plan?«

 »Ich werde mich selbst um die Sicherheit der Dame kümmern«, sagte Amberhill. »Das schwöre ich.«

 »Auch gut ausgearbeitete Pläne gehen manchmal schief.«

 Amberhill packte das Glas fester, dann entspannte er sich wieder. »Ich habe bereits zugestimmt, es zu tun, und bei meiner Ehre, ich werde es zu Ende bringen. Der Amberhill-Landsitz wird wieder erstehen, und dann kann die Rabenmaske erneut in Ruhestand gehen.«

 »Ich frage mich, was ehrenvoller ist«, murmelte Morry, aber bevor Amberhill antworten konnte, stand der ältere Mann auf und sagte: »Es ist spät, und ich brauche meinen Schlaf.« Er setzte dazu an zu gehen, aber dann blieb er noch einmal stehen. »Eure neuen Stiefel wurden heute geliefert. Gute Nacht, Sir.«

 »Gute Nacht«, murmelte Amberhill. Er sah Morry hinterher, wie er aus dem Zimmer in den dunklen Flur ging. Trotz seiner Jahre war er in guter körperlicher Verfassung und ungebeugt und arbeitete schwer, um sich in diesem Zustand zu erhalten, vor allem, indem er mit Amberhill übte. Amberhill liebte Morry, aber wie es manchmal zwischen Vater und Sohn geht, ärgerte er sich mitunter darüber, dass Morry seine Entscheidungen in Frage stellte.

 Es ist immerhin meine Entscheidung, dachte Amberhill jetzt. Er war mit einem einzigen Ziel vor Augen zur Rabenmaske
 geworden: Er wollte seine Ländereien zurückkaufen. Und das würde er auch tun. Als verarmter Adliger konnte er nicht hoffen, mehr als eine Frau von geringem Status mit einer kleinen Mitgift zu gewinnen, und dann würde er nie in der Lage sein, die Pferdezucht zu beginnen, von der er träumte. Er würde mit seinem unerfüllten Wunsch sterben, nach einem vollkommen unbeachteten Leben.

 Früher einmal war seine Familie im Clan Hillander wohlhabend und mächtig gewesen und hatte Unmengen Land besessen. Jetzt hatte er ein verfallenes Herrenhaus und das kleine Grundstück, auf dem es stand, trotz seiner guten Herkunft. Das Gold, das der Wappenlose anbot, würde ihm nicht nur helfen, das Land zurückzuerwerben, sondern auch seinen Pferdehof zu begründen, und er würde sich bemühen, den Landsitz zu seinem früheren Glanz zurückzuführen.

 Er würde keine Schmuckstücke mehr aus den Schlafzimmern von Damen stehlen müssen. Es sei denn, ihm war danach.

 Aber so entschlossen Amberhill war, das zu tun, es tat weh, mit Morry zerstritten zu sein. Morry sprach ihn außerhalb der Öffentlichkeit niemals mit »Sir« an.

 Er schüttelte seine Schuldgefühle und Zweifel ab, als er das Päckchen auf dem großen Bibliothekstisch sah. Seine Stiefel! Er stellte das Glas hin, wickelte die Stiefel aus dem Stoff, in den sie gepackt waren, und atmete den berauschenden Duft von neuem Leder ein.

 Dieser Kauf stellte eine seiner wenigen Extravaganzen dar. Mit dem Geld, das der Wappenlose ihm vorausgezahlt hatte, hatte er sich diese Stiefel im besten Geschäft von Sacor anmessen lassen. Er hatte das beste Leder gewählt, biegsam, aber stark, das er nun streichelte, und das Lampenlicht schimmerte auf dem schwarzen Material. Beim Reiten würde
 er die Stiefel bis zu den Oberschenkeln hochrollen können und zu anderen Zwecken herunterrollen, ganz wie er wollte.

 Der Preis war unglaublich gewesen, aber er hatte genug davon, alte Sachen zu tragen, die seinem Vater und seinem Großvater gehört hatten. Er besaß ein paar Dinge, die er bei seinen Auftritten als Rabenmaske benutzte, konnte sie aber nicht anziehen, wenn er er selbst war, also musste er die alten Kleidungsstücke nehmen. Er wünschte sich, er könnte sich eine neue Garderobe leisten, aber er wagte es nicht, sein Geld auf einmal auszugeben, weil es verdächtig wirken würde, wenn er sich plötzlich kleidete wie ein wohlhabender Aristokrat. Die Leute würden Bemerkungen machen und Fragen stellen. Er würde auffallen. Zu viele wussten, dass sein Vater den Besitz der Familie verspielt hatte, und Fragen würden zu Spekulationen führen, woher er plötzlich so viel Geld hatte. Er konnte es nicht wagen, dass seine Existenz als Rabenmaske enthüllt wurde.

 Nein, Amberhill wagte es im Augenblick nur, vorsichtig einzukaufen, und wenn er in einiger Zeit sein Schicksal gewendet hatte, würde niemand mehr Fragen stellen.

 Ich werde ihnen sagen, ich hätte ein profitables Geschäft abgeschlossen, dachte er. Und das wird sogar der Wahrheit entsprechen.

 Morry mochte sich Sorgen machen, aber Amberhill sah nur eine strahlende Zukunft voller Möglichkeiten und Wohlstand.

 DER WALL SPRICHT

 [image: e9783641077198_i0026.jpg]Wir stehen Wache Tag und Nacht, in Sturm und

 Winter, Eis und Tauwetter.

 Von der Ullem-Bucht bis …

 Der Sturm drischt auf uns ein.

 Von der Ullem-Bucht bis …

 Der Sturm verwittert uns.

 Bis zu den Ufern der Dämmerung weben wir …

 Wir brechen.

 Hört uns. Helft uns. Heilt uns.

 Traut ihm nicht. Er hätte uns beinahe zerstört.

 Hasst ihn!

 Wir können nicht vertrauen. Wir hassen ihn.

 Ja, hassen ihn.

 DER STURM

 [image: e9783641077198_i0027.jpg]Dales Zustand hielt Altons Suche nach Antworten auf. Er bemühte sich, seine Ungeduld vor ihr zu verbergen – schließlich war es nicht ihre Schuld. Leese sagte, die langsam heilenden Wunden des Reiters und die Reise von Waldheim zum Wall habe sie überanstrengt und ihre Gesundung behindert. Man hatte ihr zu früh erlaubt, Waldheim zu verlassen, behauptete Leese, und der Himmelsturm würde noch ein paar Tage warten müssen, in denen Dale sich weiter ausruhte.

 Das stimmte wohl, dachte Alton, als er sich dem Turm näherte. Er hatte die dunklen Ringe unter Dales Augen gesehen, und wie steif sie sich bewegte. Sie wollte nicht zugeben, dass sie müde war oder Schmerzen hatte, und er entschied sich, es nicht zur Kenntnis zu nehmen, wollte nicht sehen, was sich vor seiner Nase abspielte, denn er brauchte Antworten, und zwar sofort. Leese jedoch hatte andere Vorstellungen, und sie zwang Dale zu Bettruhe und widerwärtigen Tees, die ihr helfen sollten, gesund zu werden. Als Alton Dale verließ, sah er, was für ein schlechtes Gewissen sie hatte, weil sie ihn im Stich ließ.

 Er hätte ihr etwas Tröstliches sagen können, aber das hatte er nicht getan. Er war einfach aus ihrem Zelt gestürmt, geschüttelt von Frustration, einer Frustration über diese Verzögerung, die beinahe Zorn war. Jetzt stand er vor dem Turm,
 die Hände an den Seiten und zu Fäusten geballt, und er musste unbedingt alles loswerden, was er zurückgehalten hatte.

 Wieder eine Verzögerung.

 Das dingliche Bedürfnis, den Wall zu reparieren, wütete wie ein Fieber in ihm. Er konnte es nicht ertragen, noch länger zu warten. Jeder verlorene Tag brachte sie einen Tag näher an die Katastrophe. Wie als Spiegelbild seiner Stimmung hatten sich den ganzen Morgen Wolken aufgetürmt, die Sonne blockiert und es nie richtig hell werden lassen, und nun hingen sie angeschwollen und bleiern über ihnen, bereit, strömenden Regen loszulassen. Die Baumwipfel bewegten sich im zunehmenden Wind, so ruhelos, wie er sich fühlte. Der Wind brachte den Geruch des Meeres mit. Das hier war ein Meeresunwetter, das sich anbahnte, von der Art, wie es die Küste im Spätsommer und Herbst heimsuchte, und ihr Lager hier war nicht allzu weit vom Meer entfernt.

 Er konnte praktisch spüren, wie der sich nähernde Sturm in ihm pulsierte. Und wenn er die Augen schloss, sah er Wind, der die Gischt von Wellenkämmen riss, Schichten von Wellen, die sich graugrün erhoben und Schaum spuckten. Der gleiche Aufruhr herrschte auch in ihm selbst.

 Der Wind wuschte durch das Lager, ließ Zeltklappen und Banner flattern und Funken aus Lagerfeuern auffliegen. Rauchsäulen bogen sich, drehten sich und tanzten. Es war, als atme die Erde tief aus.

 Dann wurde alles still.

 »Uns steht ein ordentliches Unwetter bevor«, sagte ein Soldat, der in der Nähe am Turm Wache hielt.

 »Ja«, erwidert Alton mit angespannter Stimme. Er blickte zum Himmel auf, und die ersten dicken Regentropfen fielen und spritzten ihm ins Gesicht.

 Das Unwetter wurde im Lauf der Nacht schlimmer, und der Wind peitschte gegen die Wände von Altons Zelt. Er sicherte seine Zuflucht so gut wie möglich mit weiteren Schnüren, und bisher hatte alles gehalten, aber der Regen drang durch jedes Loch ein, das er finden konnte, und die Holzstäbe, die das Zelt stützten, konnten dem heftigen Wind kaum mehr standhalten. Er dankte den Göttern, dass das Zelt sich auf einer Plattform befand; sonst würde er bald im Matsch sitzen.

 Als das flackernde, zuckende Licht seiner Kerze nur noch zu seinem wachsenden Kopfschmerz beitrug, blies er sie aus, setzte sich auf die Pritsche, die er unter einem Leck im Zelttuch weggezogen hatte, legte sich hin und zog die feuchte Decke über sich.

 Das Kreischen des Windes und das Ächzen der Äste wurden in seinem Kopf zu Stimmen, als er in einen unruhigen Schlaf fiel, und das Trommeln von Regen auf Zelttuch war wie die Hammerschläge von tausend Steinmetzen.

 Es waren jedoch die Stimmen, die am tiefsten in seinen Kopf eindrangen, ihr Jammern, ihre Verzweiflung. Ihr Hass. Steinerne Mauern kamen immer näher, und er warf sich auf seinem Feldbett hin und her. Die Stimmen kreischten ihn an.

 Er drehte sich schwer atmend auf die Seite, und seine Fäuste öffneten und schlossen sich selbst im Schlaf.

 Geh weg, Vetter, sagten die Stimmen. Und bleib weg. Stirb, Vetter, wir hassen dich.

 Alton schrie auf, aber niemand hörte im Sturm seine Stimme. Das Unwetter tobte weiter.

 Die Reste des Schwarzschleier-Gifts flammten in seinem Blut auf, brachten ihm Fieber und diesen quälenden Traum. Karigan erschien in ihrem elfenbeinfarbenen Kleid, das braune Haar von der Sonne golden berührt. Sein Kopf lag in ihrem
 Schoß, und sie strich ihm über die Schläfe, die Berührung warm und weich.

 Hinter ihr schwankten und ächzten die Äste von Bäumen, bogen sich zurück und verwickelten sich ineinander, griffen um sie herum nach ihm. Karigans Haar wehte im Wind, und sie fing an, sich in ein widerwärtiges Geschöpf mit gelben Augen und Krallen zu verwandeln, die seine Wangen aufkratzten.

 Verräterin!, schrie Alton. Er warf sich von ihrem Schoß und fiel von seinem Feldbett auf die Zeltplattform. Ein lautes Donnern verlängerte seinen Schrei.

 Hechelnd kniete er da, und Schweiß tropfte ihm vom Gesicht. Ihm war unerträglich heiß, und der Sturm draußen schien den Sturm, der in ihm tobte, nur zu verstärken. Der Wall hasste ihn, und er erwiderte diesen Hass.

 Er stand auf, trat seinen Hocker um und fegte einen Stapel Bücher vom Tisch. Er taumelte aus dem Zelt, ohne auch nur einen Umhang umzulegen oder Stiefel anzuziehen, und Blitze beleuchteten seinen Weg.

 Draußen traf ihn der Regen, und statt sein Fieber zu senken, bestärkte er es noch. Als der Sturm rings um ihn herum Zelte aus ihrer Verankerung riss und Äste abbrach, genoss Alton seine eigene Macht und schrie den Wall an, schrie voller Wut auf den Schwarzschleier und Mornhavon den Schwarzen ein.

 »Ich hasse euch!«, brüllte er. »Ich werde einen Weg finden! Ihr könnt euch mir nicht widersetzen!«

 Dann verfluchte er die Götter, und Blitze zuckten am Himmel über ihm auf, aber er setzte seine Tirade fort, wusste schon lange nicht mehr, was er sagte und was der Sturm ringsum zerstörte.

 Selbst als Dale zu ihm gerannt kam, den Mantel über den
 Schultern, und versuchte, ihn aus dem Regen zu ziehen, hörte er nicht auf damit, zu fluchen und dem Himmel mit den Fäusten zu drohen.

 »Du Idiot!«, rief sie und ohrfeigte ihn.

 Er schlug zurück.

 Die Welt wurde wieder klar um Alton. Er sah die Zerstörung, als sähe er sie zum ersten Mal, und er fühlte sich nur noch kalt und erschöpft, nachdem sein inneres Unwetter die Kraft verloren hatte. Ein Blitz zeigte, dass Dale im Schlamm zu seinen Füßen versuchte aufzustehen, aber offensichtlich Schmerzen hatte.

 »Was habe ich …« Er brach die Frage ab und half Dale hoch, stützte sie, führte sie durch den Regen wieder auf ihr Zelt zu, dessen Klappe immer noch im Wind flatterte.

 »Es tut mir leid«, sagte er.

 »Ich weiß«, erwiderte sie.

 NACH SELIUM

 [image: e9783641077198_i0028.jpg]Heftiger Wind und Regen zwangen Karigan und Fergal, in einem Gasthaus ein paar Tage hinter Flusshafen Schutz zu suchen. Sie kamen zusammen mit abgebrochenen Zweigen und dicken Regentropfen in den Hof des Gasthauses Zum Becher und Kessel. Der Besitzer des Gasthauses drängte sie in den Stall, und Karigan seufzte erleichtert, aus dem Sturm heraus und in der relativen Wärme und Trockenheit zu sein, die vier Wände und ein Dach boten. Sie hatte lange genug in der Nähe der Küste gelebt, um einen vom Meer kommenden Sturm zu erkennen, selbst so tief im Festland, und dieser hier war schlimmer als alle, an die sie sich erinnern konnte.

 Sie waren durchnässt bis auf die Haut. Kondor sah jämmerlich und triefnass aus, Mähne und Schweif hingen schlaff und kläglich herab, und Wasser lief ihm über die Seiten. Als sie, selbst nicht weniger nass, seinen Hals tätschelte, spritzten Tropfen überall hin. Er gab ein jämmerliches Seufzen von sich, das tief aus seinem Innern zu kommen schien, und Karigan musste lachen.

 Kondor schubste ihre Schulter sanft mit der Nase, als wollte er sagen: »Sieh dich lieber selbst an, wenn du einen Grund zum Lachen brauchst.« Das ließ sie nur noch mehr lachen.

 Im trüben Licht bemerkte sie, wie Fergal sie mit leichter Missbilligung betrachtete, als er dieses Zwischenspiel mit
 Kondor beobachtete. Seit dem Goldenen Ruder war er erstaunlich entgegenkommend gewesen und kümmerte sich weiterhin pflichtbewusst um Wolke.

 Pflichtbewusst. Und das war alles. Sie konnte immer noch nicht erkennen, dass er Wolke mit Zuneigung betrachtete, und nahm an, er setzte bei seiner Pflege der Pferde nur deshalb so viel Energie ein, weil es eben seine Pflicht war. Er tat es nicht, um Wolke eine Freude zu machen, sondern betrachtete sie wohl ganz ähnlich wie seine Stiefel: Er brauchte sie, um seine Arbeit tun zu können, und musste sich deshalb um sie kümmern, aber darüber hinaus empfand er nichts für sie. Sie waren nützlich, und das war alles.

 Es machte Karigan traurig, noch während Kondor spielerisch an ihrem Zopf knabberte, dass jemand ein lebendes, atmendes Wesen nur als nützlichen Gegenstand sah. Sie hoffte, dass Fergal Wolke, wenn er sie schon nicht lieb gewann, irgendwann einmal wenigstens mögen und schätzen konnte.

 »He!« Fergals Ruf riss sie aus ihren Gedanken. Er hatte gerade Wolkes Sattel abgenommen, und die Stute schüttelte sich entzückt am ganzen Körper und übersprühte ihn dabei mit Wasser.

 Karigan fing wieder an zu lachen, hörte aber sofort auf, als sie bemerkte, wie wütend er war. Er rammte den Sattel auf die Stalltür, dann wandte er sich Wolke zu und riss an ihren Zügeln.

 »Dummes Vieh!«, rief er.

 Wolke riss den Kopf hoch und rutschte rückwärts.

 »Fergal!« Karigans Stimme hallte scharf durch den Stall.

 Er ließ die Zügel ein wenig los, aber seine Haltung war immer noch steif, und er bebte beinahe.

 »Wirst du mir jetzt befehlen, mich bei ihr zu entschuldigen? «, fragte er barsch.

 »Reibe sie ab, dann wird sie sich nicht mehr schütteln«, sagte Karigan bemüht leise und ruhig. »Sie versteht deinen Zorn nicht.«

 »Ich weiß – sie ist dumm.«

 Karigan biss die Zähne zusammen und behielt Fergal im Auge, während sie nach einer Handvoll Stroh griff, um Kondor abzureiben. Wieder berührte er ihre Schulter und sagte ihr damit, dass er wusste, wie beunruhigt sie war. Sie rieb ihn und tätschelte ihn und flüsterte ihm sinnlose Dinge zu. Er war ihr Trost. Wenn Fergal nur verstünde, was so etwas bedeuten konnte!

 Später saßen Karigan und Fergal vor der Feuerstelle des Schankraums, jeder mit einem Becher voll warmem gewürztem Apfelwein in der Hand. Fergal war während des Essens mürrisch gewesen und hatte nur wenig gesprochen. Karigan versuchte nicht, ihn aus seiner harten Schale herauszulocken, denn sie nahm an, dass ihn das nur noch mehr aufbringen würde. Sie hatte schon zuvor erlebt, wie aufbrausend er sein konnte, und wollte das nicht noch einmal mitmachen.

 Jetzt, als sie warm und trocken waren und ihre Mägen voll, schien Fergal sich zu entspannen. Karigan setzte dazu an, etwas zu sagen, aber er unterbrach sie.

 »Wirst du mir eine Standpauke halten?«

 »Was glaubst du denn?«

 Fergal sah sie wütend an, aber dann beruhigte er sich wieder. »Mir war kalt, und ich war nass und müde. Sie hat mich wütend gemacht.«

 »Wir waren alle nass und müde«, erwiderte Karigan. »Die Pferde waren vollkommen durchnässt.«

 Fergal starrte ins Feuer. »Ich weiß.«

 »Und Wolke ist nicht dumm.«

 »Sie sind alle dummes Viehzeug«, entgegnete Fergal sofort.
 »Das hat mein Pa immer gesagt. Und der Mondpriester auch. Er sagte, die Götter haben uns die Oberherrschaft über die Tiere gegeben. Deshalb können wir sie benutzen und sie essen. Und reiten.«

 Glaubte Fergal das wirklich, oder wiederholte er einfach Worte, die ihm eingetrichtert worden waren? Es war nicht das erste Mal, dass Karigan selbst solche Worte hörte, aber im Fall von Fergals Vater hielt sie es für eine Ausrede, um mit seiner Metzelei Profit zu machen.

 Und der Mondpriester? Gegen etwas zu argumentieren, das auf Glauben beruhte und nicht auf Logik, war im Allgemeinen sinnlos, also versuchte sie es nicht einmal. Sie verstand allerdings nicht, wieso der Mondpriester so etwas predigte, wenn einige Götter zuweilen Tiergesichter hatten, wie Westrion, der Vogelmann.

 Regen peitschte gegen die Fenster. Das schlechte Wetter führte dazu, dass es ruhig im Schankraum war; die wenigen anderen Gäste unterhielten sich nur leise über ihren heißen Getränken oder beschäftigten sich mit Kartenspielen. Ein Blitz erhellte den Raum.

 »Ich werde mich um Wolke kümmern«, sagte Fergal leise. »Mach dir deshalb keine Gedanken, denn wenn ich das nicht tue, kann ich kein Reiter sein.«

 Es war gut, dass er vorhatte, Wolke die nötige Pflege zukommen zu lassen, aber Karigan fragte sich, was für eine Art Grüner Reiter er sein würde, wenn er Pferde nur als niedere Bestien betrachtete? Als Fleisch?

 Ich nehme an, es ist nicht zwingend notwendig, dass er Pferde liebt, dachte sie, aber sie schüttelte dennoch den Kopf in der Überzeugung, dass solche Gefühle ein Pferd und einen Reiter nur zu einem schlechten Team machen konnten.

 Trotz Fergals Haltung hatte sie immer noch Hoffnung für
 ihn. Sie warf ihm einen verstohlenen Blick zu, als er dasaß und mit zusammengezogenen Brauen brütend ins Feuer starrte.

 Es war nicht so sehr, dass er Pferde hasste, dachte sie, sondern er fürchtete, sich an ein Wesen zu hängen. Eine Lektion, die er zweifellos von seinem Vater gelernt hatte.

 Um seinetwillen, und um jedes Pferdes willen, das mit ihm dienen würde, hoffte sie, dass er noch umlernen würde. Das tat sie wirklich.

 Der Sturm verausgabte sich während der Nacht. Aber wenn er auch kurz gewesen war, fanden sie überall Beweise seiner Heftigkeit, als sie am nächsten Morgen aufbrachen. Der Boden war voller abgebrochener Zweige und Äste und voller Dachschindeln, die von den Häusern gerissen worden waren. Ein paar Bäume waren über den Königsweg gefallen, und sie mussten sie umgehen.

 Das Wetter war jedoch sonnig und hatte sich beruhigt, als die Reiter nur noch einen knappen Tagesritt von Selium entfernt waren. Wann immer Karigan auf diesem Bereich des Königswegs unterwegs war, erkannte sie eine bestimmte Stelle am Straßenrand, die Erinnerungen daran weckte, wie ihr Leben sich verändert hatte, Erinnerungen an den Moment, in dem sie mehr geworden war als nur ein Schulmädchen oder die Tochter eines Kaufmanns.

 Diese Stelle befand sich direkt hinter der Biegung der Straße, die nun vor ihnen lag, und Kondor wurde merklich langsamer, denn er kannte sie ebenfalls. Fergal passte Wolkes Tempo dem von Kondor an. Er stellte keine Fragen und schien sich keine Gedanken zu machen, wahrscheinlich ging er davon aus, dass das einfach das Tempo war, das Karigan anschlagen wollte, und nichts sonst. Er ritt weiter und ahnte nichts von der Bedeutsamkeit dieses Ortes, und sie brach das
 Schweigen nicht, um ihn davon in Kenntnis zu setzen. Das hier war eine Sache, die nur Kondor, F’ryan Coblebay und sie selbst betraf.

 Sie kamen um die Biegung, und Karigan sah sofort die Zeichen: ein Baumstumpf, vom Blitz verbrannt, ein Felsblock mit einer Schicht Moos darauf, eine unregelmäßige Reihe von Bäumen … Sie erwartete beinahe, F’ryans Leiche dort auf der Straße zu sehen, erstarrt im Tod, die Hand ausgestreckt, das schwarze Haar, das an dem blutleeren Gesicht klebte.

 Nur in der Erinnerung sah sie ihn jedoch, denn seine Leiche war lange weggebracht worden, alle Spuren seiner Gegenwart ausgelöscht, das Blut weggewaschen von Jahreszeiten, von Regen und Schnee. Nichts blieb von diesem Tag, an dem der sterbende Grüne Reiter seinen dringlichen Botschaftsauftrag und mit ihm den Mantel eines Boten des Königs an ein ausgerissenes Schulmädchen weitergegeben hatte, das nicht wusste, worauf es sich einließ und welche Gefahren vor ihm lagen.

 Jeder andere, der an dieser Stelle vorbeiritt, würde nie wissen – und sich nicht darum scheren –, dass hier ein Mann gestorben war, aber Karigan tat es, und Kondor ebenfalls. Der Wallach senkte den Kopf, als sie vorbeitrabten. Und Karigan schloss die Augen.

 Schwöre, dass du die Botschaft übergeben wirst, flüsterten F’ryans Lippen in ihrer Erinnerung, an König Zacharias … für unser Land … Seine Stimme war schwach gewesen, aber sie hatte genug Nachdruck gehabt, um wie ein Befehl zu wirken. Er hatte sie bei seinem Säbel schwören lassen – demselben, den nun sie an ihrer Seite trug –, seine Mission zu vollenden. Dann hatte er sie angewiesen, seine Reiterbrosche zu nehmen. Sie hatte wahrhaftig nicht geahnt, wie sehr das ihr Leben verändern würde.

 Es war keine Zeit gewesen, F’ryan die letzte Ehre zu erweisen. Dass sie seine Mission übernommen hatte, hatte sie in Gefahr gebracht, und sie hatte vor denen fliehen müssen, die bereits ihn mit Pfeilen gespickt hatten. Also hatte sie ihn auf der Straße liegen lassen. Und nicht einmal eine Decke gehabt, mit der sie ihn zudecken konnte. Er war den Elementen und den Aasfressern offen ausgesetzt gewesen.

 Als Karigan die Augen wieder aufschlug, waren sie an der Stelle vorbei, und Kondor peitschte den Schwanz durch die Luft, richtete die Ohren nach vorn und wurde wieder schneller. Keine Geister folgten, und sie ließ die Erinnerung zurück.

 Die Schatten des Grünen Mantels oder genauer seiner südwestlichen Ausläufer machten Bauernfeldern und offenem Himmel Platz. Als Karigan und Fergal näher nach Selium kamen, trafen sie auf mehr Dörfer und mehr Leute, und mit dieser Veränderung der Atmosphäre stiegen Erinnerungen einer anderen Art auf, als Karigan die vertrauten Gebäude und Wegzeichen sah.

 Es war nicht ihr erster Besuch in Selium, seit sie an jenem Frühlingstag vor über zwei Jahren ausgerissen war. Nein, wirklich nicht. Nachdem sie F’ryans Mission zu Ende geführt hatte, war sie nach Selium zurückgekehrt, um die Schule abzuschließen. Als sie schließlich auf den Reiterruf geantwortet hatte, hatte sie bei zwei Gelegenheiten Botschaften nach Selium getragen. Mehr als an ihre schwierige Schulzeit zu denken, freute sie sich darauf, hier gute Freunde wiederzusehen.

 Bald schon erhoben sich die Universitätsgebäude auf dem Hügel und die Stadt darunter über das offene Bauernland. Karigan schnalzte Kondor in einen leichten Galopp, und die Brise umwehte ihr lächelndes Gesicht. Sie zügelte das Pferd wieder zum Trab, als sie das Tor erreichten, um anderen auf
 der Straße nicht in die Quere zu kommen. Sie winkte dem Torhüter zu und ritt hindurch. Niemand hielt sie auf oder befragte sie, denn Selium war eine offene Stadt, keine Festung. Keine Mauer umgab sie – das Tor zeigte nur an, wo das Stadtgelände begann.

 Beinahe ebenso bekannt wie die Schule, die ebenfalls Selium hieß, waren die heißen Quellen der Stadt, die Reisende und Kranke von weit her anlockten, damit sie in einem der zahlreichen Badehäuser an der Hauptstraße baden konnten. Dampf stieg über die Dächer dieser Häuser auf, und Schilder priesen die heilenden Eigenschaften der Quellen und die jeweiligen Preise einer Behandlung an. Es gab öffentliche und private Bäder. Einige waren luxuriös, andere weniger teuer und sorgten nur für die grundlegendste Bequemlichkeit. An diesem Tag gab es keine Schlangen vor den Badehäusern, nicht so spät in der Jahreszeit. Die Badehausbetreiber hingen jetzt wieder mehr von den ortsansässigen Kunden ab. Einige schlossen ihr Haus auch einfach für den Winter.

 »Wer würde wohl öffentlich baden wollen?«, fragte Fergal und zog die Nase kraus, als sie an einem solchen Badehaus vorbeikamen.

 »Wer würde sich in einen eiskalten Fluss werfen?«, konterte Karigan und klang dabei schärfer, als sie gewollt hatte.

 Fergal klappte sofort den Mund zu.

 Karigan hatte ein wenig ein schlechtes Gewissen und erklärte: »Die öffentlichen Bäder sind weniger teuer als die privaten, und nicht alle, die wegen der heilenden Eigenschaften der heißen Quellen kommen, sind wohlhabend. Einige sind Bauern oder Arbeiter.«

 »Hast du sie je aufgesucht?«, fragte Fergal.

 »Die Schule hat ihren eigenen Anschluss an die Quellen. Ich brauchte die anderen Einrichtungen nie zu benutzen.«
 Beinahe so sehr, wie sich Karigan darauf freute, ihre Freunde zu sehen, freute sie sich auf eines dieser Bäder. Als Boten des Königs würden sie und Fergal im Gästehaus der Schule wohnen, wo es selbstverständlich große Wannen gab, die mit dem Wasser aus den heißen Quellen gefüllt werden konnten.

 Die Stadt war eher still, als sie weiterritten, und nur ein paar Schüler saßen auf der Treppe des Kunstmuseums. In den wärmeren Monaten gab es überall am Straßenrand Händler und Gaststätten, aber auch diese waren in der kühleren Jahreszeit nicht mehr geöffnet. Ein paar Leute waren auf dem Weg zum Einkaufen, aber es gab keine Straßenmusiker mehr, die hofften, sich ein Kupferstück oder zwei erspielen zu können. Die meisten Schüler würden um diese Tageszeit im Unterricht sein.

 Als Hauptdurchgangsstraße durch die Stadt zog sich die Straße der Wächter den Hügel hinauf bis zur Schule; die Gebäude zu beiden Seiten waren älteren Stils, mit Säulen und roten Dachschindeln. Noch älter waren die Schulgebäude, denn die Stadt war um sie herum entstanden.

 Die Straße der Wächter führte unter dem alten P’ehdrosi’schen Bogen auf das Schulgelände. Der Campus selbst war eine ordentlich angelegte »Stadt« mit gut gepflegten Wegen und Schulgebäuden, Wohnheimen und Verwaltungsbüros. Auf der anderen Seite des Campus war Platz für Sport und Waffenübungen und Ställe mit Weiden, Koppeln und einer Reitanlage.

 Direkt hinter dem Eingang zum Campus ragte das Hauptverwaltungsgebäude auf. Dort würden sie die Büros des Goldenen Kustos und des Rektors finden.

 Karigan und Fergal ritten zur Treppe des Verwaltungsgebäudes und übergaben die Zügel ihrer Pferde einem Stallburschen.

 »Ich bringe Eure Satteltaschen zum Gästehaus«, sagte er.

 »Danke«, erwiderte Karigan und reichte ihm ein Kupferstück.

 Als Kondor und Wolke weggeführt wurden, wandte sich Karigan der großen Doppeltür vor sich zu. Sie zupfte ihre Jacke und die Botentasche zurecht und holte tief Luft. Fergal trat erwartungsvoll neben sie. Nach einem zweiten und dritten tiefen Atemzug schob sie die Tür auf und ging nach drinnen.

 MEISTER RENDEL

 [image: e9783641077198_i0029.jpg]Sie betraten eine Rotunde, umstanden mit den Büsten und Statuen von Rektoren und Gelehrten, deren bronzene und marmorne Blicke kalt auf die Reiter fielen. Die Rotunde beeindruckte wohlhabende Eltern sicher genügend, um ihre Kinder zur Ausbildung hierherzuschicken. Und sie schüchterte die Schüler ein. Als eine, die in jüngeren Jahren ihre Studien nicht sonderlich ernst genommen und sich hin und wieder Ärger eingehandelt hatte, hatte Karigan diese Rotunde mehrmals durchqueren müssen, um wegen ihrer Missetaten vor den Stellvertreter des Rektors zu treten.

 Als sie für ihr letztes Jahr zurückgekehrt war, hatte sie sich ernsthafter dem Studium gewidmet und diesen Weg nicht ein einziges Mal machen müssen. Dennoch, trotz allem, was sie seitdem gesehen und getan hatte, hatte die Rotunde immer noch Einfluss auf sie.

 Sie reckte das Kinn und ging entschlossen über den Marmorboden. Zumindest würde sie nicht zeigen, wie eingeschüchtert sie sich fühlte.

 Ein junger Mann im Rotbraun des Fremdsprachenschülers mit einem weißen Lehrlingsknoten an seiner Schulter saß am Empfangstisch auf der anderen Seite der Rotunde und las. Als er sie näher kommen sah, legte er das Buch beiseite und stand auf: »Kann ich Euch helfen?«

 »Wir haben eine Botschaft vom König für den Goldenen Kustos.«

 »Es tut mir leid, aber er befindet sich nicht in der Stadt. Er wird vielleicht schon bald zurückkehren … aber das ist manchmal schwierig vorauszusagen.«

 Karigan nickte. Das hatte sie erwartet. »Und Rektor Crosley? «, fragte sie.

 Der junge Mann verzog das Gesicht. »Ich fürchte, er ist ebenfalls nicht zu sprechen.«

 Karigan legte die Hand auf ihre Botentasche. Sie ging davon aus, dass der junge Mann einfach versuchte, sie davon abzuhalten, seinen Meister zu stören, also sagte sie: »Das hier ist eine Botschaft, die der König persönlich geschrieben hat. Es würde ihn nicht sonderlich freuen, wenn sie nur mit Verspätung abgeliefert würde.«

 »Es tut mir leid, Reiter, aber – aber Rektor Crosley befindet sich im Heilerhaus.«

 »Was?« Karigan machte einen Schritt zurück. »Geht es ihm nicht gut?«

 »Er lebt«, sagte der Lehrling, »aber ich weiß keine Einzelheiten. Er hat einen Einbrecher ertappt und wurde zusammengeschlagen. Sein Herz ist nicht besonders kräftig.«

 »Es tut mir leid, das zu hören«, sagte sie. Anders als seine Vorgänger war Rektor Crosley ein praktisch denkender und gerechter Verwalter. »Dann wird sein Stellvertreter wohl alle Hände voll zu tun haben.«

 Der Lehrling nickte. »Meister Howard hilft den Archivaren, das Durcheinander aufzuräumen, und versucht herauszufinden, was gestohlen wurde, wenn überhaupt.«

 »Jemand hat im Archiv eingebrochen?«, fragte Karigan ungläubig.

 »Ja, Reiter. Wir finden es auch sehr seltsam. Sicher, dort
 gibt es kostbare Dokumente, aber keins von denen fehlt, sie wurden nicht einmal durcheinandergebracht.«

 »Seltsam«, murmelte sie. Dann sah sie Fergal an. »Sieht aus, als müssten wir warten.«

 Fergal nickte, und Karigan konnte nicht sagen, ob diese Entwicklung ihm gefiel oder nicht.

 »Ihr könntet die Botschaft bei einem der Meister oder Treuhänder lassen«, schlug der Lehrling vor.

 »Danke, aber die Botschaft ist für den Goldenen Kustos oder den Rektor allein bestimmt. Ich zögere sogar, sie Meister Howard zu übergeben.«

 »Dann kann ich Euch leider nicht helfen. Darf ich Euch zumindest zum Gästehaus begleiten?«

 »Nein, danke. Ich kenne mich auf dem Campus aus.«

 Als sie durch die Rotunde zurückkehrten, fragte Fergal: »Was machen wir denn jetzt? Warten wir, bis der Kustos auftaucht? «

 »Ich fürchte, ja. Das, oder bis der Rektor wieder gesund genug ist, um die Botschaft entgegenzunehmen. Versuche, es zu genießen – hier gibt es viel zu sehen.«

 Karigan führte Fergal auf dem Campus herum, so dass er einen Eindruck vom Aufbau der Schule bekam. Sie zeigte ihm, wo sich die Bibliothek, diverse akademische Gebäude und der Speisesaal befanden. Als die Glocke läutete, steckten sie plötzlich mitten in einem bunten Schwarm fest, da die Gebäude sich leerten und Schüler zu ihrer nächsten Klasse eilten. Karigan musste daran denken, wie sie selbst, mit Büchern beladen, hektisch zur nächsten Klasse geeilt war, bevor die Glocke wieder erklang und die nächste Unterrichtsstunde begann. In ihren frühen Jahren war sie oft zu spät gekommen oder überhaupt nicht erschienen.

 Beinahe so schnell, wie der Hof sich gefüllt hatte, war er
 auch schon wieder leer, noch vor dem nächsten Läuten der Glocke. Fergal wirkte vollkommen verblüfft, als wären die Schüler alle weggezaubert worden. Karigan lächelte und führte ihn über den Campus zu den Sportfeldern in der Hoffnung, dort einen bestimmten Meister bei der Arbeit zu finden.

 Als sie im Bereich für die Waffenübungen neben dem Ausrüstungslager eintrafen, war Waffenmeister Rendel dort damit beschäftigt, die Schüler des ersten Jahres in grundlegenden Verteidigungsmanövern mit Holzschwertern zu unterrichten. Karigan und Fergal sahen über den Zaun hinweg zu, als der Waffenmeister und sein Lehrling zwischen den Schülern hindurchgingen und ihnen halfen, die korrekte Haltung und Technik zu finden. Einige konzentrierten sich nur drauf, aufeinander einzuschlagen und sich die Knöchel aufzureißen, und schrien sich mit schrillen Stimmen an. In all diesem Durcheinander blieb der Waffenmeister ruhig und erhob nie die Stimme. Es war ein solcher Kontrast zu Drents »Unterrichtsstil«, dass Karigan die Schüler beneidete, die mit Rendel arbeiten durften. Drent, dieses Monstrum, würde die jungen Leute als Vorspeise vor dem Frühstück verschlingen.

 Rendel blickte auf und lächelte, als er sie entdeckte. »Und jetzt werde ich euch zeigen, wie wirkliche Schwertarbeit aussieht.« Er winkte Karigan und Fergal zu sich.

 Sie stiegen über den Zaun, und die Schüler hielten inne und starrten sie neugierig an.

 »Das hier sind Grüne Reiter«, sagte der Meister. »Boten von König Zacharias.«

 Die jungen Leute betrachteten sie noch neugieriger. Reiter waren ein seltener Anblick, besonders abseits der Hauptstraßen und auf dem Land. Ein Sacorider konnte ein ganzes
 Leben verbringen, ohne einen einzigen Reiter zu sehen oder auch nur zu wissen, dass es sie gab. Hände schossen hoch, und so viele Fragen erklangen, dass Rendel und Karigan kaum mit ihnen Schritt halten konnten.

 »Warum tragt Ihr Grün?«

 »Kennt Ihr den König persönlich?«

 »Wie alt seid Ihr?«

 »Sind diese Säbel echt?«

 Auf diese letzte Frage antwortete Karigan, indem sie den Säbel nur gerade so weit zog, um ihnen den bis dahin verborgenen Stahl zu zeigen. Die Jugendlichen drängten sich um sie und berührten den Griff.

 »Das ist gar nichts«, warf ein lauter Junge ein. »Mein Vater hat ein mit Edelsteinen besetztes Schwert aus dem Clankrieg. Ich darf es jedes Mal anfassen, wenn ich will.«

 »Halt die Klappe, Garen«, sagten die anderen.

 Als ein Streit auszubrechen drohte, hob Rendel die Hände und rief: »Genug.« Sofort schwiegen alle. »Ich bin sicher, dass das Schwert von Garens Vater eine gute und historisch interessante Waffe ist. Aber das hier sind Waffen, die gebraucht werden, und ihr Nutzen liegt nicht im Schmuck, sondern sie werden im Kampf eingesetzt. Ich bin sicher, dass dieser Reitersäbel schon viel gesehen hat.«

 Garen war rot angelaufen und wirkte verärgert.

 »Habt Ihr schon viele Leute umgebracht?«, fragte ein Mädchen Karigan.

 »Äh …«

 Rendel seufzte. »Das ist keine angemessene Frage für unseren Gast, Nance.«

 »Tut mir leid, Meister Rendel.«

 Er nickte. »Wenn Reiter G’ladheon dazu bereit ist, werden wir euch echte Schwertkunst auf einer Ebene zeigen, die auch
 ihr eines Tages erreichen könnt, wenn ihr ordentlich übt.« Er wandte sich an Karigan. »Wenn es dir recht ist.«

 Karigan glaubte nicht, nach dieser Vorankündigung noch ablehnen zu können, aber sie hatte ohnehin nichts dagegen. Sie reichte Fergal die Botentasche und ihren Schwertgürtel und ging einen Haufen hölzerner Übungsschwerter durch, bis sie eins fand, das ihr passte. Sie riss die Klinge durch die Luft, um ein Gefühl dafür zu entwickeln und ihre Muskeln zu lockern. Der Lehrling führte die Schüler in einen sicheren Abstand vom Ring. Wenn Rendel oder Karigan diesen Ring verließen, hatten sie den Kampf verloren.

 Sie kreuzten die Schwerter und fingen langsam an, schätzten einander ab. Dann gingen sie grundlegende Manöver durch, und das Klacken ihrer hölzernen Klingen war das einzige Geräusch auf dem Feld.

 Nachdem Rendel sich ein Gefühl für ihre Fähigkeiten verschafft hatte, wurde er schneller und seine Technik ausgefeilter. Karigan gab ihm Schlag um Schlag zurück und genoss die ebenso geistige wie körperliche Anstrengung, die das erforderte. Die Arbeit ließ sie die Anwesenheit der Schüler ganz vergessen, und ihre Welt bestand nur noch aus Rendel und dem Rhythmus ihrer Schwerter.

 Rendel beschleunigte abermals, und Karigan wirbelte herum, um seinen Abgriff abzuwehren, und reagierte mit einem Manöver, das einem geringeren Gegner den Bauch aufgeschlitzt hätte. Er versuchte, sie zu entwaffnen, aber sie hatte das vorausgesehen und schob ihn weg. Sie umkreisten einander im Ring, schwer atmend, abschätzend, wartend, dass der andere als Erster wieder angriff.

 »Du hast geübt«, sagte Rendel. »Gut.«

 Karigan reagierte mit einer Angriffssequenz, die Rendel überraschte und ihn beinahe aus dem Ring stolpern ließ, aber
 er war ein Schwertmeister und rettete nicht nur sich selbst, sondern kehrte Karigans Schwung um und brachte sie in die Defensive. Es gelang ihr, ihm an der Schulter einen Treffer zu versetzen.

 Karigan achtete nun besser auf ihre Verteidigung. Für sie war es ein Tanz, Bewegung, die ganz natürlich aus wiederholter Übung kam. Sie erreichten eine Ebene der Schwertkunst, die sich der Meisterschaft näherte und auf der mehr mit weniger erreicht wurde – weniger Kraft, mehr Feinarbeit, mehr Stetigkeit. Es war die Heimlichkeit und Lautlosigkeit jagender Katzen, die sie beide besser machte als andere.

 Karigan hatte nicht bemerkt, wie weit sie ihre Fähigkeiten ausgedehnt hatte, denn für sie gab es nur noch die Schwerter, und die gaben ihr ein Gefühl des Friedens. Bis Rendels Schwert sich plötzlich gegen ihren Bauch drückte.

 »Du bist tot«, sagte er leise.

 Karigan konnte nur sein Schwert anstarren, als wäre es ihr wirklich in den Bauch gedrungen. Wo war das hergekommen? Was für ein Manöver war das gewesen?

 »Ich sehe, du hast noch nicht alles gelernt.« Rendel grinste und zog die hölzerne Klinge zurück. »Mit wem hast du geübt? Hat Gresia dir diese fortgeschrittenen Dinge beigebracht? «

 »Ich …« Karigan versuchte immer noch zu begreifen, was er getan hatte. »Drent«, sagte sie zerstreut.

 »Drent?«

 Karigan erinnerte sich, wo sie war, und sah sich um. Dutzende von Schülern unterschiedlichen Alters hatten sich zu Rendels Klasse gesellt und zugesehen.

 Rendel räusperte sich und wandte sich den Schülern zu. »Das war Schwertkunst. Schwertkunst auf einer sehr hohen Ebene.«

 Die Zuschauer applaudierten – eine ganz andere Reaktion, als Karigan sie gewöhnlich erhielt, wenn sie mit Drent auf dem Burggelände kämpfte. Drent und seine anderen Schüler begegneten ihren Anstrengungen mit Geringschätzung, obwohl sie selbst glaubte, dass sie inzwischen besser war als zumindest einige von ihnen.

 Rendel schickte die Schüler weg, und als einige von ihnen blieben, um Fragen zu stellen, scheuchte er auch sie davon. »Ihr werdet morgen Zeit haben, Fragen zu stellen«, sagte er. »Verschwindet jetzt.« Zu Karigan sagte er: »Möchtest du sehen, was bei diesem letzten Manöver schiefgegangen ist?«

 Das wollte Karigan ganz bestimmt, und sie arbeiteten bis zur Abenddämmerung daran, und nur Fergal sah zu. Es erinnerte Karigan an so viele Übungsstunden, als sie noch Rendels Schülerin gewesen war. Seine Lehrmethode bestand darin, ihre Fähigkeiten zu unterstützen und nicht alles in der Luft zu zerreißen, was sie da tat, so wie es Drents Stil war. Sein Unterricht hatte sie inspiriert, sich auch aufmerksamer um ihre anderen Studien zu kümmern, und jetzt dachte sie, wie aufschlussreich es doch war, dass einen ein wenig Ermutigung von jemandem, den man respektierte, weit bringen konnte.

 Nachdem Rendel Karigan die Einzelheiten der Technik gut genug vermittelt hatte, sagte er: »Versuch das mal mit Drent.«

 Karigan grinste. »Das werde ich tun.«

 Dann wurde Rendel sehr still. »Hat er dich bereits initiiert? «

 »Was?«

 »Als Schwertmeisterin.«

 »Äh, nein.« Karigan war sehr überrascht von der Frage.

 Rendel zog die dunklen Brauen zusammen. »Wenn du immer noch meine Schülerin wärst, würde ich das tun.«

 »Wirklich?«

 Rendel nickte. »Was du heute gezeigt hast, kam nahe an das, was Schwertmeister leisten.«

 »Tatsächlich?« Karigan hätte sich nie träumen lassen, dass sie dieses Niveau erreicht hatte.

 Rendel grinste. »Ich bin verweichlicht, weil ich dauernd mit Anfängern arbeite, aber ich erkenne Leistung, wenn ich sie sehe. Du hattest ohnehin schon eine natürliche Begabung zum Schwertkampf, und jetzt hast du darauf aufgebaut. «

 »Das habe ich? Tatsächlich?«

 Immer noch grinsend tätschelte er ihre Schulter. »Hat sich gut angefühlt, einmal wieder auf dieser Ebene zu arbeiten. Warum hilfst du mir nicht aufzuräumen, und wir erzählen uns beim Essen das Neueste?«

 Fergal, der offenbar Hunger hatte, half ihnen, Arme voll Übungsschwertern zum Ausrüstungslager zu tragen.

 »Würdet Ihr mich vielleicht auch unterrichten, Sir?«, fragte er.

 Rendel blieb in der Tür stehen. »Entschuldigt, wenn ich brüsk wirke, Reiter, aber wir sind einander noch nicht einmal vorgestellt worden.«

 Karigan änderte das schnell und fügte hinzu: »Er hat ein wenig mit Waffenmeisterin Gresia trainiert, und ich habe auf der Reise mit ihm gearbeitet. Sieht aus, als würden wir eine kleine Weile hierbleiben, und wenn es Euch nichts ausmacht … nun, wir könnten beide ein wenig Übung brauchen, und ich würde mich geehrt fühlen.«

 Rendel ging nach drinnen und ließ die Übungsschwerter in eine Kiste fallen. »Das werde ich tun und euch in meiner Klasse für Fortgeschrittene aufnehmen. Du wirst die Schüler inspirieren, sich mehr anzustrengen.«

 Karigan war erfreut, nicht nur um ihrer selbst willen, sondern auch für Fergal. Vielleicht würde sich Rendels freundliche Art für Fergal als ebenso ermutigend erweisen, wie es bei ihr gewesen war.

 ALTE FREUNDE

 [image: e9783641077198_i0030.jpg]Als Karigan aus dem Ausrüstungslager herauskam, wurde sie beinahe umgerannt von jemandem, der aus der Dämmerung gestürzt kam und sie umarmte. Sie lachte, als sie erkannte, wer das war, und umarmte ihre junge Freundin ebenfalls.

 Mel ließ sie wieder los und sprang aufgeregt auf und ab. »Sie sagten, ein Reiter wäre hier und würde mit Meister Rendel einen Übungskampf ausfechten, und ich wusste, dass du es warst!«

 »Sie?«

 »Meine Freunde, aber ich habe erst später davon gehört.« Mel zog einen Schmollmund, dann lachte sie und umarmte Karigan noch einmal.

 »Ah«, sagte Rendel, »eine andere von meinen dreisten, aber begabten Schülerinnen.«

 »Eine andere dreiste Schülerin?«, fragte Karigan und stützte eine Hand auf die Hüfte.

 »Aber begabt«, sagte Rendel, so unbeeindruckt wie immer.

 Karigan sah Mel forschend an. Sie war einen Zoll oder zwei größer als bei ihrer letzten Begegnung, und ihre Figur war ein wenig reifer geworden. »Gibt es etwas, das ich der Mutter von dieser hier berichten sollte?«, fragte sie Rendel.

 Mel riss entsetzt die Augen auf, und ihr Blick zuckte zu Rendel.

 »Oh«, sagte er, »nichts, womit ich nicht fertig werden könnte. Aber falls irgendwas passiert, werde ich dir einen Bericht mitgeben.«

 Mel wollte gerade lauthals protestieren, als sie Fergal bemerkte. »Wer bist du denn? Bist du neu?«

 Karigan bemerkte seine verdutzte Miene und sagte: »Fergal Duff, darf ich dir Melry Exiter vorstellen, die Tochter unseres Hauptmanns?«

 Mel, die seine Verlegenheit nicht bemerkte oder sie bewusst ignorierte, sagte: »Jep. Ich habe vor, auch ein Grüner Reiter zu werden, falls ich den Ruf bekomme – wenn du weißt, was ich meine.«

 Inzwischen war die Sonne untergegangen, und es wurde dunkel auf dem Übungsfeld, also gingen sie zusammen zum Gästehaus, um dort zu essen. Auf dem ganzen Weg führte Mel ein einseitiges Gespräch über ihre Klassen und den Schulklatsch, darunter auch einige ihrer Lehrer.

 »Ich glaube nicht, dass ich das hören will«, sagte Rendel. Er nahm die Pfeife aus der Tasche und stopfte sie. Dann biss er auf den Stil der kalten Pfeife und sagte nichts mehr. Mel machte weiter mit Ausrufen über dies und jenes, und sie winkte Freunden, wenn sie an ihnen vorbeikam, und fügte ein paar Informationen über diese oder jene Person hinzu.

 Mit einigem Erstaunen erkannte Karigan, dass Mel sich hier wohl fühlte und recht beliebt war, eine ganz andere Erfahrung als ihre eigene. Fergal schien von Mel ein wenig überwältigt zu sein, aber er lauschte höflich und beinahe ernst ihrem Geplapper.

 Als sie das Gästehaus betraten, ging Mel direkt in den Gemeinschaftsraum, als gehöre das Haus ihr, und verkündete:
 »Das hier wird so viel besser sein als das Essen im Speisesaal! Ich könnte ungefähr zehn Pferde verdrücken, aber selbstverständlich könnte ich niemals Pferdefleisch essen.«

 Fergal verzog das Gesicht, aber Mel bemerkte das nicht und ließ sich auf einen Stuhl an einem leeren Tisch fallen, als hätte sie einen Tag schwerer Arbeit hinter sich und wäre erschöpft.

 Karigan entschuldigte sich und lief nach oben, um sich zu waschen und das Päckchen zu holen, das Hauptmann Mebstone ihr für Mel mitgegeben hatte. Als sie zurückkehrte, saß Rendel am Kopf des Tischs, die Pfeife nun brennend, und ließ duftenden Rauch zur Decke aufsteigen, einen Ausdruck höchster Zufriedenheit im Gesicht. Fergal saß Mel gegenüber, die immer noch plapperte. Von ihr einmal abgesehen, war es im Raum still, beinahe wie in einer Bibliothek und nicht wie in einem Versammlungs- und Essbereich. Die anderen Gäste, ihren Brillen und Bücherstapeln nach zu schließen wohl Gelehrte, die hier zu Besuch waren, warfen dem jungen Mädchen missbilligende Blicke zu.

 Als Mel das Päckchen sah, quiekte sie entzückt und klatschte in die Hände, was ein paar verärgerte Gelehrte aus dem Raum trieb. Mel riss das Päckchen auf und holte einen Umhang in Reitergrün heraus, gefüttert mit dem blaugrünen Plaid des Ersten Reiters.

 »Er ist wunderschön!« Sie probierte ihn an und wirbelte herum, was bewirkte, dass noch mehr Gelehrte ihre Bücher zuklappten und gingen. Alle anderen schienen sich nicht an Mels Begeisterung zu stören, und einige lächelten sogar, während sie weiteraßen. »Ich bin sicher, dass ich den Reiterruf nun hören werde.«

 Sie kehrte zu ihrem Stuhl zurück, immer noch mit dem
 Umhang bekleidet, und entdeckte die Schokolade von Meister Grantler.

 »Drachenschuppen!« Sie steckte sich eine in den Mund und verdrehte ekstatisch die Augen. »Es gibt in der Stadt ein paar gute Zuckerbäcker«, sagte sie, »aber keiner ist so gut wie Meister Grantler.«

 »Es gibt auch einen Brief«, sagte Karigan, und sie bat Fergal, der immer noch die Botentasche hatte, ihn herauszuholen.

 Mel war nun doch still, als sie sich ans Lesen machte, und gab nur hin und wieder einen leisen Ruf oder Gemurmel von sich. Die Frau, die das Gästehaus betrieb, brachte ihnen einen Krug Ale und Becher, einen Apfelsaft für Mel, dazu Brot, einen Buttertiegel und Hühnchenpastete.

 Rendel klopfte die Pfeife aus und legte sie zum Essen beiseite. »Seid ihr im Auftrag des Königs hier oder nur, um die junge Melry zu besuchen?«

 »Ein bisschen von beidem, denke ich«, sagte Karigan. »Wir haben eine Botschaft für den Goldenen Kustos dabei, die in seiner Abwesenheit an Rektor Crosley gehen sollte.«

 »Ich verstehe, und nachdem der Kustos weg ist und der Rektor im Heilerhaus liegt, sitzt ihr fest.«

 Karigan nickte.

 Rendel kaute nachdenklich an einem Bissen Pastete, dann sagte er: »Es wird eine Weile dauern, bevor Rektor Crosley wieder imstande ist, seine Pflichten aufzunehmen. Man hat ihn übel zusammengeschlagen, und er ist kein junger Mann mehr. Das hat uns alle überrascht, und ich denke, die meisten Leute auf dem Campus sind wegen dieses Verbrechens beunruhigt – das gilt zumindest für den Lehrkörper. Es wird mehr Polizeipatrouillen geben, und der Lehrkörper wird ebenfalls Wache halten. Wenn der Einbrecher noch einmal auftaucht,
 wird man sich um ihn kümmern. Mit fester Hand.« Seine Miene war plötzlich kalt, und Karigan wusste, dass sie lieber nicht in der Haut des Einbrechers stecken wollte, falls Rendel ihn erwischen sollte.

 »Die meisten halten viel vom Rektor«, fuhr Rendel fort. »Erheblich mehr als von seinem Vorgänger, würde ich sagen. «

 Karigan stimmte stillschweigend zu, da sie einige Male von Rektor Geyer bestraft worden war. Zum Glück hatten die Treuhändler erkannt, was für ein schlechter Verwalter er gewesen war, und ihn entlassen.

 Mels Gabel fiel auf ihren Teller, und sie klatschte den Brief auf den Tisch. »Was ist mit meiner Mutter los?«, fragte sie aufgebracht.

 »Wie meinst du das?«, fragte Karigan.

 Mel schnaubte, dann zeigte sie auf den Brief. »Sie sagt mir, alles ist in Ordnung, kein Anlass zur Sorge, neue Reiter haben sich gemeldet, tra-la-la, und dann … dann wird sie plötzlich ganz rührselig und sagt mir, wie gern sie mich hat.«

 Als Mels Ausbruch nur zu verständnislosen Blicken führte, erklärte sie: »Sie schreibt nie über solche Dinge. Das mit dem Gernhaben. Und irgendwie kommt es mir so vor, als fehlte hier einiges. Was ist diesen Sommer passiert?«

 Drei Augenpaare wandten sich Karigan zu. »Äh …«, sagte sie.

 »Ja«, erklang eine Stimme hinter ihnen. »Das möchte ich auch gern wissen.«

 Karigan hätte beinahe ihren Stuhl umgestoßen, als sie hastig aufsprang. »Estral!«, rief sie und lief zu ihrer Freundin, um sie zu umarmen.

 Nach einer stürmischen Begrüßung fragte Estral: »Und ich will wissen, wieso ich nichts von deiner Ankunft erfahren
 habe. Oder hattest du vor, dich die ganze Zeit zu verstecken? «

 »Verstecken? Nein! Wir … ich war …«

 Estral lachte, und das war wie das Läuten von Silberglöckchen. »Schon gut, mir entgeht sowieso nicht viel. Ich habe meine Quellen.« Sie grinste und setzte sich neben Mel. Estral Andovian, Tochter des Goldenen Kustos und Spielmanns-Geselle, schloss sich ihnen zum Tee und Nachtisch an – heißer Apfelstreusel mit Sahne. Das Gespräch wandte sich allgemeinen Themen zu wie der Schule und Karigans und Fergals Reise. Karigan achtete darauf, ihre »Abenteuer« in Flusshafen auszulassen.

 Estral hörte mit schiefgelegtem Kopf zu und richtete den Blick auf die Lippen des Sprechers, denn sie war auf einem Ohr taub. Sie behauptete, dass es ihre musikalischen Fähigkeiten keinesfalls behinderte, sondern sie zu einer erheblich besseren Zuhörerin und Musikerin machte. Kinder waren grausam gewesen, als sie noch Schülerin gewesen war, obwohl sie die Tochter des Goldenen Kustos war. Sie und Karigan waren beste Freundinnen, seit Karigan sie gegen die Schüler verteidigt hatte, die sie hatten schikanieren wollen – einmal hatte Karigan die Sprache der Docks auf so boshafte Weise gebraucht, dass die anderen in Tränen ausgebrochen waren. Es hatte Karigan nicht gerade beliebter gemacht, aber das war ihr egal gewesen. Estrals Freundschaft entschädigte sie für alles.

 Seit diesen frühen Jahren als Schülerinnen hatte sich vieles geändert. Zu Estrals Pflichten gehörte unter anderem, die Schüler zu unterrichten, und Karigan nahm an, dass sie auch viele der Verpflichtungen ihres Vaters während seiner langen Abwesenheiten übernahm. Eines Tages würde Estral den Titel des Goldenen Kustos erben und für Selium und seine Schätze
 an Geschichte und Kultur verantwortlich sein. Nominell befand sie sich in der Situation einer Adligen, obwohl das, was dem Goldenen Kustos unterstand, etwas anderes war als die Provinz eines Lordstatthalters.

 »Ihr habt also eine Botschaft für meinen Vater?«, sagte sie jetzt. »Ich erwarte, dass er bald wieder herkommt, obwohl ich euch nicht genau sagen kann, wann. Ich denke, er hat von dem Angriff auf den Rektor gehört und wird sich beeilen.«

 »Wir haben vor zu warten«, sagte Karigan. »Seine Antwort auf die Botschaft des Königs wird entscheiden, ob wir auch unsere anderen Aufträge ausführen.«

 »Wohin werden die euch denn führen?«, fragte Rendel. »Immer vorausgesetzt, dass es kein Geheimnis …«

 »Kein Geheimnis«, erwiderte Karigan. »Wir sind auf dem Weg zu einem Grenzstädtchen, um mit einem dortigen Pferdehändler zu sprechen. Nachdem nun mehr Reiter zu uns stoßen, brauchen wir mehr Pferde. Fergal hier reitet schon ein Kavalleriepferd im Ruhestand.«

 »Mehr Pferde! Hurra!«, rief Mel. »Ich frage mich, ob eins davon eines Tages mir gehören wird.«

 Karigan warf einen Blick zu Fergal, der offenbar in Mels Gegenwart aus dem Staunen, vielleicht sogar aus der Ehrfurcht nicht mehr herauskam. Sie unterdrückte ein Lachen. »Nachdem wir mit dem Händler gesprochen haben, geht es weiter nach Mirwellton.«

 Estral sah sie mitleidig an. Sie waren während ihrer Schulzeit beide Timas Mirwells Grausamkeiten ausgesetzt gewesen. Ihn wiederzusehen, war der einzige Teil ihres Auftrags, den Karigan wirklich fürchtete.

 »Mirwell – igitt«, sagte Mel.

 Diesmal lachte Karigan doch.

 »Musst du keine Hausaufgaben machen?«, fragte Estral Mel. »Es wird spät, und bald werden in deiner Unterkunft die Lichter gelöscht.«

 Mel schmollte. »Aber Karigan hat mir noch nicht gesagt, was mit meiner Mutter nicht stimmt.«

 Wieder waren alle Blicke auf Karigan gerichtet. Sie wand sich vor Unbehagen. »Deiner Mutter geht es gut«, sagte sie. »Sie ist überarbeitet, aber das ist nichts Neues. Connly und wir anderen versuchen ihr zu helfen, wo wir können. Selbst Mara hilft von ihrem Bett im Heilerflügel aus.«

 Bei Mels verdutzter Miene erkannte Karigan, dass das junge Mädchen offenbar wirklich nicht viel über die Ereignisse des vergangenen Sommers gehört hatte. Ein Blick zu Estral machte ihr deutlich, dass ihre Freundin zumindest einiges von dem wusste, was passiert war. Da Karigan selbst im Mittelpunkt dieser Ereignisse gestanden hatte, hatte sie vergessen, dass Nachrichten manchmal nur langsam ihren Weg in abgelegene Gegenden fanden, und wenn der Hauptmann es nicht für angemessen hielt, ihrer Tochter alles zu erzählen, war Karigan nicht sicher, ob es ihr zustand, das jetzt nachzuholen.

 »Warum ist Mara im Heilerflügel?«, fragte Mel mit auffallend ruhiger Stimme.

 »Sie ist verletzt worden. Als die Reiterunterkunft abbrannte. «

 »Was?«

 Sie brauchten einige Zeit, das erschrockene Mädchen wieder zu beruhigen.

 »Vielleicht sollten wir am Anfang anfangen«, sagte Estral. »Mel wird mit dieser Information allein nicht schlafen können, und ich werde mich schon darum kümmern, dass sie keinen Ärger bekommt, weil sie so spät noch auf ist.«

 Karigan saß in der Falle, aber Estral hatte recht. Die Sorgen würden nun unaufhörlich an Mel nagen, also berichtete Karigan schließlich so gut sie es konnte über die Ereignisse des vergangenen Sommers und manövrierte sich vorsichtig um die Dinge herum, die sie lieber zurückhalten wollte, darunter das Ausmaß, in dem der Hauptmann von der Störung der Magie betroffen gewesen war. An bestimmten Punkten nickten Rendel oder Estral oder machten bestätigende Gesten, wenn sie Nachrichten hörten, die sie bereits kannten.

 Als Karigan fertig war, war sie heiser, obwohl sie viele Einzelheiten ausgelassen hatte, und ihre Begleiter schwiegen. Mel hatte während ihres Berichts mehrmals weinen müssen, denn etliche Reiter waren umgekommen, und das hatte sie noch nicht gewusst. Karigan wünschte sich, der Hauptmann würde Mel besser informieren, aber sie verstand auch ihr Bedürfnis, sie zu beschützen, so dass sie sich keine Sorgen machte. Es war jedoch besser, wenn Mel die Wahrheit hörte, bevor sich irgendwelche wirren Gerüchte ausbreiteten.

 »Das ist eine aufregende Geschichte«, sagte Estral, den Blick in die Ferne gerichtet. Karigan fragte sich, ob sie im Kopf bereits an Liedern über diese Ereignisse arbeitete. »Ich habe Einzelteile davon aus unterschiedlichen Quellen gehört. So etwas sollte wirklich ganz Sacoridien erfahren.«

 »Das ist deine Aufgabe«, stellte Karigan fest.

 »Schwierig, wenn niemand hier erscheint, um es uns aus erster Hand zu erzählen.«

 »Na ja, es ist nicht gerade etwas, worüber man einfach so spricht.«

 Estral lachte leise. »Ihr Reiter habt so lange so viele Geheimnisse gehabt, dass es beinahe unmöglich ist, etwas aus euch herauszuholen. Die Leute sollten wirklich hören, was
 ihr alles geleistet habt.« Dann stand sie auf und fügte hinzu: »Ich denke, jetzt ist es wirklich Zeit, dass Mel in ihren Schlafsaal zurückkehrt.«

 Mel protestierte, aber Estral ließ sich nicht erweichen. Mit einer festen Umarmung Karigans gehorchte Mel und verließ den Gemeinschaftsraum. Estral folgte ihr, um sie zu begleiten, und sagte zum Abschied: »Wir werden uns später noch weiter unterhalten.«

 »Später« wurde immer wieder verschoben. Estral war mit Unterricht beschäftigt – sowohl als Lehrerin als auch als Schülerin – und damit, sich um Dinge zu kümmern, die mit der Abwesenheit ihres Vaters zu tun hatten. Im Laufe mehrerer Tage sah Karigan ihre Freundin nur im Vorübergehen und bei eiligen Mittagessen.

 Inzwischen verbrachten Karigan und Fergal viel Zeit bei der Arbeit mit Meister Rendel. Karigan assistierte Rendel in vielen seiner Klassen, Fergal verbrachte diese Stunden, indem er die Stadt erforschte. Sie ging davon aus, dass er sogar eines der öffentlichen Bäder ausprobiert hatte, es aber nicht zugeben wollte. Wenn er nicht in der Stadt war, folgte er Mel auf Schritt und Tritt und lauschte staunend, wie sie über alles und jedes schwatzte. Sie war stolz auf ihre Verbindung zu den Grünen Reitern und gab gern mit ihm vor ihren Freunden an. Karigan sah ihn überwiegend beim Abendessen oder während ihrer Übungen bei Meister Rendel.

 Eines Abends ging sie über den Campus, um sich die Füße zu vertreten, und musste daran denken, wie sie sich in ihrer Schulzeit aus ihrem eigenen Schlafsaal geschlichen hatte, um Estral zu besuchen. Die beiden hatten sich oft bis tief in die Nacht unterhalten, und Karigan war gerade rechtzeitig für die Morgenglocke in ihr Bett zurückgekehrt. Sie hatte dann
 den größten Teil des Tages damit verbracht, halb schlafend von Klasse zu Klasse zu ziehen.

 Sie lächelte und machte sich auf zur Residenz des Goldenen Kustos, die außerhalb der Gruppe von akademischen Gebäuden lag, hoch über der Stadt. Sie hatte keine Ahnung, ob Estral dort sein würde, aber sie sehnte sich nach einem Gespräch mit ihrer Freundin, genau wie in den alten Tagen.

 Wie es sich für den Goldenen Kustos gehörte, war das Haus groß und hatte symmetrische Säulen an der Fassade. Weiches Lampenlicht schien hinter den Fenstern des Erdgeschosses. Karigan ging die Granittreppe hinauf und läutete die Glocke an der großen Tür, die mit einem Messingornament in Form einer Harfe verziert war.

 Sofort wurde die Tür geöffnet, und ein Herr in einem dunklen Samtmantel und hohem Kragen, der mit einem seidenen Halstuch umwickelt war, spähte heraus, eine Lampe in der Hand. »Ja?«, fragte er.

 »Guten Abend, Biersly«, sagte Karigan. »Ich frage mich, ob Estral zu Hause ist.«

 Er bat sie in die Eingangshalle und stellte die Lampe auf einen Tisch. »Bitte wartet hier einen Moment.« Er drehte sich auf dem Absatz um und ging den Flur entlang. Karigan schüttelte den Kopf. Biersly wusste, wer sie war – sie war in ihrer Schulzeit oft hier vorbeigekommen –, aber er schien sie nicht zu erkennen.

 Die Eingangshalle sah aus, wie Karigan sie in Erinnerung hatte. Bekannte Meisterwerke der Kunst und Wandbehänge hingen an den Wänden, und die gleichen Möbel standen, wo sie immer gestanden hatten. Es war ebenso stilvoll wie unpersönlich, wie es auch die Häuser vieler anderer Adliger und Würdenträger waren. Das hier war der öffentliche Raum, den Besucher betraten und in dem offizielle Dinge stattfanden.
 Die Familienwohnräume mit ihren persönlicheren Noten befanden sich üblicherweise in einem höheren Stockwerk. Auf dieses Haus traf das ebenfalls zu.

 Biersly kehrte mit langsamem, entschlossenem Schritt zurück. »Fräulein Andovial wird Euch jetzt empfangen. Bitte folgt mir.«

 Karigan konnte nicht anders, als den schleppenden Gang und das würdevolle Verhalten des Hausdieners zu imitieren, als sie ihm folgte. Zu ihrer Überraschung umging er die Marmortreppe, die zum ersten Stock führte, und bewegte sich stattdessen auf die Rückseite des Hauses und die Küche zu. Überall war es still, und Karigan fand es seltsam, dass ein Haus, indem der künstlerisch orientierte Goldene Kustos und seine musikalische Tochter lebten, so ruhig war. Aber natürlich war der Goldene Kustos auch selten zu Hause.

 Auch in der Küche war es still, aber dort saß Estral an dem langen, schlichten Tisch mit einer Lampe, Papier, einer Feder und Tinte vor sich. Leichte Hitze ging von dem Herd hinter ihr aus. Als Estral aufblickte, blieb Biersly stehen und verbeugte sich. »Reiter G’ladheon, die Euch sehen will, Fräulein. «

 Estral lächelte. »Danke, Biersly. Du bist für den Rest des Abends entlassen.«

 »Danke.« Er verbeugte sich abermals und verschwand dann.

 Estral sah ihm immer noch lächelnd hinterher. »Es ist Spieleabend«, sagte sie.

 »Was?«

 »Alle Hausdiener treffen sich in ihrer Lieblingsschänke unten in der Stadt für Würfelspiele. Ich glaube allerdings, das ist nur eine Ausrede, um zusammenzukommen und über ihre Herrschaften zu klatschen.«

 »Biersly?«, fragte Karigan. »Glücksspiele?« Dann lachte sie und stellte sich diesen würdevollen, immer korrekten Mann mit hochgerollten Hemdsärmeln und einem Bierkrug vor, wie er würfelte.

 »Ich bin froh, dass du vorbeigekommen bist«, sagte Estral und schob die Papiere beiseite. »Wir hatten noch keine Gelegenheit, richtig miteinander zu sprechen.«

 Sie holten Lebkuchen aus der Speisekammer, der an diesem Nachmittag gebacken worden war, setzten Wasser für Tee auf und fuhren mit Klatsch über ihre Freunde fort, über einige von Karigans alten Mitschülern und Lehrern und Estrals Schülern. Ohne dass jemand in der Nähe war, der sie hören konnte, war dieses Gespräch frei und manchmal laut, und sie lachten oft.

 Timbre, Estrals grauer Kater, sprang auf den Tisch und stieß den Kopf gegen das Kinn seines Frauchens. Er war eine typische Schiffskatze und entsprechend riesig, und das lange Fell und der buschige Schwanz ließen ihn nur noch größer aussehen. Estral knüllte ein Stück Papier zusammen und warf es durch die Küche. Timbre sprang vom Tisch, um es zu jagen, und dann brachte er es im Maul zurück. Schiffskatzen waren so, sie hatten auch etwas von Hunden an sich.

 Nachdem er ein paar Minuten gespielt hatte, sprang Timbre wieder auf den Tisch, legte sich hin und fing laut an zu schnurren. Karigan hätte schwören können, dass er damit den Tisch zum Vibrieren brachte.

 Sie aßen die letzten Lebkuchenkrümel, und Estral legte den Kopf schief. »Ich kann also davon ausgehen, dass, von eurer Verspätung hier abgesehen, dein Botenritt gut verläuft …«

 Karigan seufzte.

 »O je«, sagte Estral und streichelte Timbres dichtes Fell. Das Schnurren wurde noch lauter. »So gut?«

 Wegen Estrals mitfühlender Reaktion löste sich ein Stau in Karigan, und die Einzelheiten ihres Ritts schossen wie eine Flut aus ihr hervor. Es war eine Erleichterung, ihr von Fergals absichtlichem Sturz in den Grandgent zu berichten, von dem Aufenthalt im Bordell und der Verbindung ihres Vaters zu diesem Gasthaus.

 »Du hast wirklich eine schwierige Zeit hinter dir, wie?«, fragte Estral.

 »Es gibt Zeiten, da könnte ich ihn erwürgen.«

 »Fergal oder deinen Vater?«

 »Wahrscheinlich beide, aber im Augenblick ist Fergal einfach näher.«

 Estral stützte das Kinn in die Hand. »Er scheint unbedingt zeigen zu wollen, was er kann, und nach dem, was du über seine Vergangenheit gesagt hast, ist das nicht überraschend. Mir fällt auf, dass er viel Zeit mit Mel verbringt.«

 Karigan seufzte. »Das habe ich auch schon bemerkt. Ich fände es amüsanter, wenn Mel nicht die Tochter des Hauptmanns wäre.«

 »Ich denke, es ist alles vollkommen harmlos. Sieh mal, Karigan, du kannst nicht erwarten, alles zu kontrollieren, was Fergal tut. Die Leute sind eben nun mal so, und jeder hat seine Eigenheiten und wird tun, was er will, ganz gleich, ob es dir gefallen würde. Irgendwann müssen sie die Verantwortung für das übernehmen, was sie tun. Du hast dir selbst sehr hohe Maßstäbe gesetzt, aber nicht jeder wird diese Maßstäbe auch für sich annehmen, nur weil du das so willst. Sei nicht so hart zu dir selbst.«

 Karigan starrte ihre Freundin verdutzt an. »Und wann bist du so weise geworden, alte Mutter?«

 »Lehren. Ich unterrichte jeden Tag hundert Fergals. Na ja, vielleicht sind die nicht so schwierig wie deiner, aber schwierig
 genug. Irgendwie hat mir das eine gewaltige Menge Geduld beigebracht.« Sie verdrehte die Augen. »Es kommt mir so vor, als hättest du bei Fergal dein Bestes getan. Er scheint ein guter Junge zu sein, und ich nehme an, dass er schon viel von dir gelernt hat.« Estral hielt inne und lachte leise. »Ich höre mich wirklich wie eine sehr erfahrene Mutter an, wie?«

 Karigan war sich ihrer Fähigkeit als Fegals Mentor nicht so sicher, wie Estral klang. Sie war überzeugt, wenn sie geduldiger und lehrerhafter wäre wie Ty, hätte Fergal nicht einmal im Traum daran gedacht, in den Grandgent zu springen, und es erst recht nicht getan. Aber sie war nicht Ty, und sie konnte nur weiterhin ihr Bestes tun. Dann lachte sie.

 »Was ist so komisch?«, fragte Estral.

 »Meine hohen Maßstäbe, wie du sie genannt hast«, erwiderte Karigan, die kaum aufhören konnte zu lachen. »Woher habe ich die wohl? Bestimmt nicht vom Schwänzen und Streiten und …«

 »Vom Lernen«, sagte Estral. »Und weil du ein gutes Herz hast. Wie Fergal.«

 Karigan hörte auf zu lachen, von einer plötzlichen Erkenntnis zum Schweigen gebracht. »O je«, murmelte sie dann. »Ich war wirklich manchmal schwierig.« Wenn sie eine jüngere Version ihrer selbst betreuen sollte, würde ihr jüngeres Ich ihr derzeitiges Ich in den Wahnsinn treiben. Fergal konnte es damit nicht aufnehmen. »Ich war … ich war ein schreckliches Gör.«

 Estral tätschelte ihr Handgelenk. »Ja, manchmal schon, aber wir lieben dich, und du hast dich wirklich gut gemacht. «

 »Äh, danke.«

 »Es ist mir ein Vergnügen.«

 Timbre hatte genug davon, ignoriert zu werden, schlug sanft nach Estrals Feder und dem Papier. Sie rettete die Feder, aber die Papiere flatterten vom Tisch.

 »Du bist wirklich eine große Hilfe«, murmelte sie ihm zu, hob die Papiere wieder auf und stapelte sie. »Ich benote Prüfungsarbeiten. « Dann setzte sie Timbre auf ihren Schoß. Er legte sich über ihre Oberschenkel, als hätte er keinen einzigen Knochen im Leib, und fing wieder an zu schnurren.

 »Und wann macht die Gesellin sich auf Wanderschaft?«, fragte Karigan.

 Estral verzog das Gesicht. »Ich nehme an, ich werde es nächstes Jahr tun müssen, aber um ehrlich zu sein … mir ist nicht sehr nach Reisen.«

 »Was? Ein Spielmann, der nicht auf Wanderschaft gehen will?«

 »Ich unterrichte gern.« Estral streichelte Timbre. »Und das ist auch gut so, weil Selium immer Lehrer brauchen wird. Aber ich unterrichte nicht nur die Jüngsten und helfe in einigen anderen Klassen aus, ich muss auch eine Meisterin werden, und um das zu tun, brauche ich ein Jahr Wanderschaft.« Sie nickte betrübt.

 »Gut, dass du nicht zum Botendienst gerufen wurdest«, sagte Karigan.

 »Ich weiß.«

 Estrals Antwort klang so ernst, dass sie beide lachen mussten. Verärgert sprang Timbre von Estrals Schoß und schlich davon, um sich neben den Herd zu setzen und seine Pfote zu lecken. Dann erstarrte er plötzlich, als hätte ihn etwas erschreckt, und er schoss aus der Küche ins dunkle Haus.

 »Was hat er denn?«, fragte Karigan.

 Estral zuckte mit den Achseln. »Er ist eine Katze.«

 Dann hörte Karigan etwas, ein leises Geräusch irgendwo
 im Haus. Das Knarren von Dielen, das nun für ihre aufmerksamen Ohren sehr deutlich war.

 »Was ist denn?«, fragte Estral.

 Mit leiser Stimme, gerade noch laut genug, dass ihre Freundin es hören konnte, antwortete Karigan: »Es ist jemand im Haus.«

 Sie schauten einander an, und Estral sah erschrocken aus, denn der Einbruch im Archiv und der Überfall auf den Rektor waren das Erste, woran sie denken mussten.

 DER GOLDENE KUSTOS

 [image: e9783641077198_i0031.jpg]»Es kann nicht Biersly sein«, flüsterte Estral, »der wird noch stundenlang weg sein.«

 »Scht …« Karigan versuchte zu horchen, aber die Stille war vollkommen und unheilverkündend. Hatte sie es sich nur eingebildet? Dann hörte sie es wieder, eine knarrende Bodendiele, ein Schlurfen. Sie war unbewaffnet zu Estrals Haus gekommen, weil sie geglaubt hatte, es bestünde keine Notwendigkeit, zu einem Besuch bei ihrer Freundin den Säbel mitzunehmen. Jetzt sah sie sich in der Küche um und entdeckte neben dem Herd einen Schürhaken. Sie stand so leise sie konnte auf und packte ihn.

 »Was willst …«, begann Estral, aber Karigan bedeutete ihr zu schweigen.

 Sie schlich aus der Küche und bedeutete Estral, dort zu bleiben. Sie versuchte, sich so lautlos wie möglich zu bewegen. Es war wahrscheinlich, dass der Eindringling in die Küche kommen würde, sobald er das Licht sah. Biersly hatte in der Eingangshalle eine Lampe brennen lassen, was deutlich machte, dass das Haus bewohnt war, und wenn ein bewohntes Haus nicht genügte, um einen Eindringling abzuschrecken, musste Karigan annehmen, dass er es auch riskieren würde, den Leuten darin Schaden zuzufügen, besonders, wenn es sich um dieselbe Person handelte, die ins Archiv eingebrochen und Rektor Crosley verletzt hatte.

 Der Flur vor der Küche lag nun im Schatten, und Karigan ließ sich Zeit, damit ihre Augen sich anpassen konnten. Es würde nicht helfen, blindlings mit dem Eindringling zusammenzustoßen, weil sie nichts sehen konnte. Sie beruhigte ihren Atem und lauschte. Eine Tür öffnete sich irgendwo im Haus ächzend.

 Langsam setzte sie sich in Bewegung, den Schürhaken fest umklammert, und sie war sich sehr bewusst, dass Estral hinter ihr in der Küchentür stand. Sie wünschte sich, sie würde sich besser im Haus auskennen, um die Dunkelheit ein wenig ausgleichen zu können. Sie bewegte sich nur sehr langsam weiter, ertastete sich ihren Weg um Möbelstücke herum und strengte sich an, die Bewegungen des Eindringlings zu hören. Sie hätte Estral beauftragen sollen, das Haus durch die Hintertür zu verlassen und Hilfe zu holen, aber das war ihr nicht rechtzeitig eingefallen. Vielleicht würde Estral selbst daran denken.

 Karigan befeuchtete die Lippen und schlich weiter. Als sie die Eingangshalle erreichte, flackerte Bierslys Lampe dort wild. Die Haustür war nur angelehnt, und der kalte Wind drang ein und wand sich um Karigans Knöchel. Sie schauderte.

 Bumm.

 Die Geräusche konzentrierten sich am anderen Ende des Hauses. Karigan schlich weiter, Schritt für Schritt. Bei Tageslicht hätte der gleiche Weg nur einige Herzschläge gedauert. Nun fühlte es sich an wie eine Reise von hundert Jahren. Im Wohnzimmer krachte sie mit dem Knie gegen einen Stuhl. Sie drückte die Hand auf den Mund, um eine Flut von Flüchen aufzuhalten, und hüpfte auf einem Bein herum. Als die Schmerzen nachließen, hinkte sie weiter, die Sinne weit offen für vielsagende Geräusche und für Möbelstücke, die ihr vielleicht im Weg standen.

 Sie kam in einem Seitenflur um eine Ecke und sah, dass Lampenlicht aus einem Eingang fiel. Das Licht wurde heller und dunkler, als bewege sich jemand.

 Wenn Karigan sich recht erinnerte, war dieser Raum die Bibliothek. Das ergab durchaus einen Sinn. Wenn der Dieb im Archiv nicht hatte finden können, was er suchte, dann würde er es vielleicht in der persönlichen Bibliothek des Goldenen Kustos vermuten. Sie bewegte sich langsam zur Tür und spähte hinein. Zuerst war das Licht zu viel, nachdem sie sich an die Dunkelheit gewöhnt hatte, aber bald schon konnte sie erkennen, was sie vor sich hatte.

 Die Fiori-Bibliothek war in Mahagonitönen gehalten, und die Stoffe vor den Fenstern und auf den Sitzmöbeln waren schwer und gediegen. Es war keine große Bibliothek, aber sie war proppenvoll mit ledergebundenen Büchern und mit Schriftrollen. Ein Marmorkamin klaffte dunkel und leer. Mitten im Zimmer stand ein Bibliothekstisch; eine Gestalt in grauem Umhang hatte sich über ein offenes Buch gebeugt. Satteltaschen lagen zu ihren Füßen am Boden. Timbre der Kater saß mitten auf dem Tisch und schaute das aufgeschlagene Buch an, als könnte er es lesen, und dann sah er sie aus seinen geschlitzten grünen Augen an und schlug mit dem Schwanz auf den Tisch. Der Eindringling in dem Umhang erstarrte.

 Karigan packte den Schürhaken wieder fester. »Nehmt die Hände an die Seiten, wo ich sie sehen kann, und dreht Euch langsam um.«

 Ein quälender Augenblick verging, in dem der Eindringling blieb, wo er war, und sich nicht rührte. Sie fragte sich, ob er über seine Möglichkeiten nachdachte, über Angriffspläne und Flucht.

 »Im Namen des Königs …«, begann Karigan erneut.

 Sofort entspannte sich seine Haltung. Er gehorchte und streckte die Hände an die Seiten. Hände, in denen sich keine Waffen befanden. Er drehte sich um. Die Kapuze des Umhangs hüllte den oberen Teil seines Gesichts in Schatten. Sein Kinn war unrasiert, und goldene Borsten glitzerten im Lampenlicht. Er wollte gerade etwas sagen, als etwas hinter ihr seine Aufmerksamkeit erregte.

 Karigan fuhr herum und hob den Schürhaken gerade noch rechtzeitig, um ein Schwert abzuwehren, das aus dem Dunkeln auf sie zukam. Wie dumm von ihr anzunehmen, dass sich nur ein einziger Eindringling im Haus befand. Sie wechselten rasche Schläge, die Klinge des Angreifers gegen das Eisen des Schürhakens. Sie konnte ihn nicht sehen, da sie zwischen dem Licht in der Bibliothek und dem dunklen restlichen Haus stand. Außerdem trug der Angreifer Schwarz und wurde von den formlosen Schatten hinter sich beinahe verschlungen.

 Der Schürhaken gab kein gutes Schwert ab, er war schlecht zu handhaben, hatte kein Gleichgewicht und keinen Handschutz. Ihr Angreifer war ein erfahrener Schwertkämpfer, und sie wusste, dass ihre ungelenke Waffe nicht lange helfen würde.

 Ihre beste Verteidigung bestand darin, sich rasch zu bewegen, aus dem Weg zu springen und … Sie stieß gegen einen kleinen Beistelltisch, und er zerbrach unter ihr. Schon lag sie auf dem zerbrochenen Holz, und eine Schwertspitze drückte sich gegen ihren Hals. Verzweifelt griff sie nach dem Schürhaken, aber der war weggerollt, außerhalb ihrer Reichweite.

 »Karigan?«, sagte der Angreifer ungläubig.

 »Meister Rendel?«

 Das Schwert wurde in den Schatten zurückgezogen, und eine Hand erschien an seiner Stelle, um ihr auf die Beine zu
 helfen. Der Beistelltisch war vollkommen kaputt, und Karigan fühlte sich ziemlich angeschlagen. Dankbar nahm sie die Hilfe beim Aufstehen an.

 »Und wer …« Sie zeigte auf den Mann in der Bibliothek.

 Sie spürte Rendels Schwert, das schützend erhoben war, mehr, als dass sie es sah.

 »Mein guter Rendel«, sagte der Eindringling in dem Umhang, »das hier ist wirklich ein seltsames Willkommen.«

 Die Schwertspitze sank zu Boden. »Euer Lordschaft! Ich hatte ja keine Ahnung!« Und Rendel kniete demütig nieder. Karigan war immer noch zu verblüfft, um sich bewegen zu können. Ihr Eindringling war der Goldene Kustos?

 Wenn daran noch Zweifel bestanden, wurden sie von Estral bereinigt, die aus dem Dunkeln flog, wo Karigan sich hatte vortasten müssen, und sich in die weit ausgebreiteten Arme des Mannes warf. »Vater!«

 Als Estral sich wieder von ihm löste, fiel die dunkelbraune Kapuze zurück, und der Mann nahm den Umhang von seinen Schultern. Karigan sah einen schlanken Mann mit ausgebleichtem blondem Haar und den gleichen grünen Augen, wie seine Tochter sie hatte. Falten umgaben seine Augen, als hätte er zu oft in die Sonne geblinzelt oder viel gelacht. Trotz der Falten hätte man nur schwer sagen können, wie alt er war, ganz ähnlich wie bei Eletern. Tatsächlich behaupteten die Leute, die Fiori-Familie habe vor langer Zeit auch eletisches Blut gehabt, und Karigan glaubte das gern.

 Aaron Fiori, der Goldene Kustos von Selium, grinste sie alle strahlend an.

 »Wenn ich es nicht besser wüsste, würde ich annehmen, mich mitten in einer Verschwörung zu befinden – ein Waffenmeister und ein Grüner Reiter schleichen in meinem Haus herum.«

 »Es … es tut mir leid«, sagte Karigan. Sie verbeugte sich ungeschickt, denn sie war immer noch verblüfft. »Mir war nicht klar – ich habe nicht …«

 Sein Lachen war ein tiefes, wohlklingendes Geräusch, das den Bann der Stille endgültig zerriss. »Das habe ich davon, dass ich versucht habe, niemanden zu stören. Ich erwartete, dass meine Tochter zu dieser Tageszeit im Bett ist.«

 »Du hättest mich nicht geweckt, um mir zu sagen, dass du heimgekommen bist?«, fragte Estral.

 »Der Morgen wäre doch noch früh genug gewesen, oder? Aber da du schon wach bist, umarme mich noch einmal.« Das tat sie. »Kommt, kommt«, sagte er und winkte seine Besucher in die Bibliothek.

 Karigan verzog das Gesicht, als sie den Beistelltisch sah, den sie zerstört hatte. »Herr, ich …«

 »Mach dir keine Gedanken. Es ist nur Zweites Reich, von einem der weniger bekannten Handwerker.«

 Zweites Reich? Das bedeutete, dass er Hunderte von Jahren alt war, und nun tat es ihr nicht nur leid – sie schämte sich fast zu Tode.

 »Kommt herein«, wiederholte Lord Fiori. Dann fügte er sanfter hinzu: »Ich würde nie jemandem etwas übel nehmen, der glaubte, meine Tochter und mein Heim zu verteidigen.« Er legte ihr die Hand auf die Schulter und führte sie zu einem bequemen Sessel vor dem kalten Kamin. Als sie saß, legte er Zündmaterial in den Kamin. Er holte Stahl und Feuerstein vom Sims, um Funken zu erzeugen. Timbre kam und pflanzte sich auf den Teppich vor die Feuerstelle. Nachdem er seine Schulter ein paar Mal geleckt hatte, rollte er sich zusammen, den Blick auf den Goldenen Kustos fixiert.

 »Wir sind erleichtert, dass Ihr wieder da seid«, sagte Rendel. »Es gab ein bisschen Ärger auf dem Campus.«

 Lord Fiori lehnte sich gegen den Kaminsims, ein Holzscheit in der Hand, und sagte mit ernster Miene: »Ja, selbst unterwegs habe ich von dem Angriff auf Rektor Crosley und von dem Diebstahl gehört.«

 »Diebstahl?«, fragte Karigan. »Weiß man denn inzwischen, was gestohlen wurde?«

 »Offenbar nichts Wichtiges«, sagte Lord Fiori. »Aber wer weiß schon, wie bedeutsam es für den Dieb war?«

 Offenbar stellte das auch für Rendel eine Neuigkeit dar. »Was ist es denn?«

 Lord Fiori legte das Holz ins aufflackernde Feuer. »Eine Übersetzungshilfe fürs Altsacoridische. Wir haben mehr als ein Exemplar, und das, was gestohlen wurde, hatte keinen besonderen Wert. Aber es war dem Dieb offenbar wichtig genug, um es zu stehlen und jemanden dabei schwer zu verletzen. «

 »Wir haben auf dem Campus Sonderwachen aufgestellt, falls der Dieb wieder auftauchen sollte«, sagte Rendel. »Deshalb bin ich heute Nacht unterwegs, und als ich eine verdächtige Person das Haus betreten sah, fürchtete ich um Estral.«

 »Das habe ich angenommen.« Lord Fiori ließ sich auf einem dick gepolsterten Sessel nieder. »Und ich bin dankbar für Eure Wachsamkeit. Ich bezweifle zwar, dass der Dieb zurückkehren wird, aber es wäre unvorsichtig, die Patrouillen nicht noch eine Weile weiterzuführen, nur um sicherzugehen. «

 Rendel nickte. »Das werden wir tun.«

 Während sich die beiden Männer leise weiter über Schulangelegenheiten unterhielten, dachte Karigan noch einmal über den Diebstahl nach, was sie an ihren unter einem so schlechten Stern stehenden Ausflug mit Braymer Coyle ins
 Kriegmuseum von Sacor und das Erscheinen der Rabenmaske erinnerte.

 Lord Fiori sah sie neugierig an. »Woran denkt Ihr?«

 »Vor nicht allzu langer Zeit wurde etwas aus dem Kriegsmuseum von Sacor gestohlen«, sagte sie. »Vielleicht ist es ein Zufall, aber der Dieb hat ein altes Pergament mitgenommen. «

 »Ja«, sagte er, »davon habe ich gehört.« Er lächelte. Es war ein wissendes Lächeln. Karigan wunderte sich einmal mehr, wie er so viele Neuigkeiten des Landes wusste. Gut, er reiste häufig und hörte wahrscheinlich unterwegs das meiste, aber doch sicher nicht mehr als ein Grüner Reiter. Oder? Vielleicht waren die Leute offener mit dem, was sie in Gegenwart eines Spielmanns sagten, als gegenüber einem uniformierten Vertreter des Königs, und sie bezweifelte, dass er es darauf anlegte, als der Goldene Kustos erkannt zu werden. Wahrscheinlich war er als bescheidener, gewöhnlicher Spielmann unterwegs. Welche Gespräche belauschte er in den Schankräumen von Gasthäusern und Schänken zwischen Balladen und wilden Saufliedern? Welche Geschichten erzählten die Leute ihm, die sie einem Grünen Reiter nicht erzählen würden?

 Und dann waren da all die anderen Spielleute in Selium, die ebenfalls weit umherreisten und ständig Nachrichten heimbrachten. Der Goldene Kustos war ihr Erster, und sie musste ihm alles berichten, was von Bedeutung sein mochte.

 »Ja«, sagte er, »ich habe von dem Diebstahl gehört – und dass eine mutige Dame versucht hat, ihn zu verhindern. Du weißt nicht zufällig, wer das war?«

 Hitze schlich sich in Karigans Hals und ihre Wangen.

 »Hör auf, sie zu necken«, sagte Estral. Karigan hatte ihr schon alles über den Vorfall erzählt.

 »Es war also Karigan.« Lord Fiori nickte, als wolle er es für sich selbst bestätigen. »Auf dieser Reise bin ich nicht bis Sacor gekommen, aber ich habe die Erzählungen einiger rhovanischer Kaufleute belauscht und den Namen Karigan gehört, obwohl einer der Männer, ein älterer Herr, ein weniger freundliches Wort als ›mutig‹ gebrauchte, um die Dame zu beschreiben. Und hin und wieder wurde der Vorfall auch anderswo erwähnt, ohne dass Namen genannt wurden. Sind diese beiden Diebstähle ein Zufall? Schwer zu sagen. Was verbindet sie, außer dass in beiden Fällen Dokumente gestohlen wurden?«

 »Es gibt jedes Jahr Hunderte von Diebstählen im Königreich«, sagte Rendel.

 »Ja, aber wie viele dieser Diebstähle gelten Gegenständen von scheinbar geringem Wert?« Lord Fiori zuckte mit den Achseln. »Ich finde es seltsam. Was denkst du, Karigan?«

 Karigan hatte das Gefühl, er wolle sie prüfen, verlagerte unbehaglich das Gewicht in ihrem Sessel und wünschte sich, sie wäre der Kater, der nun auf dem Rücken lag, die Pfoten in der Luft, die Wärme des Feuers aufnahm und unbeschwert schnurrte.

 »Ich denke«, begann sie, »dass es zwei unterschiedliche Diebe waren.«

 »Wieso das?«

 »Der Dieb im Museum, der vielleicht die Rabenmaske war oder sich als Rabenmaske ausgab, führte den Diebstahl am helllichten Tag und vor Zeugen durch. Er schien niemanden unnötig verletzen zu wollen. « Sie erinnerte sich an seine Rapierspitze an ihrem Hals. Er hätte sie problemlos töten können. »Ich habe gehört, der Dieb hier habe sich in der Nacht eingeschlichen und keine solche Sorge um Rektor Crosley gezeigt.«

 »Sehr gute Schlüsse«, sagte Lord Fiori anerkennend. »Ich denke, du hast recht. Wie auch immer, es ist möglich, dass mehr als ein Dieb an dieser Sache beteiligt ist und sie auf dasselbe Ziel hin arbeiten. Wir werden die Antwort vielleicht nie erfahren. Das Traurige daran ist, dass die Archivare jedem, der den Übersetzungsschlüssel hätte sehen wollen, wahrscheinlich gern geholfen hätten.«

 »Es sei denn, der Dieb hatte etwas Verdächtiges zu übersetzen – etwas, das er niemandem zeigen wollte«, sagte Rendel. Er hatte wieder die Pfeife herausgeholt und angezündet und sog heftig daran.

 »Stimmt«, sagte Lord Fiori.

 »Es gibt noch etwas«, berichtete Karigan.

 »Ja?«

 »Ich erinnere mich, dass die Museumswärter sagten, das Pergament, das der Dieb gestohlen hat, sei in Altsacoridisch beschriftet gewesen.«

 Lord Fiori kratzte sich am Kinn. »Das klingt nach mehr als Zufall. Ein Dokument in Altsacoridisch wird gestohlen, aber es muss übersetzt werden, also stehlen sie einen Übersetzungsschlüssel aus dem Archiv von Selium. Weißt du, worum es in dem Dokument ging?«

 »Die Museumswärter schienen es nicht zu wissen«, erwiderte Karigan, »und ich habe nie wieder etwas darüber gehört. «

 »Das ist bedauerlich«, stellte Lord Fiori fest. »Ich fürchte, wir werden nicht viel mehr erfahren, es sei denn, einer der Diebe wird erwischt, was ich für eher unwahrscheinlich halte.«

 Sie saßen schweigend da, bis Estral, die nicht mehr still sitzen konnte, fragte: »Wo bist du gewesen, Vater?«

 »Überwiegend im Westen«, sagte er. »Ich bin nach Westen,
 nach Rhovani gezogen und noch weiter, und habe versucht herauszufinden, in welcher Stimmung sich die Menschen hinter den Grenzen Sacoridiens befinden. Offenbar befanden sie sich im vergangenen Sommer nicht in Reichweite dessen, was aus dem Schwarzschleierwald gekommen ist, aber es gibt Gerüchte über magische Seltsamkeiten bis nach Dunan, und die Leute sind nervös. Obwohl ich auf dieser Reise nicht nach Osten gegangen bin, war das Land voll mit Geschichten von durchreisenden Eletern – Eleter, die nach Osten wandern, eine leuchtende Gruppe von ihnen. Ich denke, sie befinden sich nun in einem Zeltlager vor dem Stadttor von Sacor.«

 Als er Eleter erwähnte, richtete sich Karigan auf. »Sie sind nach Sacor gegangen?«

 »So sieht es aus«, antwortete Lord Fiori.

 »Was wollen sie dort? Was haben sie vor?«

 »Ich wünschte, ich wüsste es«, erwiderte Lord Fiori. »Aber darüber habe ich nichts gehört.«

 Karigans Knöchel wurden weiß, so fest umklammerte sie die Armlehnen ihres Sessels. Sie wollte unbedingt sofort nach Sacor zurückreiten und herausfinden, was die Eleter vorhatten. Sie traute ihnen nicht, nicht vollkommen.

 »Ich sollte annehmen, dass ihre Absichten friedlich sind«, sagte Lord Fiori, als spüre er ihren inneren Aufruhr. »Ich habe nichts darüber gehört, dass sie in kriegerischer Absicht unterwegs wären. Das Land hat nicht von Gefahr gesprochen, nur von Staunen und Freude, als sie vorbeizogen.«

 Staunen und Freude … Seine Worte beruhigten sie ein wenig. Ja, die Eleter waren magische Wesen, aber sie konnten auch eine mögliche Gefahr darstellen. Eine Gefahr für sie selbst und eine Gefahr für ihr Volk. Es war schwierig, sich über die Absichten von Eletern klar zu werden. Einerseits waren sie willens, die Leben von Sterblichen zu retten, wie nach
 dem Massaker an Lady Penburns Delegation. Andererseits schienen sie zulassen zu wollen, dass alle vernichtet wurden.

 Ein Lied drang an ihr Ohr. Der Goldene Kustos sang, seine Stimme wurde lauter, lenkte sie von ihren Sorgen ab und brachte sie in die Gegenwart zurück. Seine Stimme schien aus dem tiefsten Inneren zu kommen, nicht nur seiner selbst, sondern auch seiner Zuhörer, und den gesamten Raum zu erfassen, in die Zwischenräume zwischen Büchern und Regalen zu dringen, in die Feuerstelle und mit dem Rauch den Kamin hinauf, und wölbte sich über ihnen wie die Decke selbst. Karigan spürte, wie das Lied in ihr vibrierte. Der Raum war Musik. Er sang:

 »Die Musik der Sterne trauert

 ihr Hinscheiden, ihr Hinscheiden

 aus dem leuchtenden Land Avrath

 aus dem leuchtenden Land Avrath

 Werden sie je zurückkehren?

 Werden sie zurückkehren zu den hellen Wäldern,

 zum blauen Meer,

 heim nach Avrath,

 ins leuchtende Land?«

 Als er aufhörte, war es, als falle man aus einem Traum heraus. Das Lied war eine Klage und machte Karigan traurig, aber es lag große Schönheit in seiner Trauer.

 »Das habe ich noch nie gehört«, sagte Estral und brach den Bann des Liedes.

 »Das würde ich auch nicht annehmen«, murmelte Lord Fiori. »Ich habe gehört, wie die Eleter es sangen, und das hier ist nur eine grobe Übersetzung.«

 »Was ist dieses leuchtende Land?«, fragte Rendel. »Dieses Avrath?«

 Lord Fiori stand auf und legte noch ein Holzscheit nach. »Es ist«, sagte er, »ihr wichtigster spiritueller Ort, der Ort, von dem sie kamen und zu dem sie zurückkehren wollen. So habe ich es jedenfalls verstanden.«

 »Wie der Himmel«, sagte Rendel.

 Das Feuer zischte und sprühte Funken, als es das neue Scheit verschlang. Lord Fiori kehrte zu seinem Sessel zurück und streckte die langen Beine aus. »Vielleicht ist das so, aber ich weiß es nicht. Es könnte ein physischer Ort sein oder eine Schicht der Welt. Vielleicht sogar ein Geisteszustand. Ich weiß allerdings, dass die Eleter glauben, auf der Erde nur im Exil zu sein.«

 Exil. Karigan drehte und wendete das in ihrem Kopf. Hatten die Eleter nicht immer hier gelebt? Wenn es sich tatsächlich um ein Exil von einem Ort namens Avrath handelte, gingen die Spaltungen zwischen den Eletern tiefer, als sie sich bisher vorgestellt hatte. Was konnte bewirkt haben, dass sie aus ihrem »leuchtenden Land« weggeschickt wurden? Und warum bestanden einige von ihnen so darauf, dieses Land der Sterblichen zu säubern? Um Avrath auf Erden neu zu schaffen? Sie gähnte und dachte, dass die späte Stunde sie zu unwahrscheinlichen Schlüssen trieb.

 »Ich nehme an, es ist kein Zufall, dass sich eine Botin des Königs hier in Selium befindet«, sagte Lord Fiori mit einem Blick zu ihr.

 »Nein, Sir. Ich habe eine Botschaft vom König.« Sie tätschelte die Tasche an ihrer Seite. Die hatte sie nicht unbewacht im Gästehaus lassen wollen. Sie holte die Botschaft heraus und reichte sie Lord Fiori.

 Er zog die Brauen hoch. »Vom König selbst geschrieben –
 ich erkenne seine Schrift. Ich nehme an, er erwartet eine Antwort. « Er blickte zu Karigan auf. »Komm morgen wieder vorbei.« Als die Campusglocke die frühe Stunde ankündigte, verbesserte er sich: »Heute, später.«

 Karigan nahm das als Entlassung, und sie war mehr als bereit fürs Bett. Sie verließ das Haus zusammen mit Meister Rendel, und er sagte: »Ein guter Kampf. Schade um den Tisch.«

 Dann ging er in seine eigene Richtung, und sein leises Lachen wehte hinter ihm er. Karigan schüttelte lächelnd den Kopf. Es war ein interessanter Abend gewesen, und sie hatte vieles, worüber sie nachdenken musste, darunter auch ihre Technik mit dem Schürhaken.

 IM ARCHIV

 [image: e9783641077198_i0032.jpg]Karigan stand viel später auf, als sie vorgehabt hatte, aber es ging nicht anders. Nachdem sie früh am Morgen wieder in ihr Zimmer zurückgekehrt war, hatte sie noch lange nicht schlafen können, mit all den Stimmen in ihrem Hirn über Dokumentendiebe und Eleter, die vor dem Tor von Sacor lagerten. Sie war alles, was Lord Fiori gesagt hatte, wieder und wieder durchgegangen, aber das hatte ihr keine großen Enthüllungen gebracht; ihr Hirn war einfach immer noch damit beschäftigt, alles zu sortieren.

 Als sie die Sonne, die durch ihr Fenster fiel, nicht länger ignorieren konnte, schleppte sie sich aus dem Bett und nahm im Gemeinschaftsraum allein ein spätes Frühstück zu sich. Der Winkel der Sonne und die Campusglocke sagten ihr, dass sie den größten Teil des Morgens verschlafen hatte. Die Angestellten des Gästehauses waren in der Küche beschäftigt, um das Mittagessen vorzubereiten.

 Sie brauchte einige Zeit, um Lord Fiori aufzuspüren, denn er war nicht zu Hause und auch nicht in seinem Büro im Verwaltungsgebäude. Ein hilfreicher Schreiber schlug vor, sie solle einmal im Archiv nachsehen, das sich in den Katakomben unter der Bibliothek befand. Als Schülerin hatte sie die Bibliothek benutzt, aber nie Grund gehabt, ins Archiv zu gehen, was den meisten Schülern ohnehin verboten war.

 Vom Büro im Erdgeschoss führte ein Schreiber sie einen
 Flur entlang, in dem alte Porträts hingen, und weiter zu einer dicken, schweren Tür, die sich zu einer Steintreppe öffnete. Als sie hinabstiegen, fiel Karigan auf, dass diese Treppe zu einem Gebäude zu gehören schien, das älter war als die oberen Stockwerke, aber es roch nicht muffig oder nach Verfall, als sie weiter nach unten kamen. Die Luft war kühl und sauber, mit einem Hauch von Feuchtigkeit.

 Als sie die letzte Stufe erreichte, befand sie sich in einer Steinkammer mit niedriger Decke, die von grob behauenen Granitsäulen gestützt wurde. Ein Labyrinth von Regalen mit Büchern, Manuskripten, Schriftrollen und Kästen reichte tief in höhlenartige Schatten, wo keine Lampe brannte. Gedämpfte Stimmen erklangen irgendwo zwischen den Reihen von Regalen.

 »Ich sehe nach, ob ich Lord Fiori für Euch finden kann«, sagte der Schreiber.

 Während er sich auf die Suche machte, setzte sich Karigan auf einen Hocker an einem Arbeitstisch, auf dem diverse sich wieder aufrollende Landkarten lagen. Sie sahen uralt und zerbrechlich aus, also wagte sie nicht, sie zu berühren, aber sie erkannte, dass die oberste, vom Alter braun gefleckte Karte Sacoridien zeigte, das in kleine Teile aufgeteilt war – die Clanterritorien – , und es gab erheblich mehr von ihnen als die derzeitigen zwölf Provinzen. Die Landschaft hatte sich im Lauf der Zeit wenig verändert, aber die, die sie beanspruchten und Grenzen auf Landkarten zogen, kamen und gingen mit der Tagespolitik.

 Die Rückkehr des Schreibers, der sowohl von Lord Fiori als auch von Estral begleitet wurde, lenkte Karigan wieder von der Landkarte ab. Die Decke war so niedrig, dass Lord Fioris Kopf sie streifte. Karigan rutschte von ihrem Hocker und verbeugte sich, und der Schreiber entschuldigte sich.

 »Wir fragten uns schon, wann du aufstehen würdest«, sagte Estral lächelnd.

 »Ich brauchte eine Weile, Euch zu finden.«

 »Aber du hast es geschafft«, sagte Lord Fiori. »Was hältst du von unserem Archiv?«

 Karigan wusste nicht so recht, was sie sagen sollte. Das Archiv war nicht genau, was sie erwartet hatte. Es enthielt praktisch die gesamte sacoridische Geschichte und Kultur, eine kostbare Sammlung, von der sie erwartet hatte, sie in einer großartigen Halle zwischen den besten Kunstwerken zu finden. Nicht vergraben in diesem … diesem Kartoffelkeller. Nun gut, der Boden war aus poliertem Marmor und nicht aus gestampfter Erde, also handelte es sich vielleicht doch nicht um einen Kartoffelkeller.

 »Es ist …« Sie suchte nach Worten. »Es ist interessant.«

 Lord Fioris Lachen hallte dröhnend im Archiv wider. »Nicht, was du erwartet hättest, wie? Vielleicht wirst du beeindruckter sein, wenn du weißt, dass die Gewölbe vom Clan D’Yer gebaut wurden. Sie sind vielleicht nicht schön anzusehen, aber erfindungsreich gebaut, um die Dokumente, die hier aufbewahrt werden, vor Licht, Feuer und Feuchtigkeit zu bewahren. Wir halten das für wichtiger als eine großartige Umgebung. Das Ziel besteht darin, die Dokumente für kommende Generationen zu bewahren, so dass sie daraus lernen können; nicht, sie vorzuzeigen.«

 Das war verständlich, aber wenn man Sacoridiens Geschichte in etwas begrub, das kaum mehr als ein Kartoffelkeller war, sogar ein gut gebauter Kartoffelkeller, verdunkelte es nicht die Vergangenheit, wenn die normalen Sterblichen des Landes sie nicht sehen konnten?

 »Ich fühle mich geehrt«, sagte sie, »dass ich hier sein darf.«

 Wieder lachte Lord Fiori. »Ich sehe, du bist in deiner Zeit
 als Bote des Königs zur Diplomatin geworden. Und da wir gerade davon sprechen, ich habe die Botschaft des Königs gelesen, nachdem du gestern Nacht gegangen warst.« Er zog sie aus einer Innentasche seiner Weste. Die Siegel waren gebrochen. »Ich habe von diesem Buch, das der König sucht, schon gehört, aber nicht in letzter Zeit. Es ist mehr das Gerücht eines Buchs.« Er rieb sich die Stoppeln am Kinn und richtete den Blick in die Leere. »Es ist viele Jahre her, und wenn dieses Buch jemals wirklich existierte, ist es schon vor langer Zeit verschwunden. Hier in Selium gibt es leider nur ein oder zwei seltene Bände über Magie. Die meisten derartigen Dokumente wurden nach dem Langen Krieg zerstört. Die Sammlung in Selium, die es damals schon gab, wurde geplündert und gesäubert.«

 »Gesäubert?«, fragte Karigan.

 »Magie in jeder Form wurde unterdrückt, denn nach den Gräueltaten von Mornhavon dem Schwarzen hatten die Leute keine gute Meinung von ihr. Sie unterschieden nicht zwischen dem, was vom Wesen her neutral oder sogar gut war, und dem, was die Dunkelheit besudelt hatte. Daher fehlen in unserem Archiv wertvolle Informationen, darunter auch alles, was uns helfen könnte, den D’Yer-Wall zu reparieren. Ich fürchte, wir werden es vielleicht niemals wiederfinden.«

 »Also könnte das Buch, da wir suchen, nach dem Langen Krieg zerstört worden sein«, spekulierte Karigan.

 »Zerstört oder vergessen, und mit einiger Sicherheit wird es sich nicht in einer unserer Sammlungen finden. Aber um diese Sicherheit noch zu verstärken, habe ich unsere Archivare und Kuratoren angewiesen, das zu überprüfen, und sie werden ein paar untätige Gesellen ihres Fachs zusammentreiben und eine ausführliche Suche durchführen.« Er grinste Estral an, die zur Antwort das Gesicht verzog. »Die Suche
 wird zweifellos Monate dauern, also solltest du deine anderen Aufträge nicht aufschieben und auf uns warten. Ich werde dem König eine Botschaft schicken, in der ich ihm das mitteile, und sollten wir bei unserer Suche etwas finden, werde ich sofort einen meiner eigenen Boten mit den Neuigkeiten aussenden.«

 Damit machte er sich auf, um die Archivare und Kuratoren zu finden, und ließ Estral und Karigan zurück.

 Nach längerem Schweigen sagte Estral: »Das bedeutet wohl, dass du bald aufbrechen wirst.«

 Karigan nickte. »Unsere Anweisungen lauten, mit den anderen Aufträgen weiterzumachen, wenn das Buch hier nicht gefunden werden kann. Ich denke, wir werden gleich morgen früh aufbrechen.«

 »Es fühlt sich an, als wärest du gerade erst gekommen. Ich wünschte, du könntest länger bleiben.«

 »Ich auch.«

 Als wollte sie diese deprimierenden Nachrichten beiseite schieben, fragte Estral: »Möchtest du eine Führung, wenn du schon einmal hier unten bist?«

 »Selbstverständlich«, sagte Karigan, besonders, weil das bedeutete, dass sie mehr Zeit mit ihrer Freundin verbringen konnte.

 »Wir haben gerade erst angefangen, alles wieder in Ordnung zu bringen«, erklärte Estral, »nach den Renovierungsarbeiten. Als wir umgezogen sind, sind wir auf ein paar wirkliche Schätze gestoßen, die niemand seit Hunderten von Jahren angesehen hatte – das hat es irgendwie schwer gemacht, sich um die anstehenden Arbeiten zu kümmern. Und es kommen immer wieder neue Sachen herein – neue Lieder und Kompositionen, Dokumente, die wir aus anderen Sammlungen erworben haben, und mehr. Die Archivare haben viel
 zu tun. Nach diesem Buch zu suchen gibt ihnen vielleicht die Gelegenheit, das Inventar zu aktualisieren. Dabei muss ich wahrscheinlich helfen. Ich nehme an, das wird ein gutes Projekt für den Winter sein.«

 Estral sah bei dieser Aussicht nicht gerade begeistert aus, aber als sie in die Tiefen des Archivs tauchten, beleuchtet nur von der einzelnen Lampe, die sie trug, wurde die Stimme der Spielmanns-Gesellin fröhlicher und ihr Schritt schneller, als sie ihre Freundin auf diverse Dokumente hinwies.

 »Diese Kisten enthalten die Korrespondenz sämtlicher Fioris«, sagte sie, »bis zurück zu Gerlrand, obwohl es aus dieser Zeit nur ein paar Stücke gibt.« Dann zeigte sie auf das Regal gegenüber. »Das da sind die Volkslieder von Sacoridien, die in den letzten hundert Jahren aufgezeichnet wurden. Jedes Regal dort führt weitere hundert Jahre zurück. Wenn du mich fragst, ist einiges davon Unsinn.«

 Und sie ging weiter an den dunklen Regalen vorbei. Karigan war immer mehr beeindruckt von der Größe des Raums. Vom Eingang aus war es schwierig gewesen, seine Größe einzuschätzen, und sie betrachtete das Archiv nun nicht mehr als einen Kartoffelkeller, sondern als ein Grabmal. Ein Grabmal für alte Dokumente. Jetzt, da sie mehr darüber nachdachte, fühlte sich dieser Raum ganz ähnlich an wie die Grabmale unterhalb der königlichen Burg mit ihrer sauberen Luft, den niedrigen Decken, dem Mangel an Feuchtigkeit und der Fähigkeit zu bewahren, obwohl sich in den Grabmalen sicher etwas ganz anderes befand … der Clan D’Yer musste dort ähnliche Bautechniken wie im Archiv angewandt haben.

 Als sie das Ende des Raums erreichten, fühlte sich Karigan, als hätte sie eine lange unterirdische Reise hinter sich. Die Dunkelheit hinter dem Lichtkreis von Estrals Lampe und die Stille ringsumher waren so dicht, dass man sich kaum vorstellen
 konnte, wie hell es über der Erde war und es auf dem Campus vor Schülern nur so wimmelte.

 Das Archiv endete an einem Raum, der von einem breiten Torbogen gerahmt wurde. Er enthielt einen Arbeitstisch und ein paar überwiegend leere Regale. Das Lampenlicht glitzerte auf einer Linie von Kristallquarz, die sich durch den glatten Granit der Rückwand zog wie ein Blitz. Eingesetzt in die Wand war eine Nische mit einem darin ausgestellten Manuskript.

 »Dieser Bereich wurde bei der Renovierung entdeckt«, sagte Estral. »Es war zugemauert, und wir hatten vorher keine Ahnung von seiner Existenz.« Sie ging am Tisch vorbei zu der Nische. »Wir fanden hier einige alte Manuskripte, aber nur eins davon war intakt geblieben.«

 Karigan folgte Estral in die gewölbte Kammer und zu der Nische. Sie schaute hinab auf das Manuskript. Es war gelb und fleckig. Sie wusste, worum es sich handelte, ohne dass Estral es ihr sagte. Das hier war der Grund, wieso ihr Estral die »Führung« angeboten hatte, sie hatte ihr dieses eine Ding zeigen wollen: das Tagebuch des Hadriax el Fex, ihres Vorfahren, des Mörders.

 Ihre Finger schwebten direkt über der zerbrechlichen Titelseite. Sie konnte das Gekrakel darauf nicht lesen, denn es war in der Sprache des Kaiserreiches verfasst, aber sie kannte die Übersetzung: Meine Reise von Arcosia in die Neuen Lande, die Landschaft dort und was sie zu bieten hat; meine Abenteuer unter den heidnischen Bewohnern, unsere Ansiedlung in Mornhavonia und der Lange Krieg, der darauf folgte. Tagebuch des Hadriax el Fex, Graf von Fextaigne. Dann hatte er in Altsacoridisch dazu geschrieben: Nunmehr als Galadheon bekannt.

 »Das Papier muss aus Arcosia stammen«, stellte Estral fest,
 »und von sehr guter Qualität sein, um all diese Jahre bestanden zu haben. Unsere Vorfahren hatten so etwas nicht.«

 Sacoridische Vorfahren, meinte sie. Karigans Ahnherr kam aus Arcosia. »Ich habe meinem Vater die Kopie geschickt, die du für mich gemacht hast«, sagte sie. »Aber ich weiß nicht, ob er sich die Mühe gemacht hat, es zu lesen.«

 Ihre Finger zitterten, und sie zog die Hand zurück, ohne das Manuskript zu berühren. Obwohl sie die Worte nicht lesen konnte, Worte in der Handschrift ihres Ahnen, schienen sie zu ihr zu sprechen, nach ihr zu greifen und in ihr widerzuhallen. Sie wandte dem Buch den Rücken zu.

 Warum erwies sich alles, was sie einmal für wahr gehalten hatte, wie die Treue ihres Vaters zu ihrer toten Mutter, letztlich als unwahr? Es reichte nicht, dass sie Reiter geworden war und nicht Kaufmann, wie sie immer geplant hatte; selbst Dinge, die sie für unabänderlich gehalten hatte, wie ihre Herkunft etwa, waren ihr genommen worden. Alle Grundlagen dessen, was sie war, hatten sich als Lüge erwiesen. Sie wischte sich unerwartete Tränen ab.

 »Karigan?« Estrals Stimme klang ein wenig besorgt. »Was ist denn?«

 »Alles und nichts.« Sie ging den Flur zwischen den Regalen hindurch, aber es dauerte nicht lang, bis sie im Dunkeln stand, weil Estral ihr nicht gefolgt war. Sie drehte sich um und sah, dass ihre Freundin immer noch in der Nische stand und das Tagebuch des Hadriax el Fex beäugte. Nach einem Augenblick ließ sie es hinter sich, ihr Lampenlicht kam den Flur entlang und zeigte Haufen von Schriftrollen auf den Regalen zu beiden Seiten.

 »Hat es etwas mit Hadriax zu tun?«, fragte sie.

 Karigan holte schaudernd Luft. »Meine Leute waren Fischer oder sind es immer noch, wie ich annehme.« Ihr Vater hatte
 sie nie zur Schwarzen Insel gebracht, wo er aufgewachsen war. Er hatte nicht viel für seinen Vater übrig, den Großvater, dem sie nie begegnet war. »Einfache sacoridische Fischer. Sie sollten nicht von kaiserlichen Mördern abstammen.«

 Estral legte den Kopf schief, wie sie es immer tat, wenn sie sehr genau zuhörte oder etwas überlegte. »Es war Krieg, und auf beiden Seiten wurden Gräueltaten begangen, von Arcosiern ebenso wie von Sacoridern. Karigan, du bist nicht dein Vorfahr. Hardriax el Fex ist lange tot und zu Staub geworden. Außerdem war er mutig genug, um sich am Ende von Mornhavon abzuwenden und der Liga zu helfen. Wenn er das nicht getan hätte, hätte der Krieg ganz anders ausgehen können.

 Was deine Familie auf der Schwarzen Insel angeht, so sind sie nicht die schlichten Fischer, für die du sie hältst. Dein Großvater hat eine hohe Stellung dort und besitzt mehrere Fischerboote.«

 »Das — das wusste ich nicht.« Karigan runzelte verdutzt die Stirn. Es war ungerecht, dass Estral mehr über ihre Familie wusste als sie selbst. »Ich kenne nur die Geschichten, die Vater und die Tanten mir erzählt haben. Sieht aus, als hätte mein Vater mir so einiges vorenthalten.«

 »Ich bin sicher, er hatte seine Gründe«, sagte Estral. »Deine Familie war arm, als dein Vater die Insel verließ, und obwohl sie auch jetzt nach gewissen Maßstäben nicht unbedingt reich sind, sind sie für Fischer recht wohlhabend.«

 »Woher weißt du das?«

 »Unsere Spielleute reisen hin und wieder zu den Nachtinseln, wo sie freudig aufgenommen werden, denn Nachrichten sind dort ebenso selten wie Besucher, besonders Besucher, die singen, spielen und Geschichten erzählen können. Die Spielleute beobachten, lauschen und erfahren vieles aus den Orten, die sie aufsuchen.«

 Das hätte ich mir eigentlich denken können, sagte sich Karigan.

 Sie war nie sonderlich neugierig gewesen, was ihre weitläufigen Verwandten auf der Schwarzen Insel anging. Sie wusste, dass sie Fischer waren und ihr Großvater ein so schrecklicher Tyrann, dass ihr Vater die Insel verlassen hatte, um sein Schicksal anderswo zu suchen. Als sie aufgewachsen war, hatte sie die Ablehnung ihres Vaters übernommen, was die G’ladheons auf der Insel anging. Sie hatte von ihrem Vater und den Tanten genug Liebe und Unterstützung bekommen, ja selbst von den Angestellten im Haushalt, so dass ihr nie etwas gefehlt hatte. Nur ihre Mutter, die so jung gestorben war. Die mütterliche Seite ihrer Familie, die ebenfalls von der Schwarzen Insel stammte, war ihr ein noch größeres Geheimnis. Vielleicht würde sie eines Tages zur Insel reisen und selbst sehen, was mit ihrer Familie war.

 »Nichts ist mehr, was es zu sein schien, und nichts ist, was es sein sollte«, sagte sie.

 Estrals Augen glitzerten im Lampenlicht, als sie Karigan ansah. »Es tut mir leid, dass die Dinge nicht so verlaufen sind, wie du erwartet hast, oder sich als etwas anderes herausstellten als das, was du immer über sie gewusst hast. Aber es sieht aus, als gewöhntest du dich gut ans Reiterleben.«

 »Ja, ich denke schon. Es ist eine Ehre, dem König zu dienen. «

 »Und nicht nur, weil du in ihn verliebt bist?«

 »Was?« Karigan zuckte ruckartig zurück, als hätte man sie geschlagen.

 »Wie ich mir dachte«, murmelte Estral.

 Karigan legte die Hand auf ein Regal, um sich zu stützen. »Fünf Höllen! Wie kannst du …«

 »Etwas in deinem Gesicht, deinen Augen, ändert sich,
 wenn er erwähnt wird, und deine Reaktion bestätigt für mich, wie du für ihn empfindest; dass es über Pflichtbewusstsein und Respekt für deinen Herrscher hinausgeht.«

 Karigan ließ die Schultern hängen. »Hast du ein wenig Zeit?«

 »Ich habe heute keinen Unterricht«, sagte Estral, »und wir sollten uns lieber hinsetzen. Ich habe genug davon, diese Lampe zu halten.«

 Sie kehrten in die Kammer mit der Nische zurück und setzten sich auf die Hocker am Arbeitstisch. »Das hier ist kein Liedermaterial für deine Spielleute«, sagte Karigan. »Es muss zwischen dir und mir bleiben.«

 »Das verspreche ich dir. Ich werde es für mich behalten«, erwiderte Estral.

 Karigan ließ alle Gefühle, die sie in sich aufgestaut hatte, heraus: ihre langsame Erkenntnis dessen, was sie für den König empfand, seine Liebeserklärung eines Nachts auf dem Dach der Burg. Sie erzählte Estral, wie er versucht hatte, ihr ein allzu persönliches Geschenk aufzudrängen, während seine Unterschrift unter dem Heiratsvertrag mit dem Clan Coutre noch nicht trocken war. Sie wetterte über die Trennung zwischen Adel und Gemeinen.

 »Ich bin so dumm«, sagte sie. »Auch nur zu denken – auch nur zu hoffen.«

 Estral, die während ihres gesamten Berichts geschwiegen hatte, sagte nun: »Liebe ist nicht dumm. Es ist nur schwierig, wenn es auf diese Weise geschieht. Ich denke, du tust das Richtige, wenn du versuchst, dein Leben weiterzuführen und über etwas hinwegzukommen, was nicht geschehen kann. Ich vermag dir keine Weisheiten anzubieten, nur Mitgefühl mit meiner lieben Freundin. Es ist schwer, wenn die Geburt oder Abstammung über unseren Weg in der Gesellschaft entscheiden,
 aber wir können uns nicht aussuchen, wem wir geboren werden, ebenso wenig wie wir aussuchen können, wer unsere entfernten Vorfahren waren.«

 Estral behauptete vielleicht, dass es ihr an Weisheit fehlte, aber ihre Worte beschwichtigten den Konflikt, der in Karigan tobte. Estral hatte recht: Man hatte keine Kontrolle über seine eigene Geburt, und sich darüber aufzuregen und wütend zu sein, war sinnlos. Es würde nichts ändern. Wenn sie das Leben mehr akzeptierte als das, was es war – so, wie sie jetzt auch akzeptierte, ein Grüner Reiter zu sein –, würde sie das erleichtern.

 Jemandem davon zu erzählen erleichterte sie ebenfalls. Ihr war nicht klar gewesen, welches Gewicht sie mit sich herumgeschleppt hatte, nachdem sich alles in ihr aufgestaut hatte. Es Estral zu erzählen, befreite sie, wie es sie niemals befreit hätte, wenn sie es einem der Reiter anvertraut hätte. Die Reiter waren Diener des Königs, standen ihm zu nahe, und ihnen ihr Geheimnis zu enthüllen, wäre für Karigan zu demütigend gewesen.

 »Nun, alte Mutter«, sagte Karigan ein wenig heiterer, »es ist ein bisschen kühl hier unten. Sollen wir nicht in die Stadt gehen, für ein wenig Tee und Kuchen?«

 Estral lächelte bedächtig. »Meine innere Weisheit sagt mir, dass das eine sehr gute Idee ist.«

 Und lachend ließen sie die Dunkelheit des Archivs hinter sich.

 Bevor die beiden in die Stadt gingen, musste Estral noch mit einem der Hilfskuratoren über eine Angelegenheit ihres Vaters sprechen. Sie versprach, sich zu beeilen.

 Karigan wartete im Flur vor dem Kuratorenbüro, wo sie nicht unbedingt auf und ab ging, aber sie verschränkte die
 Hände auf dem Rücken und schritt den Flur entlang. Die Wände waren voller Porträts – die Bilder alter Rektoren und Lehrer, nahm sie an. Vielleicht auch Gönner oder Verwalter. Jedenfalls von Personen, die nicht wichtig genug waren, dass ihre Bilder in den bedeutenderen Fluren aufgehängt wurden.

 Alle schauten streng und würdevoll aus ihren Rahmen, alle in ihre besten Sachen gekleidet, je nach der Epoche, inklusive gepuderter Perücken für mehr als nur ein paar. Für gewöhnlich hätte Karigan wenig auf diese Porträts geachtet, aber im Augenblick hatte sie nichts anders zu tun, also sah sie näher hin.

 Einige Porträts waren in einem primitiveren Stil gehalten, als wären sie sehr alt. Die Proportionen stimmten nicht – manchmal war ein Kopf zu groß oder Arme waren zu dünn. Den Gemälden fehlte Tiefe, die Schattierungen waren eher schlecht und die Farben schwach, aber sie hatten auch etwas unerklärlich Anziehendes an sich. Viele dieser älteren Ölgemälde hatten zahlreiche Risse, was von ihrem hohen Alter sprach.

 Andere wiederum waren meisterhaft gemalt, mit vielen Einzelheiten und großer Tiefe. Die Personen, die dort dargestellt waren, sahen aus, als könnten sie jederzeit ihre Rahmen verlassen. Karigan blieb stehen und schaute eine Matrone an, deren Kleidung und sonstige Ausstattung vollkommen realistisch ausgeführt waren. Es faszinierte Karigan, wie kunstvoll ihr Spitzenkragen wiedergegeben war, ebenso wie der goldene Anhänger, der echt genug aussah, als könnte man ihn berühren. Sie beugte sich näher heran, um zu erkennen, wie der Künstler diese Wirkung erreicht hatte.

 Bibliotheeek … hauchte eine Stimme hinter ihr.

 Sie zuckte zusammen. »Was?« Sie sah sich in alle Richtungen um, aber sie war allein im Flur. Bis auf die Porträts.

 »Das hab ich mir wohl nur eingebildet«, murmelte sie.

 Sie wandte sich wieder dem Porträt zu, das sie betrachtet hatte. Der Anhänger der Frau hatte die Form eines Löwenkopfs, und die Augen des Tiers bestanden aus Rubinen. Zarte Pinselstriche ließen ihn dreidimensional wirken und gaben den metallischen Schimmer des Golds wider.

 Bibliotheeek …

 Karigan fuhr herum. »Wer hat das gesagt?«

 Eine Schreiberin erstarrte in einer Bürotür, die Augen weit aufgerissen. »R-Reiter?«

 »Habt Ihr etwas gesagt?«, fragte Karigan herrisch.

 »N-nein, Reiter.« Die Schreiberin zog ihre Tunika glatt. »Ich war gerade auf dem Weg, einen Auftrag für Meister Clark zu erledigen.«

 Karigan kratzte sich am Kopf, und unbehagliches Schweigen senkte sich über den Flur. »Ich …«, begann sie erneut.

 Ein kreischendes Kratzen unterbrach sie. Ein Gemälde an der gegenüberliegenden Wand war von einem Haken gerutscht, so dass es nun schief dahing.

 Die Schreiberin seufzte und ging hinüber zu dem Bild. »Immer muss ich dieses Ding zurechtrücken«, sagte sie. »Der Rahmen ist schwer und sein Gewicht schlecht verteilt, glaube ich. Passt zu dem Porträtierten.«

 Karigan ging zu ihr, um ihr zu helfen, das Bild gerade zu rücken. Wie alle anderen befand das Gemälde sich in einem massiven, kunstvollen Rahmen, in diesem Fall aus Mahagoni, mit eingeschnitztem Blatt- und Beerenmuster. In eine Ecke des Rahmens war eine Beerenblüte geschnitzt. Das Porträt stellte einen distinguierten Herrn mit langem grauem Backenbart und einem Walrossschnurrbart dar. Er trug ein weißes Gewand.

 »Wieso passt es zu dem hier Dargestellten, wenn sein Porträt
 nicht im Gleichgewicht ist?«, fragte Karigan, als sie half, es wieder zurechtzurücken. Es war wirklich schwer.

 »Dieser Bursche«, erwiderte die Schreiberin und trat zurück, um sich zu überzeugen, dass das Bild wieder gerade hing, »war dafür bekannt, ein wenig seltsam zu sein. Vielleicht, weil er so genial war. Einige unserer Meister können ein klein bisschen exzentrisch sein. Aber der da?« Die Schreiberin schüttelte den Kopf, dann flüsterte sie, als hätte sie Angst, jemand könnte sie belauschen. »Er besaß Gegenstände der geheimnisvollen Art, heißt es. Er ist viel und weit gereist, um magische Dinge zu finden. Es heißt, er hätte sogar versucht zu lernen, wie man Magie benutzt.« Lauter fügte sie hinzu. »Dem Kustos seiner Zeit und den Treuhändern gefielen seine Aktivitäten nicht, und sie haben ihn so gut wie aus Selium rausgeworfen.«

 Ein Schauder zog über Karigans Rücken. »Wie … wie hieß er denn?«

 »Erasmus Norwood Berry. Professor Erasmus Norwood Berry. Er war ein Meister vieler Disziplinen, deshalb trug er auch Weiß und nicht die Farbe eines einzelnen Fachs wie das Rotbraun der Sprachen.«

 Karigan wusste es, hatte es gewusst, bevor die Schreiberin auch nur den Namen nannte. Sie war einmal seinen beiden inzwischen recht alten Töchtern begegnet, die in Siebenschlot wohnten, einem schönen Herrenhaus im wilden Nordteil des Grünen Mantels.

 »Wann war er …«, setzte Karigan an, aber die Schreiberin war bereits den Flur entlanggeeilt, um ihrer Aufgabe nachzugehen.

 Karigan wandte sich wieder dem Professor zu. Unter all diesen Barthaaren, nicht zu reden von den beeindruckend buschigen Augenbrauen, war es schwierig, eine Ähnlichkeit zwischen
 ihm und seinen Töchtern zu erkennen, wenn man von seinen blaubeerblauen Augen einmal absah. Und der Blick dieser Augen bohrte sich jetzt direkt in sie hinein.

 »Ich kann es einfach nicht glauben«, sagte Karigan. Manchmal fragte sie sich, ob sie wirklich vor zwei Jahren den Berry-Schwestern begegnet war oder ob es sich um einen Traum gehandelt hatte, aber das Porträt ihres Vaters hing nun einmal an der Wand dieses Flurs in Selium: Professor Berry, Meister vieler Disziplinen.

 Die Schwestern hatten ihr von seinem Interesse am Sammeln magischer Gegenstände erzählt – in seiner Bibliothek hatte Karigan einige davon gesehen, darunter ein Teleskop, das sowohl in die Vergangenheit als auch in die Zukunft blicken konnte. Sie hatte hineingesehen und tatsächlich viele verstörende Bilder erblickt. Miss Bays Worte kehrten nun wie ein Flüstern der Erinnerung wieder zurück. Denk daran, Kind, deine Zukunft ist nicht in Stein gemeißelt.

 Die Schwestern hatten Karigan auch gesagt, dass ihr Vater über keine natürliche Begabung zur Magie verfügt hatte, aber trotzdem versucht hatte zu lernen, wie man sie anwendete. Ein Experiment hatte ein schlechtes Ende genommen, als er aus Versehen alle Diener des Haushalts unsichtbar gemacht hatte. Er hatte den Zauber nie wieder umkehren können.

 Bibliotheeek … flüsterte die Stimme neben ihrem Ohr. Sie sah sich erneut um, aber wie zuvor konnte sie niemanden sehen. Wollten jetzt die Geister von Selium mit ihr sprechen? Bibliotheksgeister? Das klang nur logisch, da sie sich im Bibliotheksgebäude aufhielt. Sie starrte das Porträt von Professor Berry forschend an, und er schaute zurück, wie es nur ein Gemälde konnte, reglos und zweidimensional.

 »Ich mochte Euer Haus«, sagte Karigan, unsicher, wieso sie das tat, aber sie fühlte sich dazu gezwungen. »Und Eure
 Töchter waren wunderbar. Sie haben mir geholfen.« Sie erinnerte sich, wie gemütlich und gleichzeitig magisch Siebenschlot und wie seltsam, aber liebenswert Miss Bay und Miss Bunch gewesen waren.

 Ihre Worte riefen im Flur nur weiteres Schweigen hervor, eine beinahe so vollständige Stille wie im Archiv drunten. Nichts regte sich.

 Sie trat von dem Porträt zurück und stützte die Hände in die Hüften. »Also gut. Ich habe es mir wirklich nur eingebildet. «

 »Ich bin fertig«, sagte Estral und erschreckte Karigan, als sie aus dem Büro der Kuratoren kam.

 Karigan räusperte sich. »Ja. Gut.«

 »Mit wem hast du gesprochen?«

 »Äh, mit mir selbst.«

 »Ich kriege in diesem Flur immer eine Gänsehaut«, sagte Estral. »All diese alten Lehrer, die auf mich herabstarren, als wäre ich nicht gut genug.« Sie lachte leise.

 Sie gingen den Flur entlang, und hinter sich hörte Karigan das nun vertraute Kreischen eines Rahmens, der über die Wand kratzte. Sie schaute nicht zurück, verdoppelte aber ihr Tempo, so dass Estral sich beeilen musste, um mit ihr Schritt zu halten.

 Karigan bekam hier ebenfalls Gänsehaut, genau wie ihre Freundin, und sie war der Ansicht, dass sie anderswo bereits genug mit übernatürlichen Erscheinungen zu tun gehabt hatte und nicht auch noch die Geisterbevölkerung von Selium auf ihrer Liste brauchte.

 Am nächsten Morgen veranstaltete Lord Fiori ein Abschiedsfrühstück zu Ehren von Karigan und Fergal. In der großen Halle seines Wohnsitzes wimmelte es nur so von Gästen, darunter
 auch mehrere Meister, die Karigan in ihren ersten Jahren in Selium schon aufgegeben hatten. Nun behandelten sie sie als ihresgleichen, fragten sie nach ihrem Leben als Reiter, und Karigan entdeckte verblüfft, dass sie nun nicht länger Schülerin, sondern eine Erwachsene unter anderen Erwachsenen war.

 Meister Rendel war ebenfalls anwesend, begleitet von Meister Deleon, Karigans altem Reitlehrer. Estral saß neben ihrem Vater, und Karigan war froh, dass sie am Vortag Gelegenheit gehabt hatte, ein wenig Zeit mit ihrer Freundin zu verbringen. Bei all dem Schwatzen, Klirren von Geschirr und der Musik war es beinahe unmöglich, ein Gespräch zu führen. Und ja, es gab Musik, viel Musik, die von Spielmannsschülern kam, die ihr Bestes taten, ihre zuhörenden Meister und besonders Lord Fiori zu beeindrucken. Es war das lebhafteste Frühstück, an dem Karigan je teilgenommen hatte.

 Fergal saß still neben Mel, die sich mit allen rings um sie herum unterhielt, ob sie sie nun hören konnten oder nicht.

 Als das Fest sich dem Ende zuneigte und die meisten Gäste wieder gingen, um zu unterrichten oder unterrichtet zu werden, reichte Lord Fiori Karigan seine Botschaft für den König. Sie war mit dem goldenen Wachsabdruck einer Harfe versiegelt.

 »Meine Botschaft an den König, wie versprochen«, sagte er. »Wenn wir das Buch finden sollten, werde ich es direkt zu ihm schicken.«

 »Danke, Euer Lordschaft.«

 Lord Fiori bedachte sie mit einem strahlenden Lächeln. »Möge deine Reise dir Erfolg bringen, und ich bezweifle nicht, dass wir dich im Lied wieder sehen werden.«

 »Wie? Was?« Aber er war bereits weitergegangen, um mit einem der noch anwesenden Meister zu sprechen.

 Rendel kam zu Karigan und reichte ihr zwei weitere Briefe. »Der erste ist an Hauptmann Mebstone gerichtet, von Melrys Lehrern.«

 Mel hatte das gehört und riss die Augen auf. Dieses eine Mal war sie sprachlos.

 »Und dieser andere«, fuhr Rendel fort, »ist an Waffenmeister Drent gerichtet.« Er erklärte nichts weiter, sondern sagte nur: »Mögen die Götter eure Reise segnen. Ich werde deine Hilfe bei meinen Klassen vermissen, und es hat mir auch Freude gemacht, Fergal hier zu haben. Arbeite weiter mit ihm – er hat bei diesem kurzen Aufenthalt hier schon viel gelernt.«

 Fergal bedankte sich verlegen, und Rendel drückte seine Schulter.

 Bevor Karigan die neuen Botschaften in ihre Tasche stecken konnte, gab ihr Mel noch einen Brief an ihre Mutter.

 »Du könntest mich nicht vielleicht sehen lassen, was meine Lehrer ihr geschrieben haben?«, flüsterte sie.

 Karigan schnalzte missbilligend. »Ausgerechnet du solltest es eigentlich besser wissen. Ein Grüner Reiter würde nie eine Botschaft öffnen, die an jemand anderen gerichtet ist.«

 »Ich weiß, ich weiß«, brummte Mel. »Es ist nicht erlaubt, das Siegel zu brechen und all das.«

 Karigan lachte und umarmte sie. Mel würde Meister Rendel bestimmt noch Tage, wenn nicht Wochen plagen, weil sie Einzelheiten über den Brief wissen wollte.

 Auf der Treppe zum Haus des Goldenen Kustos verabschiedete sich Karigan von allen und umarmte Estral ein letztes Mal.

 »Keine Sorge«, flüsterte Estral, »dein Geheimnis wird bei mir sicher sein.«

 »Danke.«

 Karigan und Fergal stiegen in den Sattel und ritten los, ließen das Haus des Goldenen Kustos und den Campus hinter sich. Als sie durch die Straßen von Selium ritten, überlegte Karigan, ob damit der angenehmste Teil ihres Ritts vielleicht vorüber war.

 KNOTEN KNÜPFEN

 [image: e9783641077198_i0033.jpg]Großmutter saß neben dem Feuer und knüpfte Knoten. Der kalte Wind ließ ihre Finger taub werden, und die Sonne lieferte überhaupt keine Wärme mehr, aber sie konnte nicht aufhören, nicht einmal um sich die Hände zu wärmen. Der Falkenhügel war kein Platz für sie oder ihre Leute, wenn der Winter kam, und bald würden sie weiter ins Land hineinziehen und sich verteilen müssen. Einige würden Zuflucht bei Angehörigen weiterer Sekten des Zweiten Reiches finden, die anderen würden in irgendein Städtchen ziehen und dort ihr Leben neu beginnen. Hauptmann Immerez und seine Männer würden den Winter hier oben vielleicht überleben, aber Familien mit kleinen Kindern waren eine ganz andere Sache.

 Großmutters Beutel war nun schon eine Weile fertig und lag in dem Korb zu ihren Füßen. Sie kämpfte mit diesem neuen Projekt und versuchte das hungrige Weinen von Amalas Neugeborenem in einem nahen Zelt auszublenden, damit sie sich auf ihre Knoten konzentrieren konnte. Das Kind war ein starker, gesunder kleiner Junge, und seine Eltern hatten Grund zur Zufriedenheit. Er hatte Amalas Augen und das runde Gesicht seines Vaters.

 Konzentriere dich, alte Frau, tadelte sie sich.

 Das hier war komplizierte Arbeit. Sie hatte das braune Garn dafür ausgesucht, denn das war die Farbe der Erde, und
 der Zauber würde unterirdisch arbeiten. Die Worte, die sie beim Knüpfen sprach, waren uralt, finster und gefroren beinahe auf ihren Lippen. Sie hatte nicht gewagt, den Zauber bei Nacht zu wirken, wenn das, was ohnehin dunkel war, im Schatten noch dunkler wurde. Das hier war der richtige Zeitpunkt, im hellen Tageslicht.

 Das Garn widersetzte sich ihr, versuchte aus den Knoten zu rutschen und sich ihrer Kontrolle zu entziehen. Sie brauchte alle Autorität, die sie aufbringen konnte, berief sich auf die Stimmen ihrer Ahnenmütter, um das Garn zu zähmen.

 Sie band einen Knoten für Erwachen.

 Das Ende des Garns versuchte sich ihr zu entwinden.

 Ein Knoten, um zu rufen.

 Eine Schlinge wand sich um ihren Zeigefinger und drohte, ihr die Blutzufuhr abzuschneiden.

 Und ein Knoten, sich zu erheben.

 Eine Macht zwang ihre Hände auseinander, so dass sie die komplizierte Sequenz nicht beenden konnte, denn ihr Bann war einer, der die natürliche Ordnung der Welt verzerrte, aber sie setzte ihre gesamte Willenskraft ein und band schließlich auch den letzten Knoten. Wind fegte über die Hügelkuppe, bog die Bäume, riss Nadeln und Laub von den Ästen und fegte Großmutter Funken und Asche von ihrem Lagerfeuer ins Gesicht. Zelte stemmten sich gegen den Wind, und ihre Leute verbargen ihre Gesichter. Ein zorniger Wind war das, und sie kämpfte, um das Garn in ihren Händen zu beherrschen, das lebendig wurde, sich verzerrte, wuchs und schrumpfte, als sie weitere Worte der Macht murmelte.

 Bei ihren Worten saugte die Macht das Leben aus den schlafenden Pflanzen rings um die Hügelkuppe. Ein Hase, das Fell fleckig, weil es gerade den Wechsel von Sommerbraun zu Winterweiß vollzog, fiel plötzlich tot um. Das Herz
 eines Hirschs, der irgendwo unterhalb der Kuppe äste, hörte auf zu schlagen. Diese kleinen Leben nährten die Knoten.

 Die Macht, die sie heraufbeschwor, kroch über die Hügelkuppe, und sie rang darum, sie vom Lager fernzuhalten. Die Macht nahm das Leben eines Fuchses in seinem Bau. Raben flatterten aus einer Kiefer auf, als sie spürten, wie die Macht sich näherte, aber der Letzte war nicht schnell genug. Die Nadeln der hohen, starken Kiefer, auf der sie gesessen hatten, wurden gelb und fielen ab, wirbelten im Wind.

 Die Macht kam näher zum Lager, wild und voller Gier. Großmutter rang weiter darum, sie umzuleiten und vom Lager fernzuhalten. Eine Familie schwatzender Eichhörnchen wurde plötzlich still, und sie fielen tot aus dem Baum. Ein Auerhahn wurde schlaff und würde im Frühling nicht wieder um eine Gefährtin balzen. Waschbären, eine Reihe Espen, Lorbeerrosen …

 Großmutter errichtete Schilde, um ihre Leute zu schützen, aber es war, als versuchte sie eine Welle mit bloßen Händen aufzuhalten. Die Macht konnte nicht abgewandt, nicht gezähmt werden, und sie umkreiste die Kuppe, suchte nur noch ein einziges weiteres Leben, und sie wusste, welches sie haben wollte.

 »Nein!«, flüsterte Großmutter, und sie versuchte, die Macht noch einmal abzulenken, sie dazu zu bringen, wenigstens einen Erwachsenen zu nehmen, einen von Immerez’ Männern oder die gefangene Grüne, aber die Macht suchte etwas Unschuldigeres, Neues.

 Sie rauschte an Großmutters Schilden vorbei, und das anhaltende Weinen von Amalas Kind verstummte.

 Dann herrschte nur noch Schweigen bis auf den Wind, der in Großmutters Ohren toste. »Nein!«, schrie sie.

 Das verknotete Ding wand sich und brannte in ihren Händen.
 Die Macht hatte sich genährt und war nun gesättigt. Das Weinen des Kindes wurde von Amalas Jammern ersetzt.

 Großmutter kniff die Augen zu. Als sie sie wieder öffnete, fand sie Lala neben sich. Das Mädchen berührte ihren Arm und sah sie aus diesen unergründlichen Augen an.

 Über Großmutters Händen mit der verbrannten Haut hing eine schwarze Kugel, die glänzte wie Glas. Sie senkte sich sanft herab, bis sie auf ihrer Handfläche ruhte. Sie war glatt und kalt. Großmutter schauderte.

 »Kind«, sagte sie zu Lala, und ihre Stimme war nur noch ein Krächzen, »bitte bring Hauptmann Immerez und Thursgad her.«

 Das Mädchen nickte und trabte davon.

 Es gab nur noch eine Sache, die Großmutter tun musste, um die Kugel zu binden. Sie rollte sie aus ihrer Hand in die Schale, die Jeremiahs Blut enthielt. Die Kugel schwamm einen Moment auf der Oberfläche, dann sank sie mit einem deutlichen Klacken zu Boden. Das Blut fing an zu dampfen und kochte, dann verdampfte es schnell, bis nichts mehr übrig war. Die schwarze Kugel blieb auf dem Boden der Schale und hatte nun einen unnatürlichen Schimmer.

 Großmutter zögerte, die Kugel zu berühren, aber ihr blieb nichts anderes übrig. Sie fühlte sich schwerer an als zuvor, schwerer von dem angesammelten Gewicht von Seelen. Kleine Seelen, unschuldige Seelen und das, was einmal grün und lebendig gewesen war. Sie sprach ein letztes Wort der Macht und hauchte auf die Kugel, ließ sie zu Silber werden. Plötzlich versuchte die Kugel, ihr den Atem auszusaugen, zog ihn aus ihrer Lunge. Sie wandte sich ab und rang nach Luft. Sie fühlte sich schwach. Schnell steckte sie die Kugel in einen Lederbeutel und zog die Schnur zu.

 Schüttelfrost ließ sie beben, und sie zog sich den Umhang
 fester um die Schultern. Das Grau des Steins, die schwache Sonne und der beißende Wind, nicht zu reden von der Erschöpfung, sich der Kunst bedient zu haben, bewirkten, dass sie sich verloren und leer fühlte. Es half auch nicht gerade, dass Amalas Trauer nicht nachgelassen hatte und ihr Weinen in stürmischen Wellen zu Großmutter vordrang. Einige Frauen aus dem Lager sammelten sich am Eingang zu Amalas Zelt und redeten leise aufeinander ein. Tränen traten in Großmutters Augen, und sie sagte sich immer wieder, das Opfer sei notwendig gewesen.

 Dann kehrte Lala mit Hauptmann Immerez und Thursgad zurück. Jetzt, da sie das Pergament übersetzt hatten, war es Zeit zu handeln. Wie Großmutter gehofft hatte, hatte es die Anweisungen dafür enthalten, wie man mit dem Buch von Theanduris Silberholz umgehen sollte. Als sie dem Hauptmann vor einer Woche gesagt hatte, dass sie Thursgad für ihren Plan benutzen wolle, hatte er sie ungläubig gefragt: »Warum gerade Thursgad?« Er hielt nicht viel von diesem Soldaten, trotz der Tatsache, dass der junge Mann immer zu ihm gestanden und sich ihm sogar im Exil angeschlossen hatte.

 Vor einer Woche hatte Großmutter nur eine Antwort finden können: »Er ist ein guter Junge.« Und das war er wirklich. Von allen Soldaten von Hauptmann Immerez, die eigentlich nichts weiter waren als eine Bande von Banditen und Schurken, war Thursgad derjenige, der die Aufgabe, die sie ihm erteilen würde, am ehesten ausführen konnte. Das hatte ihr ihre Intuition gesagt. Er war als Soldat ausgebildet, aber noch mehr, er war auf dem Land aufgewachsen, mit schlichten Werten, darunter auch der Loyalität, die er Hauptmann Immerez zeigte, und einer guten Portion Ehrlichkeit. Er würde tun, was man ihm sagte.

 »Bist du bereit zu gehen?«, fragte sie Thursgad.

 »Sein Pferd und seine Ausrüstung werden gerade für ihn bereit gemacht«, antwortete Hauptmann Immerez für den jungen Mann.

 »Gut, denn er wird sofort aufbrechen müssen.« Sie nahm den Beutel mit der Kugel darin und reichte ihn Thursgad. »Beschütze es gut, denn es ist gefährlich. Zerbrich es erst, wenn du in den Grabmalen mit dem fertig bist, was du tun sollst, nicht eher. Schau es dir keinesfalls an und berühre es nicht vor dem festgelegten Zeitpunkt. Lass niemand sonst in seine Nähe, nicht einmal Gare oder Rol. Hast du das verstanden? «

 Thursgad wurde blass, und das sagte ihr mehr als sein Nicken, dass er sehr wohl verstanden hatte.

 »Um das Buch finden zu können«, sagte sie, »stelle ich einen Sucher her, um dich zu führen. Weißt du genau, was du tun wirst, wenn du das Buch hast?«

 Thursgad nickte.

 Hauptmann Immerez versetzte ihm einen Rippenstoß. »Sag es ihr.«

 »Ja, Sir. Ja, Großmutter. Ich verstehe. Wenn ich das Buch finde, bringe ich es nach Sacor.«

 »Genau«, stellte Großmutter fest. »Und dann?«

 »Und dann suche ich Gare und Rol in der Schänke Zum Zeichen des roten Pfeils und zeige ihnen das hier.« Er zog einen Anhänger mit dem Schwarzen Baum darauf unter seinem Hemd vor. In weißer Farbe war darauf das Herzzeichen für »Freund des Zweiten Reiches« angebracht. »Dann sage ich ihnen, was getan werden muss. Von diesem Punkt an werden sie die Führung übernehmen.«

 »Sehr gut, Thursgad«, sagte Großmutter. »Ich werde stolz auf dich sein. Ich weiß, dass du dich gut schlagen wirst.« Sie
 verstärkte ihre Worte mit einem Lächeln. Er lächelte zurück, wenn auch etwas zögernd.

 »Ich werde nun den Sucher machen«, sagte sie, »und du darfst nicht nachlassen, ihm zu folgen.«

 »Das werde ich nicht, Großmutter.«

 »Ich weiß, mein Junge.« Sie nahm den gestrickten Beutel aus ihrem Wollkorb. Da sie alle vier Farben benutzt hatte und viele Knoten und Lücken und heraushängende Fäden daran hingen, sah der Beutel aus, als wäre er von einer Verrückten gestrickt worden, aber jede Masche, jeder Knoten verbanden den Zauber, um den Sucher hervorzubringen und in die richtige Richtung zu schicken. Aus ihrer Tasche holte sie einen Fingerknochen von Theanduris Silberholz. Die Geschichte, wie einer ihrer Urahnen sich ihn verschafft hatte, lag hinter dem Schleier der Zeit verborgen. In diesen Tagen hatte der Brauch vorgeschrieben, die Überreste von Magiern zu kremieren und die Flammen mit Magie zu verstärken, damit genügend Hitze entstand, jeden einzelnen Knochen zu Asche zu brennen, und dann wurde die Asche über einen weiten Bereich verstreut. Knochen hatten Macht, und die Sacorider wollten nicht, dass Macht in die falschen Hände geriet.

 Großmutters Ahnen hatten die Voraussicht gehabt, diesen Fingerknochen zu stehlen und aufzubewahren, denn sie hatten irgendwie gewusst, dass er eines Tages für eine damals unbekannte Aufgabe gebraucht werden würde. Nun war diese Aufgabe offensichtlich, und Großmutter fühlte sich geehrt, dass es zu ihren Lebzeiten geschehen würde. Um das Buch von Theanduris Silberholz zu finden, brauchte sie etwas von seiner Essenz, und der Fingerknochen würde hervorragend geeignet sein.

 Tatsächlich handelte sich um einen ganzen Finger, die Gelenke
 waren mit verblasstem, verknotetem Garn zusammengehalten, der Knochen glattes Bein. Sie steckte ihn in den Beutel, gebrauchte das Wort der Macht und warf den Beutel ins Feuer. Das Garn des Beutels wand sich wie glühende Würmer, und der Knochen selbst versuchte, aus dem Beutel und aus dem Feuer herauszukommen, aber er saß in der Falle. Der Beutel schmolz in den Knochen, bis alles zu einem einzigen Klumpen zwischen den Kohlen geworden war.

 Großmutter war müde. Die Kugel herzustellen, hatte sie erschöpft, aber sie sammelte alle Energie, die sie noch hatte, und blies in die Kohlen. Die Flammen zuckten auf, und aus ihnen erhob sich eine weitere Kugel, eine winzige Kugel aus rotgoldenen Flammen, die in der Luft waberten.

 »Führe Thursgad zu dem Buch von Theanduris Silberholz«, befahl Großmutter dem Ding.

 Der Sucher schwebte in der Luft und kreiste langsam um Thursgads Kopf. Der Soldat befeuchtete sich die Lippen, und ein Schweißtropfen lief ihm über die Schläfe.

 »Er wird dich auf dem direktesten Weg führen«, sagte Großmutter.

 Hauptmann Immerez winkte einen anderen Soldaten, der mit Thursgads Pferd und seiner Ausrüstung wartete. Ohne ein Wort stieg Thursgad in den Sattel, den Blick auf den Sucher fixiert.

 »Geh mit meinem Segen«, sagte Großmutter.

 »Ja, Großmutter«, sagte er, und der Sucher flackerte auf und flog nach Osten.

 »Worauf wartest du noch, Idiot?«, schrie der Hauptmann Thursgad an.

 Thursgad spornte sein Pferd an und folgte dem Sucher.

 Hauptmann Immerez murmelte beinahe lautlos vor sich hin, als er Thursgad hinterherschaute, dann sagte er: »Ich habe
 ihm klargemacht, dass er nicht versagen darf. Er ist nicht gerade der Klügste.«

 Großmutter seufzte. »Ich weiß, aber er wird mich nicht enttäuschen.«

 Der Hauptmann sah aus, als wolle er gehen, aber dann zögerte er. Er rieb sich mit dem Haken am Kinn, wie er es immer tat, wenn er beunruhigt oder nachdenklich war. »Großmutter, dieses andere Ding, was Ihr gemacht haben … Was ist das?«

 »Nur etwas, um den König und seine Leute zu beschäftigen. Ja, ein klein wenig Garn, um die Grundmauern der Burg zu erschüttern.« Aber es war mehr als das, so viel mehr.

 Als klar wurde, dass sie nichts weiter sagen würde, verließ der Hauptmann sie und eilte zu seiner Seite des Lagers.

 Großmutter betrachtete ihre roten Hände, an denen die Haut Blasen geworfen hatte, und bevor sie es noch wusste, war Lala an ihrer Seite, mit einem Tiegel Heilsalbe, ohne dass sie auch nur darum gebeten hatte.

 »So ein braves Mädchen«, sagte Großmutter. »Ich bin müde bis in die Knochen, aber sobald wir uns um meine Hände gekümmert haben, sollten wir helfen, Amalas Baby aufzubahren.«

 Lala rieb Großmutters Hände mit der Salbe ein, dann half sie ihr aufzustehen und ihre schmerzenden Knochen zu bewegen. Großmutter hinkte auf Amalas Zelt zu, aus dem so viel Trauer zu hören war.

 »Ihr Kind ist für das Reich gestorben«, murmelte Großmutter. »Ich werde sie dazu bringen, das einzusehen, und dann wird sie stolz sein.«

 MERDIGENS GESCHICHTE

 [image: e9783641077198_i0034.jpg]Das Unwetter hatte keinem von ihnen gutgetan, dachte Dale, außer vielleicht Alton. Bei ihm hatte es offenbar etwas von seinem inneren Aufruhr beruhigt, jedenfalls bis ihm klar wurde, dass es jetzt noch weitere Verspätungen geben würde dank der Vernichtung in beiden Lagern. Als Höchstrangiger war es seine Pflicht, die Wiederaufbauarbeiten zu beaufsichtigen.

 Der Wind hatte Dächer von den neuen Hütten im Hauptlager abgerissen, und entwurzelte Bäume hatten Zelte umgefegt. Jeder Einzelne arbeitete daran, Zufluchten zu sichern, Vorräte und Ausrüstung zu retten und sich um die Verwundeten zu kümmern – sogar Dale, obwohl Leese sie oft veranlasste, sich auszuruhen.

 Von Alton geschlagen zu werden und in den Schlamm zu fallen, hatte Dales Wunden nicht geholfen, aber es war weniger der körperliche Schmerz oder die vielsagende Prellung an ihrer Wange, was sie am meisten schmerzte. Es ging mehr um ihr Denken und Fühlen. Die Logik sagte ihr, dass er ihr nicht hatte wehtun wollen, dass er einen inneren Kampf geführt hatte, so wie er dem Unwetter mit der Faust gedroht und den Göttern wer weiß was an den Kopf geworfen hatte. Er hatte im Licht der Blitze ausgesehen wie ein Wahnsinniger, als der Wind und der Regen auf ihn eingedroschen hatten.

 Sie erinnerte sich daran, wie die Mondpriester von den Dämonen
 gesprochen hatten, die in den Höllen wohnten, und wie sie manchmal aus ihrem Gefängnis entkamen, die Seelen von Menschen in Besitz nahmen und ihr Verhalten änderten. Im schlimmsten Fall konnten die Dämonen die Leute dazu bringen, schreckliche Dinge zu tun, wie jemanden zu töten. Sie glaubte nicht, dass Alton mit dieser Art von Dämonen zu tun hatte, aber es war ein gutes Bild für das, wogegen er anscheinend ankämpfte.

 In den Tagen nach dem Sturm hatte sie das Flüstern unter den Soldaten, Arbeitern und Dienern der beiden Lager gehört, die glaubten, dass er den Verstand verlor, genau wie es mit seinem Vetter passiert war. Alton hatte das wohl auch bemerkt, denn er arbeitete vom Morgengrauen bis in die Nacht, um dafür zu sorgen, dass die Ordnung wiederhergestellt wurde, Dächer neu gedeckt, abgebrochene Äste weggeräumt und Zelte geflickt wurden. Dale ging allerdings davon aus, dass nur der dünnste Firnis seine Frustration und seinen Zorn zurückhielten.

 Ja, ihre Logik sagte ihr, dass er nicht er selbst gewesen war, als er sie geschlagen hatte, aber ganz gleich, wie oft er sich entschuldigte, sie war tief drinnen gekränkt. Er hatte sich nicht einmal davon abhalten können, sie zu schlagen, seine Freundin, die ebenfalls Reiter war.

 Im Augenblick brannte die Sonne auf ihre Schultern, als sie vor der Turmwand stand. Sie konnte das ruhige Wetter dieses Tages nicht mit dem heftigen Sturm der vergangenen Nacht zusammenbringen, aber der Schutt, der immer noch im Lager zu finden war, stellte einen eindeutigen Beweis dafür dar, was geschehen war.

 Beim Frühstück hatte Alton erklärt, sie hätten genug an den Lagern gearbeitet, dass er sich wieder auf den Wall und den Himmelsturm konzentrieren könnte, und nun spürte sie
 seine Präsenz hinter sich wie eine physische Kraft, die sie drängte, durch die Wand des Turms zu gehen.

 Sie holte tief Luft, berührte ihre Brosche, und ohne zurückzuschauen oder mit ihm zu sprechen, sank sie in den Himmelsturm. Der Weg durch die Wand war nicht so fließend, wie sie ihn in Erinnerung hatte, sondern stieß sie mit scharfen Kanten, und die Struktur des Steins rieb über ihre Haut. Die Stimmen waren überall, kratzten an ihrem Geist und waren rastlos. Als sie aus der Mauer in die Turmkammer fiel, atmete sie erleichtert und ein wenig schwindlig aus.

 »Schon wieder da?« Der Sarkasmus in Merdigens Stimme war unmissverständlich. »Diesmal sind zumindest keine hundert Jahre vergangen.«

 Er saß am Tisch und kämmte sich den Bart. Ein paar lange weiße Barthaare schwebten auf den Boden zu und verschwanden.

 »Äh«, sagte sie und versuchte, ihre Gedanken wieder in Ordnung zu bringen. »Es gab ein Unwetter.«

 Merdigen brummte.

 Dale trat zu ihm an den Tisch und wischte, was der Staub von Jahrhunderten sein musste, vom Stuhl, bevor sie sich hinsetzte. Merdigen nieste von der Staubwolke, die sie aufwirbelte. »Musst du … musst du wirklich niesen?«, fragte sie.

 Merdigen hörte auf, seinen Bart zu kämmen. »Normalerweise besteht die höfliche Antwort zu einem Niesen darin, dem Betreffenden ›Gesundheit‹ zu wünschen. Du hast Staub aufgewirbelt, also habe ich geniest. Bist du aus einem bestimmten Grund zurückgekommen?«

 »Wir hatten mehr Fragen.«

 »Aha. Dann frag, ich habe nicht ewig Zeit.«

 Dale wollte zu gern wissen, was, um alles in der Welt, er sonst noch zu tun hatte, aber sie hielt den Mund. »Alton –
 der Deyer – und ich sind der Ansicht, dass du uns noch viel sagen kannst.«

 »Wie ich zuvor schon erklärt habe, ich habe keine Ahnung, wie er in den Turm kommen könnte, und die Hüter wollen nichts mit ihm zu tun haben.«

 »Wir glauben, dass es noch andere Dinge gibt, die du uns sagen kannst«, fuhr Dale fort, »angefangen mit sehr grundlegender Information. Im Lauf der Jahrhunderte ist viel Geschichte des Walls verloren gegangen. Je mehr wir darüber herausfinden können, desto besser werden wir verstehen, wie wir ihn reparieren sollen, und wir glauben, dass wir von dir viel lernen können.«

 Merdigen bedachte sie mit einem skeptischen Blick. »Sag mir, was ihr wisst, und dann sehen wir mal.«

 »Wir wissen, dass der Wall über Generationen erbaut wurde, gegen Ende des Langen Krieges, um zu verhindern, dass sich der Schwarzschleierwald in der Welt ausbreitet, und dafür zu sorgen, dass Mornhavon der Schwarze, sein Geist oder was auch immer, ebenfalls hinter dem Wall festsaß. Wir wissen, dass es im Wall … Präsenzen gibt, die Hüter, die ihn mit ihrem Lied zusammenhalten.« Dale runzelte die Stirn, denn ihr wurde klar, wie seltsam sich das anhörte, wenn man es laut aussprach. Sie versuchte sich zu erinnern, ob es noch mehr gab, worüber sie und Alton geredet hatten. »Oh, und dann interessieren wir uns natürlich für dich. Du bist eine Art von Turmhüter, der mit den Präsenzen im Wall sprechen kann. Das ist alles, was wir wissen.«

 »Das ist alles?«

 Dale nickte.

 »Sieht aus, als hättet ihr wirklich viel Wissen verloren.« Merdigen legte den Kamm auf den Tisch, und der Gegenstand löste sich zu nichts auf. »Dieser Wall ist eines der größten
 Werke der Menschheit, aber seine Schaffung ist so gut wie ein Geheimnis. Und dennoch, ich sollte nicht überrascht sein.«

 »Warum?«

 »Sag mir, Dale Littlepage, was du über die Tage nach dem Ende des Langen Krieges weißt.«

 Dale dachte angestrengt nach. »Es gab eine Krankheit, die Geißel, die sich unter den Menschen ausbreitete. Viele, die den Krieg überlebt hatten, starben an dieser Krankheit, und es dauerte lange, bis das Land wiederaufgebaut werden konnte, um schließlich zu dem zu werden, was es heute ist. Ansonsten herrschte Frieden.«

 »Die Geißel eine Krankheit? Ja, wahrscheinlich könnte man sie so bezeichnen.« Merdigen schüttelte den Kopf. »Und Frieden? Das hängt von deiner Definition von Frieden ab. Das Ende des Kampfs gegen Mornhavon? Ja. Ruhe unter den Menschen? Kaum. Obwohl ich zu dieser Zeit nicht immer auf der Welt präsent war, kann ich dir sagen, was du nicht weißt, Dale Littlepage, und du kannst selbst schließen, ob es nützlich ist oder nicht.«

 Dale nickte. Sie war fasziniert, dass der nörglerische Merdigen nun so ruhig und ernst geworden war

 »Der Lange Krieg dauerte tatsächlich viele lange Jahre, aber mein Orden, der sich weit von unseren Mitsacoridern in die Windgesang-Berge zurückgezogen hatte, weigerte sich, daran teilzuhaben. Wir glaubten nicht daran, es könne gut sein, unsere Macht einzusetzen, um zu töten. Selbst als Mornhavons Leute unaussprechliche Verbrechen gegen unser Volk verübten, blieben wir fest in unserer Entschlossenheit, uns nicht einzumischen.« Er wirkte nun regelrecht niedergeschlagen. »Ob wir recht hatten oder nicht, unsere Heimat nicht zu verteidigen – wir glaubten nun einmal nicht, dass uns magische
 Kräfte gegeben worden waren, um sie zur Ausübung von Gewalttätigkeit zu nutzen. Sie waren eine zu große Waffe.

 Leider teilten Mornhavons Magier unsere Ehrfurcht vor dem Leben nicht und verwüsteten ein Dorf nach dem anderen. « Merdigen schaute auf seine Knie herab, und seine Miene war bekümmert. »Auf unserer Seite standen auch andere große Magier, die der Ansicht waren, es sei nicht Mord, ihre Kräfte gegen den Feind zu nutzen, sondern diene nur der Bewahrung von sacoridischem Leben. Selbst einige aus meinem eigenen Orden verließen die Berge, um sich dem Kampf anzuschließen, obwohl eine Kerngruppe von uns zurückblieb.

 Dann kam eine Zeit, nach vielen Jahren des Kämpfens, als das Volk erklärte, einer seiner tapferen Anführer müsse Hochkönig des Landes sein. Er hieß Jonaeus, und er schickte uns einen Boten.«

 »Einen Grünen Reiter?«, fragte Dale.

 »Was? Nein, natürlich nicht. Die Grünen Reiter waren auf dem Schlachtfeld zu beschäftigt. Er schickte einen Adler.«

 »Einen Adler?«

 »Einen großen grauen Adler, einen Bewohner der Berge. Sie waren im Lauf der Jahre unsere Freunde geworden, aber sie halfen auch dabei, Mornhavon zurückzuschlagen.«

 Dale erinnerte sich daran, dass ein grauer Adler Karigan einmal geholfen hatte, ein Geschöpf aus dem Schwarzschleier zu besiegen. Das war bis jetzt der einzige Fall dieser Art gewesen, von dem sie gehört hatte, aber vielleicht waren die Adler in der weit zurückliegenden Vergangenheit nicht so unnahbar gewesen.

 »Der Adler kam vom König zu uns«, fuhr Merdigen fort, »und Jonaeus ließ ausrichten, wenn wir uns nicht dem Krieg anschlössen, würden wir tiefer ins Exil geschickt, als wir uns
 träumen ließen, weggeschickt an einen Ort, wo Mornhavon uns niemals finden und uns als seine eigenen Waffen benutzen könnte.« Er seufzte tief. »Selbstverständlich weigerten wir uns zu kämpfen, aber wir versprachen, beim Wiederaufbau nach dem Krieg zu helfen.«

 Dale verlagerte auf ihrem unbequemen Stuhl das Gewicht. »Was passierte also?«

 »Man verteilte uns und schickte uns ins Exil, davongetragen von den großen Adlern. Keiner von uns wusste, wo sich die jeweils anderen befanden. Ich wurde auf einen namenlosen Felsen auf einer Insel des Nordmeerarchipels gebracht, weit entfernt von der Zivilisation. Der König isolierte uns voneinander, so dass selbst dann, wenn Mornhavons Diener einen von uns finden würden, er uns nicht alle bezwingen würde. Es stellte sich heraus, dass wir gut genug versteckt waren – man hat uns nie entdeckt. Meine einzigen Besucher waren die Adler, die Nachrichten und magere Vorräte brachten. Nicht einmal ein Schiff am Horizont wagte sich der Insel zu nähern, weil die Strömungen und Riffe ringsumher tödlich waren.

 Viele, viele Jahre vergingen, während ich allein auf der verfluchten Insel lebte. Insel des Kummers, nannte ich sie, wegen meiner Einsamkeit und des kargen Lebens, das ich führte.« Merdigen streckte die Hände aus, Handflächen nach oben, und über ihnen formte sich in der Luft das Bild einer felsigen Insel, an deren Strand sich grünblaue Wellen brachen, Seeschwalben flogen über ihre Anhöhen, und Möwen kreisten am Himmel. Eine Gestalt mit zerzaustem Bart in einem zerlumpten Gewand suchte sich einen Weg zwischen den Steinen hindurch, drehte die kleineren um und spähte in die Gezeitentümpel. »Ich habe einfach versucht, von einem Tag auf den anderen zu überleben, durch die Unwetter aller Jahreszeiten,
 und mir von Land und Meer genommen, was ich konnte, um die knappen und zu seltenen Nachschublieferungen des Königs anzureichern.«

 Die Gestalt in der Vision hockte sich plötzlich hin und schnappte sich etwas aus einem Tümpel. Sie hob es ins Licht. Es war ein Krebs, der mit den Klauen schnappte. Dann verschwand die Vision, wie ein Gemälde, das man mit Wasser übergießt. Merdigen schüttelte den Kopf.

 »Einige Jahre nach dem Sieg über Mornhavon trugen die Adler uns zur Festung des Königs auf dem Hügel an jenem Ort, der nun die Stadt Sacor ist. Damals hatte es nicht viel von einer Stadt. Die Straßen waren kaum mehr als schlammige Feldwege, und die Leute lebten in verfallenden Hütten voller Ungeziefer. Die Bevölkerung sah hungrig und erschöpft aus, und ich erkannte, dass ihr Leben noch erbärmlicher gewesen war als meins auf meiner Insel. Es gab nur ein paar Ältere unter ihnen, und ich erinnere mich gedacht zu haben, dass nur noch Kinder übrig waren, Kinder, die mit ihren faltigen, mageren Gesichtern älter aussahen, als sie waren, Kinder, die ihre eigenen blassen, schwachen Kinder zur Welt brachten. Kinder, denen Arme oder Beine fehlten, Kinder und gleichzeitig Veteranen vieler Schlachten.«

 Merdigen schwieg, offenbar versunken in seinen Erinnerungen. Kein Geräusch der Außenwelt drang in den Turm ein, und nach allem, was Dale empfand, gab es die Außenwelt nicht mehr, so gebannt war sie von seiner Geschichte.

 »Ich werde nie vergessen, wie sie mich anstarrten«, berichtete Merdigen, »mit meinen Falten und dem weißen Haar. Mich, der der Schlacht entgangen war. Sie sagten nichts, sondern starrten mich nur aus ihren gehetzten Augen an.«

 Dale versuchte, sich Sacor so vorzustellen, wie Merdigen es beschrieb, aber das gelang ihr nicht. Sie konnte nur die gut
 gepflegten Straßen sehen, auf denen es von Einkaufenden und Reisenden nur so wimmelte, und die guten Stadtviertel mit ihren Blumenkästen an den Fenstern der gepflegten Häuser und Läden. Was für ein Glück sie hatte, in diesen Zeiten zu leben!

 »Wir waren zum König gerufen worden«, fuhr Merdigen fort, »aber bevor wir ihn sprechen hörten, konnten meine Kameraden aus dem Orden und ich nicht anders, als uns zu freuen, dass wir wieder zusammen waren. Wir waren eine Familie gewesen, und dann hatte man uns so viele Jahre getrennt.

 Der König sah unglaublich müde aus, und damals wussten wir wenig darüber, wie große Sorgen er hatte. Vielleicht interessierte es uns auch nicht, denn wir waren wieder zusammen und daher überglücklich.

 ›Ihr habt angeboten, uns beim Wiederaufbau nach dem Krieg zu helfen‹, sagte der König.

 ›Das stimmt‹, erwiderte ich. ›Wir werden auf jede erdenkliche Weise helfen.‹

 ›Bietet eure Hilfe nicht so begierig an‹, erwiderte er, ›bis ihr mich angehört habt.‹ Er erzählte uns von dem großen Wall, der an der Grenze zum Schwarzschleierwald errichtet wurde, und von seinem Zweck. Größere Teile waren bereits vollendet worden.«

 Merdigen breitete weit die Arme aus, als wolle er das Ausmaß des Walls beschreiben. »Das ganze Ding war ein Wunder der Baukunst, und der Clan Deyer befand sich auf dem Höhepunkt seiner Macht. Der König sagte uns, es sei nicht nur die Erfahrung der Deyers, die den Wall zu dem gemacht hatte, was er war, sondern es seien die Opfer von Tausenden. Tausende, die magische Fähigkeiten hatten.«

 »Opfer?«

 »Magier, die ihre körperliche Gestalt abgestreift hatten,
 um sich mit dem Wall zu verbinden, um ihn mit ihren kollektiven Kräften zusammenzuhalten. Ihr Geist und ihre Kraft verbanden sich mit dem Wall und existieren in ihm, um ihn zu stärken. Sie sind nicht wirklich tot, und sie leben auch nicht wirklich. Sie existieren im Wall und singen mit einer einzigen Stimme. Man sagte uns, dass sie sich freiwillig geopfert hatten.«

 Die Luft im Turm schien sich zusammenzuziehen und löste sich dann wieder wie ein bedauerndes Seufzen.

 Dale zog ihren Mantel fester um sich. Wie konnten so viele willens gewesen sein, ein … ein Teil des Walls zu werden? Sie konnte sich keine schlimmere Folter vorstellen, als tausend Jahre im Stein zu existieren. Wie fühlte sich das an? Sie wollte es lieber nicht wissen.

 »Dann erzählte der König uns von den Türmen, die gebaut worden waren. Türme, in denen Turmhüter leben sollten, die dauerhaft Wache halten und die dafür sorgen konnten, dass der Schwarzschleier ganz bestimmt nicht die Barriere überschritt. Zehn Türme, die Hüter brauchten, welche mit dem Wall ebenso kommunizieren konnten wie mit den Wallhütern. ›Wir haben nur noch wenige Magier‹, sagte der König, ›und keine mit eurer Kraft.‹

 Zu diesem Zeitpunkt schien das nicht zu viel verlangt zu sein, verglichen mit den Opfern, die andere gebracht hatten. Wir würden wieder unter Menschen sein und in der Lage, miteinander zu kommunizieren und selbstverständlich die Kunst auszuüben und unsere Technik zu perfektionieren. Wir würden auch unserem Land helfen – nicht, indem wir Blut vergossen, sondern indem wir seinen Schutz verstärkten, so dass das Böse die Grenze nie wieder überschreiten würde. Aber dann brachte der König einen seiner Berater herein, einen großen Magier namens Theanduris Silberholz.«

 Silberholz, Silberholz, Silberholz … Der Name brach sich in Dales Geist in einem schwachen, aber zornigen Echo.

 Merdigen sah sich im Raum um, als suche er nach Geistern. »Hast du das gehört? Die Hüter kennen den Namen. Sie kennen ihn in der Tat zu gut.«

 Dale schauderte, aber Merdigen stürzte sich gleich wieder in seine Geschichte. »Edel und still war Theanduris Silberholz, als er an die Seite des Königs trat. Er strahlte deutlich Macht aus, und sein Gewand schwebte hinter ihm her. Schwarz uniformierte Wachen umgaben ihn.«

 »Waffen?«, fragte Dale.

 »Sie hatten viele Waffen«, erwiderte Merdigen und schien verärgert über die Unterbrechung zu sein.

 »Nein, ich meinte, waren diese Wachen Waffen? Wir nennen sie Waffen. Sie bewachen den König. Überwiegend.«

 »Oh, ich verstehe. Ja, ich habe gehört, dass man sie so bezeichnete, obwohl wir sie damals als Schwarzschilde kannten, ein Orden von Kriegern, der nach dem Krieg geschaffen worden und uns neu war. Wir wussten damals nicht, ob sie Theanduris bewachten oder die anderen vor Theanduris schützten. Später entdeckten wir, dass es ein wenig von beidem war.

 Unter seinem Arm hatte er ein ledergebundenes Buch, eigentlich ein ziemlich gewöhnliches Buch, nur dass wir Magier, für die Wissen mehr als alles andere zählte und die wir so lange weder Blätter noch Pergament noch Schriftrolle gesehen hatten, es staunend anstarrten. Theanduris ignorierte unser Interesse und wollte den Inhalt des Buchs nicht mit uns teilen. Erst später verstand ich, dass dieses Buch das Tagebuch war, in dem er den Bau des Walls beschrieb, vielleicht mit Anmerkungen über die Zauber, die für die Bindung gewirkt wurden. Dies ist das Buch, das ich diesen Garth angewiesen habe zu suchen.«

 »Ah«, sagte Dale. »Aber du hast nie gesehen, was sich wirklich darin befand?«

 »Leider nur leere Seiten, und das bei einem Besuch während eines ansonsten wohlwollenden Gesprächs. Theanduris zeigte, welche Informationen es enthielt, aber das war alles, was ich jemals sah und wovon ich hörte.«

 Und das war alles, dachte Dale unglücklich, worauf sie ihre Hoffnungen stützten, dass dieses Buch die Geheimnisse des Walls lösen könnte. Wenn sie es überhaupt fanden.

 Bevor Merdigen weitererzählte, erschien ein Krug mit schäumendem Ale in seiner Hand. Erst nippte er vorsichtig daran, dann trank er in großen Schlucken. »Aaah, das tut gut. Mein Hals wird trocken von all dem Reden.« Er nahm einen weiteren Schluck, dann setzte er den Krug ab und wischte sich den Mund mit dem Handrücken.

 »Wo war ich?«, murmelte er.

 »Theanduris und sein Buch.«

 »Ja, ja. Also gut. Theanduris hielt offenbar nicht viel von uns, Welpe, der er war, nur hundert Jahre alt oder so.«

 »Nur?«

 »Mit der Kunst zu arbeiten, lässt einen manchmal länger leben«, erwiderte Merdigen. »Als man mich und meine Freunde ins Exil schickte, waren wir alle erheblich älter als hundert. Deshalb waren wir für unsere Weisheit bekannt: all diese Jahre des Lernens, der Recherchen und des Wissens.«

 »Wie Eleter«, sagte Dale.

 »Nein, nein.« Merdigen lachte leise. »Ein Eleter kann unendlich lange leben. Das kann man von großen Magiern nicht behaupten.« Als wäre das alles vollkommen normal, fuhr er mit seiner Geschichte fort. »Und so hielten wir Theanduris für einen Welpen. Sein geringes Alter verärgerte uns ebenso wie sein herablassendes Verhalten.« Merdigen riss die Hand
 nach vorn, und aus einer Lichtkugel entstand die Gestalt eines Mannes mit stahlgrauem Bart in einem langen weißen Gewand. Er ragte über ihnen auf, die Miene arrogant, wie er auf sie herabschaute.

 »Zweifellos hielt er uns für ehrlos, weil wir das Exil einer Teilnahme am Krieg vorgezogen hatten, obwohl dieses Exil nicht einfach gewesen war. Um ehrlich zu sein, habe ich viele, viele Male daran gedacht, meine Prinzipien aufzugeben und dem König eine Botschaft zu schicken, ich würde mich dem Kampf anschließen – nur, um wieder unter Menschen zu sein –, aber am Ende konnte ich doch nicht aufgeben, woran ich glaubte.

 Und so stellte Theanduris uns vor eine Wahl: Wir konnten Hüter der Türme werden oder zu unserer Behausung in den Bergen zurückkehren. Er fügte hinzu, wir sollten wissen, dass wir auf uns gestellt wären, wenn wir in die Berge zurückkehrten, und nicht den Schutz des Königs erwarten durften. Nun, wir hatten nie den Schutz eines Königs gehabt, also bedeuteten die Worte uns nichts. Wir verstanden leider nicht, was diese Bemerkung bedeutete.« Merdigen runzelte die Stirn, und das bedrohlich wirkende Bild von Theanduris verschwand mit einem Puff. »Wenn wir beschlossen, Hüter der Türme zu werden, würde das für alle Zeit gelten.«

 »Ich kann sehen, wozu du dich entschlossen hast«, sagte Dale.

 Merdigen zog eine schneeweiße Braue hoch und sah sie kühl an. »Ach ja? Würde es dich überraschen, wenn ich sagte, dass wir uns entschieden, nach Hause zurückzukehren, bevor wir endgültig eine Wahl trafen? Ich werde nicht das wissende Glitzern in Theanduris’ Augen vergessen, als wir ihm von unserem Plan erzählten, in die Berge zurückzukehren, und ich argwöhnte sofort, dass er uns etwas verschwieg.
 Aber ich schob es beiseite, denn die Adler erschienen, um uns wieder zurück in die Windgesang-Berge tragen.

 Als wir dort eintrafen, stellten wir fest, dass unser Haus niedergebrannt war. Seltsame, zornige Symbole waren auf Schilder gekrakelt und rings um unser Land aufgestellt worden, zusammen mit Schutzzaubern gegen das Böse. Die verwesenden Kadaver von Tieren hingen in den Überresten unseres Hauses. Es war eindeutig, dass der Brand kein Zufall gewesen war. Einige von uns brachen in Tränen aus, als sie sich an die gewaltige Bibliothek erinnerten, die wir einmal gehabt hatten – all dieses Wissen war zu Asche verbrannt! Und das Haus war so lange unser Heim gewesen!

 Einige von uns gingen in ein Dorf in der Nähe und baten um Hilfe. Die Leute dort waren immer freundlich zu uns gewesen. Wir kauften ihre Waren, stellten ihre Leute für bestimmte Arbeiten ein und ließen sie unser Land bewirtschaften, brachten ihren Kindern Lesen bei und hatten alle Arten von guten Beziehungen zu ihnen. Aber als wir dort eintrafen, liefen die Leute in ihre Häuser und warfen die Türen zu. Wir konnten niemanden dazu bringen, uns zu helfen, und ein Mann, der als Junge Stallbursche bei uns gewesen war, kam uns mit einer Mistgabel bewaffnet entgegen und verlangte, dass wir sofort aus dem Dorf verschwinden und nie wieder zurückkehren sollten, denn wir wären dreckige, böswillige Personen. Verblüfft kehrten wir zu den Überresten unseres Heims zurück, wo unsere Brüder und Schwestern die Schilder abrissen. Die Kadaver waren zum Glück schon weg.

 Uns blieb nichts anderes übrig, als ein Lager aufzuschlagen, bevor es dunkel wurde. Die Nächte in den Bergen sind in jeder Jahreszeit kalt. Wir besprachen alles, was geschehen war, besonders die Haltung der Dorfbewohner. Wenn ein neues Haus gebaut werden sollte, erkannten wir, würden wir
 es mit eigenen Händen tun müssen. Wir würden auch wieder von vorn anfangen müssen, Material für eine neue Bibliothek sammeln und auch das Material, das notwendig war, um unsere Kunst auszuüben. Einiges von dem Wissen in der Bibliothek war unersetzlich, aber wir waren entschlossen, wieder von vorn zu beginnen. Wir hofften, dass die Dorfbewohner uns früher oder später akzeptieren würden, wie sie es früher getan hatten, und sich die gleiche Art von Beziehung herausbilden würde, die schon einmal bestanden hatte. Was wir nicht erwarteten, war Mord in der Nacht.«

 OPFER

 [image: e9783641077198_i0035.jpg]Dale beugte sich nach vorn, denn sie wollte unbedingt, dass Merdigen weitererzählte, aber der Magier sackte in seinem Sessel zusammen, als hätte er Schmerzen.

 »Was ist passiert?«, hakte sie nach.

 »Ein paar Dorfbewohner kamen in der Nacht, als wir schliefen, und fingen an zu morden.« Seine Stimme klang gedämpft. »Sie töteten uns, obwohl wir unsere magische Begabung niemals zu üblen Zwecken eingesetzt hatten, und nie für Gewalttätigkeit.«

 »Warum?«, fragte Dale entsetzt. »Warum haben sie das getan?«

 Er hob den Kopf und schaute sie an. Er sah nun schrecklich aus, grau und umschattet. »Sag mir«, bat er, »warum ein verbergender Zauber über deiner Reiterbrosche liegt.«

 »Was?« Dales Finger glitten zu der goldenen Brosche, berührten ihre Kanten und Konturen, und sie fühlte sich getröstet von dieser vertrauten Form und Struktur. Sie zuckte mit den Achseln. »So war es immer. Man hat mir gesagt, dass es eine Möglichkeit sei, einen wahren Reiter von denen zu unterscheiden, die sich als solche ausgeben.« Aber noch während sie es aussprach, kam es ihr selbst nicht wie eine angemessene Erklärung vor.

 »Wissen die Normalen, äh, die Nicht-Reiter in deiner Umgebung von Reitermagie?«

 »Nein. Es ist nichts, worüber wir sprechen würden. Der König und seine Berater wissen es selbstverständlich, und wahrscheinlich wissen es auch die Waffen.«

 Merdigen schauderte. »Ja«, murmelte er, »die Schwarzschilde würden es wissen. Jetzt sag mir, warum ihr nicht offen über eure Fähigkeiten sprecht.«

 »Weil«, sagte Dale, »äh, Magie wird nicht sonderlich akzeptiert. Die Leute mögen so etwas nicht. Es erinnert sie an die schrecklichen Dinge, die Mornhavon im Langen Krieg getan hat.«

 »Hmpf. Einmal wurden diese Amtszeichen stolz und offen getragen, aber die Dinge haben sich verändert. Stell dir die Atmosphäre direkt nach dem Krieg vor – die Angst, den Zorn, den Hass auf alles Magische.«

 Dale hatte in dieser Zeit nicht gelebt, so wie Merdigen, noch wusste sie viel über die Vergangenheit, aber sie fing an zu verstehen. Es brauchte nicht viel, um sich die Angst und das Misstrauen von Leuten vorzustellen, die hundert Jahre Krieg hinter sich hatten, angeführt von einem, der gewaltige magische Kraft besaß, eine Kraft, die er als Waffe einsetzte, die Leben nahm und Ungeheuerlichkeiten schuf. Wenn man Magie heute schon misstrauisch betrachtete, musste man sie damals verabscheut haben.

 Die Liga mochte Mornhavon besiegt haben, aber die Sacorider waren ein geschlagenes Volk, reduziert auf die niedrigsten Ebenen von Menschlichkeit, um zu überleben und weiterzumachen. Sie konnte sich nur vorstellen, wie schwer es König Jonaeus gefallen sein musste, die Herrschaft über sein zerstückeltes Land zu behalten. Opportunisten hatten sich sicher wie Aasvögel auf ihn gestürzt, um ihm die Macht zu entringen: Kriegsherren, Söldner, seine eigenen Untertanen. In dieser Umgebung musste jemandem die Schuld zugeschrieben
 werden für all die Probleme, die das Land heimsuchten.

 »Eure Broschen waren in diesen Tagen bekannt für das, was sie waren: eine Möglichkeit, eure angeborenen Fähigkeiten zu verstärken. Die Gegner aller Magie verlangten, dass die Broschen zerstört wurden, zusammen mit vielen anderen magischen Artefakten. Unter großem Druck von Seiten dieser mächtigen Individuen blieb dem König nichts anderes übrig, als zuzustimmen.«

 »Aber …« Dale packte ihre Brosche fester.

 Merdigen verzog die Lippen zu einem ironischen Lächeln. »Und so wurde allgemein geglaubt, dass die Broschen zerstört worden wären. Die echten Broschen jedoch erhielten einen Zauber, der sie verbarg, und die Reiter behielten ihre Fähigkeiten, aber das blieb ein gut gehütetes Geheimnis, und nicht ohne Grund.«

 Dale fragte sich, in welcher Gefahr die alten Reiter gewesen waren, einfach weil sie geringe magische Fähigkeiten besaßen, die sich nur zeigten, wenn sie mit den Broschen verbunden wurden. Die Gegner der Magie mussten die Reiter für harmlos gehalten haben, sobald man ihnen die Broschen genommen hatte. Und das nach allem, was die Reiter im Dienst für ihr Land gegen Mornhavon unternommen hatten!

 »Ja«, sagte Merdigen, »sie kamen, um uns zu töten, jene, die uns fürchteten und hassten. Du hast von der Geißel als einer Krankheit gesprochen, einer Krankheit, die am Ende des Krieges ausbrach. Und es gab wirklich eine Seuche, die sich in der Bevölkerung ausbreitete und Leben kostete, aber es gab noch eine andere, die sich auf Menschen mit magischen Talenten konzentrierte, oder auf jene, von denen geglaubt wurde, dass sie welche hatten. Diese Leute wurden nicht krank, sondern verfolgt, und zwar von jenen, die auch
 nach dem Krieg noch weiterhassten. Sie hielten Magie für die Wurzel alles Bösen und ihre Eliminierung für ein Allheilmittel. Alles würde besser werden, sobald die böse Magie aus dem Land vertrieben war – eine Säuberung, die, wie sie glaubten, dem Hunger und der Armut ein Ende machen würde. Dann würde das Land sich aus der Verwüstung erheben. Die Fanatiker sprachen mit lauten Stimmen, und das Versprechen besserer Zeiten brachte schnell die Eliminierung der Magie mit sich. Viele beeilten sich, ihnen beizupflichten, und überall im Land wurden Tausende umgebracht.«

 Das war ein Teil der Geschichte, von dem Dale nie gehört hatte, nicht einmal während ihrer Reiterausbildung. Sie hatte immer von der Geißel als einer Krankheit gehört, nicht von Verfolgung. Sie hatte immer gedacht, auf das Ende des Langen Krieges wären Feiern und Licht gefolgt, aber jetzt erkannte sie, wie geschlagen ihre Ahnen gewesen waren. Frieden war nicht etwas, das man feierte, man überlebte ihn.

 Merdigen beschwor sich ein weiteres Ale herauf und sah nun müde aus. Er trank einen großen Schluck aus seinem Krug und sagte: »Eine vollkommen trostlose Zeit, und der König musste weiterhin kämpfen, um das Land zusammenzuhalten. Das war vielleicht eine größere Schlacht als die, die er im Langen Krieg ausgefochten hatte. Obwohl ich gegen ihn angetobt und seinen Namen in meinem Exil auf der Insel des Kummers verflucht hatte, fing ich an, ihn als den Anführer zu sehen, der er wirklich war. Aber damit greife ich der Geschichte vor.«

 »Der Angriff«, sagte Dale. »Wie bist du dem Angriff entkommen? «

 Merdigen schaute in seinen Becher und konnte sie nicht ansehen. »All diese Jahre hatte ich meine Kraft nie gegen eine andere Seele eingesetzt. Nie. Ich hatte ein langes Exil für meine
 Überzeugungen durchgemacht, aber in dieser Nacht wurden die Angehörigen meines Ordens, die meine einzige Familie darstellten, im Schlaf umgebracht, und ich setzte meine Kraft ein und tötete. Tötete, um uns zu verteidigen. Tötete jeden dieser Übeltäter.« Er schwieg angespannt.

 »Und dann?«, fragte Dale vorsichtig, gleichzeitig entsetzt und gebannt.

 »Am Morgen kamen die Adler wieder. Sie hatten das Licht meiner Kraft aus ihren Nestern sehen können, so heftig waren meine Schläge gewesen. Im Tageslicht fanden wir die verbrannten Leichen der Dorfbewohner, auch des Mannes, den wir als unseren alten Stallburschen erkannt hatten. Wir hatten dreißig unserer Eigenen an das Gemetzel verloren, und zwei waren dem Tode nah, darunter Daria, die einzige wahre Heilerin unter uns. Wir versuchten, ihnen zu helfen, aber wir konnten es nicht.«

 Eine Träne lief über Merdigens Wange in seinen Bart.

 »Nachdem wir unsere Toten begraben hatten, brachten die Adler uns weg, bevor mehr Dorfbewohner ihre Rache organisieren konnten.« Merdigen schuf eine Vision der Überreste des Anwesens auf einer Bergwiese, und Rauch stieg von Scheiterhaufen auf. Dale konnte beinahe den Gestank verbrannten Fleisches riechen. Dann verschwand die Szene nach und nach, wurde kleiner und kleiner, als sähe sie sie aus Merdigens Augen, bis ein Adler ihn davontrug, bis die Narbe am Berghang mit ihrer Umgebung verschwamm und die Windgesang-Berge sich zu einem Panorama weißer Gipfel vor einem klaren blauen Himmel formten. Merdigen bewegte die Hand, und abrupt löste sich die Szene auf wie Rauch.

 »Sie trugen uns zum Nest von Breitschwinge, dem Herrn der Adler. Sein Nest war nur ein Sims in den Wolken in den Bergen, und die Luft war scharf und dünn. Wir drängten uns
 zusammen, wir Überlebenden – zehn von uns, versunken in Trauer und zitternd vor Kälte.

 ›So ist es überall im Land‹, sagte Lord Breitschwinge, ›das Töten hat kein Ende.‹ Ich sackte in die Knie, spürte das Gewicht der Leben, die ich genommen hatte.«

 »Du hattest deine Leute verteidigt.«

 »Ja, und aus diesem Grund wurde ich nicht sofort hingerichtet. Aber welches Recht hatte ich, oder irgendwer sonst, das Leben eines anderen zu beenden?«

 »Du hast versucht, das Leben deiner Leute zu retten.«

 »Genau das war auch das Argument derjenigen, die in den Krieg zogen.« Merdigen schüttelte den Kopf. »Aber ich habe nur bewiesen, dass die furchterregenden Geschichten dieser Dorfbewohner der Wahrheit entsprachen. Ich gebrauchte Magie, und ich tat es, um zu töten. Ich gab denen, die in dieser Nacht nicht gestorben waren, einen Grund, uns zu verfolgen. Ein Leben zu nehmen ist für einige eine schwere Last. Für andere? Es störte sie wenig mehr, als nach einer Fliege zu schlagen.«

 Dale lehnte sich zurück, dachte an die Kämpfe, in denen sie gestanden, an die Leben, die sie genommen hatte. Ja, es war eine Last, aber eine, mit der sie leben konnte. In Merdigens Extremen von Schwarz und Weiß gab es auch graue Bereiche.

 Er setzte seine Geschichte fort. »Lord Breitschwinge sagte uns: ›Ja, überall im Land kommt es dazu – Angriffe auf jene, die zur Magie begabt sind.‹ Da erkannten wir erst, welches Ausmaß die Verfolgung angenommen hatte. Wenn es sogar in unseren abgelegenen Bergen geschah, in einem Bereich, der vom Krieg selbst kaum berührt worden war, dann war der Hass so verbreitet, dass man nirgendwo wirklich sicher sein konnte. ›Sie wollen alle Magie auf der Welt vernichten‹, sagte
 Breitschwinge. ›Aber alle Magie zu vernichten bedeutet, das Leben zu vernichten.‹

 Siehst du«, fuhr Merdigen fort, »was jene, die damals die Magie auslöschen wollten, nicht wussten, ist, dass Magie eine Naturkraft ist. Sie liegt in der Luft, die wir atmen, und im Wasser, das wir trinken. Indem sie Personen mit magischen Fähigkeiten töteten, töteten sie nicht die Magie selbst, sondern nur jene, die auf sie eingestellt waren und sie anwenden konnten. Wenn ich richtig verstehe, was draußen passiert ist, hat sich die Magie verborgen gehalten, oder es sieht zumindest so aus, und nur wenige verfügen über die Fähigkeit, sie einzusetzen. Ich fürchte, die Auslöschung der Magieanwender ist viel zu erfolgreich gewesen.«

 Dale rieb sich die Oberlippe. »Als Mornhavon erwachte, kam es auf unserer Seite des Walls zu allen Arten seltsamer Magie, und die besonderen Fähigkeiten einiger Reiter wurden unzuverlässig.«

 »Interessant«, sagte Merdigen. »Er hat die natürliche Ordnung zum Fließen gebracht, und sie muss sich durch die Bresche ergossen haben.«

 »Was ist als Nächstes passiert?«, fragte Dale. »Haben die Adler euch zum König zurückgebracht?«

 »Ja. Und sobald wir dort waren, konnte Theanduris Silberholz seine Schadenfreude nicht verbergen. Er wusste, was uns zustoßen würde, dieser Undankbare. Man bot uns eine Zuflucht an, aber nur, wenn wir uns für die Türme verpflichteten. «

 »Was ihr auch getan habt.«

 »Ja. Uns blieb nicht viel anderes übrig, denn die Welt war für uns zu gefährlich geworden. Erst nachdem wir in unseren Türmen waren, erfuhren wir die Wahrheit über die Wallhüter – dass man sie gezwungen hatte, sich mit dem Wall zu verbinden,
 indem man drohte, sie selbst und ihre Familien zu foltern. Den Magiehassern brachte dies zwei Dinge gleichzeitig: die Eliminierung von Tausenden von Magieanwendern und die Verstärkung des D’Yer-Walls gegen den Einfluss des Schwarzschleiers.«

 Merdigen stieß einen tiefen Seufzer aus. »Das Leben in unseren Türmen war nicht schlecht. Die Wallhüter leisteten uns Gesellschaft und informierten uns darüber, was draußen in der Welt geschah. Am Anfang besuchten uns Angehörige des Clans Deyer, hin und wieder ein Grüner Reiter und … die Schwarzschilde. Im Laufe der Jahre wurden Besuche immer seltener, dann hörten sie vollkommen auf. Ich schlief ein und wurde zweihundert Jahre nicht geweckt, bis dein Freund, der Deyer, in den Turm stolperte.« Merdigen schwieg einen Augenblick nachdenklich, dann fügte er leise hinzu: »Wenn niemand in die anderen Türme gegangen ist, gehe ich davon aus, dass meine Freunde immer noch schlafen.«

 Nun, da Merdigen seine Geschichte beendet hatte, kam Dale zu der Frage, die sie von Anfang an unbedingt hatte stellen wollen. »Merdigen, was bist du?«

 »Ich bin eine magische Projektion des großen Magiers Merdigen.«

 »Ja, aber was bedeutet das?«

 »Es bedeutet, dass ich Merdigen bin, seine Persönlichkeit und Erinnerung, obwohl seine körperliche Gestalt schon lange nicht mehr existiert.«

 »Du bist also eine Illusion …«

 »Nein. Das hier ist eine Illusion.« Merdigen bewegte die Hand in Wellenform, und plötzlich erschien ein Bär und ragte über Dale auf, fuchtelte mit den Tatzen in der Luft herum, und sein Grollen hallte laut wider. Dale war so überrascht, dass sie beinahe mitsamt ihrem Stuhl nach hinten gekippt wäre.

 »Sie hat keine Persönlichkeit, keine Seele und eindeutig kein Bewusstsein ihrer selbst«, erklärte Merdigen. Er winkte noch einmal, und der Bär verschwand, sehr zu Dales Erleichterung. Es war vielleicht nur eine Illusion gewesen, hatte aber vollkommen wirklichkeitsgetreu gewirkt. »Anders als der Bär«, fuhr er fort, »existiert der Geist von Merdigen in diesem Turm. Ich bin eine Projektion davon.«

 »Ein Geist?«

 »Nein, nein, nein. Geister sind Schatten der Toten. Ich denke, man könnte sagen, dass ich der Schatten eines Lebenden bin. Ich bin den Hütern des Walls ähnlich, denn mein Geist ist hier verankert, aber anders als die Hüter bin ich ein Individuum. «

 Dale verstand es immer noch nicht ganz, aber sie nahm an, dass das nicht zählte. Von der Geschichtsstunde einmal abgesehen, so interessant sie gewesen sein mochte, hatte sie nur herausgefunden, dass Merdigen keine zusätzlichen Informationen über den Wall hatte, die Alton helfen würden, seine Geheimnisse zu lösen.

 »Merdigen«, sagte sie. »kann einer der Wallhüter uns helfen, den Wall zu verstehen?«

 Der Kamm erschien in seiner Hand, und er zog ihn sich wieder durch den Bart. »Nein. Sie sind keine Individuen mehr. Sie sind Gesang. Sie binden die Magie des Walls. Sie haben keine Erinnerung, außer der Erinnerung des Steins und der des Lieds, das sie singen müssen.« Er hielt mit Kämmen inne und wurde wieder nachdenklich. »Ihr Opfer war so viel größer als unseres. Vielleicht ist der Verlust des Gedächtnisses eine Gnade für sie.«

 Das war nichts, was Dale begreifen konnte – dass jemand seinen Geist dem Wall opferte und nur noch als Lied existierte.

 Nach diesem Gespräch verabschiedete sie sich von Merdigen, um Alton Bericht zu erstatten, der draußen sicher schon den Verstand verlor, weil er unbedingt wissen wollte, was sie herausgefunden hatte. Sie fürchtete, er würde enttäuscht sein. Sie trat in die Mauer, aber irgendwie fühlte es sich diesmal noch schlimmer an, weniger flüssig, beinahe fest. Knacken drang ihr in die Ohren, ein urtümliches Geräusch, aus einer Zeit vor den Menschen, einer Zeit, bevor Licht die Erde erhellt hatte, bevor die Zeit selbst gemessen wurde. Es war das Geräusch von flüssigem Stein, der erkaltete und brach, das Geräusch sich bildender Kristalle; ein Geräusch, wie man es gehört hätte – wenn jemand da gewesen wäre, als es geschah, um es zu hören –, als sich der Stein der Erde formte.

 Der Wall verfestigte sich.

 Durch das Klirren hörte sie die Stimmen, klagende und verzweifelte Stimmen, und andere, die rezitierten, Hass, Hass, Hass …

 Blind in der Dunkelheit und voller Panik warf sie sich nach vorn, und fester werdender Stein schnitt ihr in die Haut, drückte ihr den Atem aus dem Körper, drohte sie zu zerquetschen. Wie eine, die untergeht und ertrinkt, konnte sie nur in ihrem Innern schreien.

 DER WALL SPRICHT

 [image: e9783641077198_i0036.jpg]Von der Ullem-Bucht zu den Ufern der Dämmerung … Knacken.

 Hört uns!

 Vergesst niemals seinen Verrat.

 Helft uns!

 Traut ihm nicht.

 Heilt uns!

 Hasst ihn.

 Ja, Hass … Hass … Hass …

 In den Stimmen der Hüter schwingen Unsicherheit und Konflikte mit, und nun bewegt sich die, von der der Deyer abhängt, durch den Wall, wie sie es schon einige Male zuvor getan hat. Können sie erlauben, dass diese Überschreitung weiter stattfindet? Wenn sie mit dem Deyer zu tun hat, hat er sie dann nicht mit seinem Übel besudelt? Ja, sagen einige. Nein, sagen andere. Sie müssen mit einer einzigen Stimme singen, aber sie sind gespalten, haben die Harmonie, haben ihren Rhythmus verloren.

 Vertraut nicht! Fangt sie und zerdrückt sie, werdet zu Stein! Hasst!

 Wir hören es. Wir hassen. Wir gehorchen.

 Merdigen sickert erschrocken in den Wall, denn Dale ist darin gefangen, und die Hüter benehmen sich rätselhaft,
 angetrieben von den hasserfüllten Befehlen des Vetters des Deyer, des Pendric. Merdigen muss etwas unternehmen. »Lasst sie gehen!«, ruft er.

 Wir müssen Wache stehen, fangen und zerdrücken, zu Stein werden.

 »Sie hat euch nichts getan.«

 Hört nicht zu.

 Lautlosigkeit umgibt Merdigen, und das ist beinahe noch erschreckender als das Durcheinander der Stimmen der Hüter.

 »Sie will nur helfen, euch zu heilen!«

 Wir opfern, so wie wir geopfert wurden. Wir müssen Wache stehen.

 »Sie kann keine von euch werden.« Merdigen gibt nicht auf. »Ihr könnt kein Menschenfleisch zu Stein machen.«

 Ihr Blut hat Magie.

 »Nur geringe Magie, nicht würdig, nicht genug, euch zu heilen. Hört auf mich. Sie will euch nur helfen. Ihr müsst ihr vertrauen – lasst sie gehen!«

 Hört nicht zu.

 Wieder umgibt Stille Merdigen, während die Hüter über seine Worte nachdenken. Er wird von ihrer Angst, ihrer Verwirrung überwältigt. Er möchte ihnen helfen, aber er hat nicht die Macht dazu. Alles, was sie waren, alles, was sie sein sollten, löst sich auf, und der Pendric hat eine kräftige Stimme, die sie gegen jede Vernunft aufwiegelt. Merdigen muss eine Möglichkeit finden, sie zu überzeugen, Dale freizulassen, oder sie wird sterben.

 MERDIGEN BRICHT AUF

 [image: e9783641077198_i0037.jpg]Alton ging wütend vor dem Himmelsturm auf und ab. Wieso brauchte Dale so lange? Er konnte nur hoffen, dass Merdigen ihr Berge von Informationen lieferte, die bei der Reparatur des Walls helfen würden.

 Er blieb stehen, holte tief Luft und versuchte, ruhig zu bleiben. Es war ein schöner Tag, und das Fieber hatte ihn nicht befallen wie in der Nacht des Unwetters, und wenn Dale lange brauchte, um Informationen zu sammeln, war das doch nur gut, oder?

 Und dann waren da seine Schuldgefühle, weil er Dale in dieser Nacht wirklich niedergeschlagen hatte. Wie hatte er so etwas tun können? Was war nur über ihn gekommen? Das Fieber hatte ihn um den Verstand gebracht, hatte seinen Zorn über den Wall und seine eigene Unfähigkeit, ihn zu reparieren, noch weiter aufgeheizt.

 Dass Dale ihm verzieh, hatte die Schuldgefühle nur noch schlimmer gemacht. Er hatte sie nicht verdient. Irgendwie würde er sie für all das entschädigen. Irgendwie …

 »Lord D’Yer!«, rief eine der Wachen. Sie zeigte auf die Turmwand. »Seht!«

 Eine Verzerrung lief in flüssigen Wellen über die Fassade des Walls. Alton näherte sich vorsichtig und wagte nicht, den Blick abzuwenden. Ein schlechtes Vorgefühl nagte an seinen Eingeweiden.

 Eine Hand kam durch die Wand. Er sprang erschrocken zurück. Es war keine Hand aus Fleisch und Blut, sondern eine Hand aus Granit. Seine schlechten Vorgefühle wurden zu Entsetzen, das seinen Bauch mit Eis füllte.

 »Dale? Dale?«

 Eine Ausbuchtung bildete sich über der Hand, ein Gesicht wurde gegen die Innenseite des Walls gedrückt, ein vertrautes Gesicht. Dale, zu Stein geworden.

 »Dale?« Altons Stimme war kaum noch ein Flüstern.

 Die kleinen Wellen der Verzerrung wurden ruhiger, bis sie vollkommen vergangen waren und die Oberfläche des Walls wieder ganz normal aussah.

 Und steinern.

 »Nein!« Er griff nach Dales Hand, aber sie war kalt, rau, fest. Er schlug gegen die Turmmauer, und Tränen liefen ihm über das Gesicht. »Nein! Ihr könnt sie nicht haben!«

 Soldaten und Arbeiter kamen herüber, um zu sehen, was los war, und blieben dann entsetzt stehen. »Ihr Götter!«, keuchte einer von ihnen. Mehrere andere vollzogen das Zeichen des Halbmonds.

 Unser, unser, unser … erklangen die Stimmen in Altons Kopf.

 »Lasst sie los!« Blut spritzte auf die Mauer, als Alton auf sie einschlug, und drang in die Poren des Granits. »Sie gehört euch nicht! Lasst sie los!«

 Plötzlich verzog sich die Mauer um Dale noch mehr und brach auf. Sie spuckte sie auf den Boden, und die Granithülse, die sie umgeben hat, fiel von ihrem Körper ab, einem Körper aus Fleisch und Blut, nicht einer Statue. Alton zog sie vom Wall weg, und Leese drängte sich mit ihrem Lehrling durch die Menge und fiel neben der leblosen Dale auf die Knie.

 Alton sah zu, wie sie sie untersuchten, und Blut lief ihm über die Finger, tropfte von seinen Fingerspitzen und auf den Boden. Lebte sie noch? Er konnte sie nicht atmen sehen. Leese arbeitete noch einen Augenblick länger an ihr, und plötzlich zuckte Dales Körper, und sie hustete und würgte, rang nach Luft. Als der Hustenanfall vorüber war und ihr Atem leichter wurde, packte Dale Leeses Tunika, zog sie zu sich und flüsterte ihr etwas zu.

 Nachdem Dale die Heilerin losgelassen hatte, fragte Alton aufgeregt: »Was? Was hat sie gesagt?«

 Leese sah ihn über die Schulter mit einer nicht zu deutenden Miene an. »Sie hat etwas darüber gesagt, dass sie jetzt weiß, was es bedeutet, ein Fossil zu sein.«

 Alton blieb vor Dales Zelt stehen, die bandagierte Hand erhoben, um anzuklopfen. Es kündete von dem Maß seiner Nervosität, vergessen zu haben, dass es hier wirklich nichts Festes gab, um daran zu klopfen. Eine harsche, kalte Brise zauste sein Haar und bog die Zeltwände nach innen. Laub raschelte um seine Füße. Er räusperte sich, um sich anzukündigen.

 »Ich weiß, dass du da draußen bist«, sagte Dale, bevor er etwas sagen konnte. »Komm rein.«

 Er schob die Zeltklappen beiseite und ging hinein. In dem trüben Licht konnte er Dale sehen, die auf ihrem Feldbett saß und einen Stiefel ölte, der über ihren Knien lag.

 »Setz dich«, sagte sie.

 Er zog einen Stuhl neben das Feldbett und sah ihr bei der Arbeit zu. Einer ihre Arme war von der alten Verletzung noch an ihre Seite gebunden, aber er konnte keine neuen Verletzungen von ihrer erschreckenden Durchdringung der Turmwand erkennen. Er würde nie vergessen, wie ihre steinerne
 Hand sich gezeigt und zu ihm ausgestreckt hatte. Selbst in seinen Träumen könnte er das nicht vergessen, und schon daran zu denken, ließ ihn schaudern. Leese sagte, Dale sei unverletzt, aber er musste sich selbst davon überzeugen.

 Er wollte auch herausfinden, was sie von Merdigen erfahren hatte. Das, und … Er hasste sich dafür, dass er zu ihr gehen musste, nach allem, was sie erlitten hatte, dass er sie bitten musste, ihr Leben noch einmal aufs Spiel zu setzen und noch einmal durch die Turmwand zu gehen. Ein Schuldgefühl nach dem anderen. Wenn der Wall ihn doch nur durchlassen würde!

 Dale hielt mit der Arbeit inne und sah ihn an, der Mund eine dünne Linie. »Hör auf, dich schuldig zu fühlen. Es geht mir gut. Was immer da drinnen passiert ist, hat meine Knochen durchgeschüttelt und mir ehrlich gesagt eine Höllenangst eingejagt, aber ich lebe noch.«

 Alton öffnete den Mund und schloss ihn wieder.

 »Ich sehe sie dir an. Deine Schuldgefühle.«

 Er nickte und starrte auf seine Füße.

 »Du willst, dass ich wieder reingehe, nicht wahr?« Dales Stimme war ausdruckslos.

 »Wie … Kannst du jetzt Gedanken lesen?«

 »Wie ich schon sagte, ich sehe es dir an. Für einen Adligen bist du wirklich durchschaubar. Daran solltest du vielleicht arbeiten.«

 »Äh …«

 »Selbstverständlich wirst du erst hören wollen, worüber Merdigen und ich uns so lange unterhalten haben«, sagte Dale, »aber du brauchst mich, um herauszufinden, was passiert ist, als ich versucht habe zurückzukommen, was bedeutet, dass ich wieder reingehen und mit Merdigen reden muss, denn bei allen fünf Höllen, ich weiß es bestimmt nicht.«

 »Ja.«

 Dale antwortete nicht, sondern sah ihn nur von Kopf bis Fuß aus zusammengekniffenen Augen an. Er war vollkommen verlegen. »Deine Stiefel sehen schrecklich aus. Was würde Hauptmann Mebstone sagen?«

 »Was? Ich …« Er schaute nach unten, auf seine Stiefel. Sie waren von getrocknetem Schlamm bedeckt, verkratzt und matt. Eindeutig unakzeptabel, aber dringendere Angelegenheiten hatten seine Aufmerksamkeit verlangt. Saubere Stiefel waren ihm im Vergleich damit nicht sonderlich wichtig vorgekommen.

 »Das Wasser ist immer noch warm.« Dale tippte mit dem Zeh gegen einen Eimer auf dem Boden neben ihr. »Und ich habe auch ein Stück Sattelseife.« Sie warf sie ihm zu, und die Seife glitt ihm aus der Hand, und als er danach griff, fiel sein Hocker um, und Alton krachte auf den Zeltboden. Er lag da und fühlte sich würdelos, und die bernsteinfarbene Seife lag neben seinem Gesicht. Dale sah aus, als versuche sie verzweifelt, nicht zu lachen.

 »Hier«, sagte sie und streckte die Hand aus, um ihm aufzuhelfen.

 Alton setzte sich wieder auf den Hocker, und bevor er es noch wusste, hatte er die Verbände von seinen Händen genommen und zog die Stiefel aus. Er schrubbte an dem Dreck, der sich in den Lederfalten gesammelt hatte, und Seifenschaum tropfte auf den Zeltboden, als er arbeitete. Das Seifenwasser brannte in seinen Schürfwunden, aber die Anstrengung des Säuberns vertrieb die Steifheit aus seinen Händen und Fingern. Es war irgendwie beruhigend, diese Arbeit, eine Ablenkung von den Sorgen, die ansonsten jeden seiner wachen Gedanken heimsuchte. Das hier war etwas, was er tun konnte, etwas, wobei er Ergebnisse erzielen würde. Eine
 schlichte Sache, dieses Stiefelputzen, aber zufriedenstellend, die Stiefel so verändert zu sehen.

 Wirklich, dachte er, er sollte sich besser um seine Ausrüstung kümmern, aber das Leben schien zu kompliziert zu sein, um sich auch darum noch Gedanken zu machen. Als es Zeit wurde, die Stiefel zu ölen, saugte das Leder das Öl auf, als wäre es ausgetrocknet. Alton runzelte die Stirn. Wenn er mit dem Putzen noch länger gewartet hätte, wäre das Leder gerissen, und das war nicht gut, wenn der Winter vor der Tür stand.

 Während er ölte und das Leder polierte, berichtete Dale über ihr Gespräch mit Merdigen. Es war enttäuschend. Merdigen hatte keine neuen Einsichten darüber geliefert, wie man den Wall reparieren konnte, und Dale hatte ihr Leben umsonst aufs Spiel gesetzt. Und jetzt wollte er, dass sie es wieder tat.

 Als er mit seinen Stiefeln fertig war, sah er sie zufrieden an. Sie waren wieder schwarz und schimmerten. Selbst Hauptmann Mebstone hätte nichts daran zu meckern gehabt. Außer dass die Stiefel nun den Rest von ihm noch schlimmer aussehen ließen. Dann bemerkte er, dass Dale ihn ansah.

 »Ja«, sagte sie.

 »Ja? Ja, was?« Dale war, dachte er, in einer sehr verwirrenden Stimmung.

 »Ich gehe wieder in den Turm und frage Merdigen, was passiert ist.«

 »Ich weiß nicht … es ist gefährlich.« Die Schuldgefühle kehrten sogleich in voller Stärke zurück. So verzweifelt er auch sein mochte, von Merdigen Informationen über den Zustand des Walls zu erhalten, so würde er sich nicht verzeihen können, wenn seiner Freundin noch einmal etwas zustieße.

 »Seit wann«, fragte Dale, »ist unsere Arbeit denn ungefährlich? «

 Sicher, Grüne Reiter hatten keine hohe Lebenserwartung. Auch Alton war dem Tod nahe gekommen. Alle Reiter waren sich der Gefahren bewusst und akzeptierten sie. Aber welches Recht hatte er, Dale zu bitten, sich wieder in Gefahr zu begeben?

 Sie sprang auf. »Also gut. Ich bin bereit.«

 »Jetzt gleich?«

 Sie nickte entschlossen.

 Alton folgte ihr aus dem Zelt. »Bist du wirklich sicher?«

 »Ja, das habe ich dir doch schon gesagt.« Sie versetzte ihm einen Seitenblick, als sie zwischen den Zelten auf den Turm zugingen. »Kannst du mir einen Gefallen tun?«

 »Alles. Das weißt du.« Alton konnte den Ausdruck in ihren Augen nicht deuten, und plötzlich wurde er misstrauisch. Wozu hatte er sich da gerade bereit erklärt?

 »Kiebitz braucht Bewegung«, sagte sie. »Ich habe sie nicht reiten können seit – seit …« Sie zeigte auf ihren an den Oberkörper gebundenen Arm. »Könntest du sie bewegen, während ich bei Merdigen bin? Du könntest Falke reiten und sie führen.«

 »Ich …« Er blieb ungelenk vor dem Turm stehen, überrascht über die einfache Bitte. Er hatte etwas Tückischeres erwartet. Dale und Tegan waren der Schrecken der Reiterunterkunft und spielten den anderen bei jeder Gelegenheit Streiche. Das hier war etwas anderes, und er konnte sich nur vorstellen, wie frustriert sie sein musste, weil sie sich nicht um ihr eigenes Pferd kommen konnte. Es war ungemein wichtig, sich darum zu kümmern, dass ein Botenpferd sich in bester Verfassung befand. »Selbstverständlich werde ich das tun, aber …«

 Bevor er noch zu Ende gesprochen hatte, ging sie zur Turmmauer und hinein. Er ballte die Fäuste, löste sie wieder
 und starrte die leere Wand an. Es widerstrebte ihm, seinen Posten zu verlassen. Was, wenn wieder etwas schiefginge? Konnten die Pferde nicht warten? Aber er hatte es versprochen. Dann erkannte er kopfschüttelnd, was Dale wollte: Er sollte sich keine Sorgen um sie machen. Sie versuchte, ihn zu beschäftigen.

 Also nahm er sich resigniert vor, ihre Bitte zu erfüllen. Zumindest das konnte er tun. Er stellte zwei Wachen am Turm auf und befahl ihnen, ihn sofort zu suchen, wenn es Ärger gab. Dann wandte er dem Turm den Rücken zu und ging zu den Pferden. Erst jetzt wurde ihm klar, wie lange es her war, seit er Nachtfalke das letzte Mal bewegt hatte. Hauptmann Mebstone würde das nicht mögen. Kein bisschen.

 Als Dale ohne Zwischenfälle in den Turm gelangte, sank sie erleichtert zu Boden, so erleichtert, dass sie beinahe geweint hätte. Sie war nicht so mutig, wie sie getan hatte, als sie Alton sagte, sie würde zurückkehren. Ihre Alpträume von den schwarzen Flügeln der Flugechsen waren ersetzt worden von dem Gefühl, dass ihre Knochen zerquetscht und pulverisiert wurden und ihre Seele ewig im Stein gefangen war. Der einzige Weg, ihren Mut wiederzufinden, bestand darin, sich dem zu stellen, was sie am meisten fürchtete, so wie man wieder in den Sattel steigt, nachdem man vom Pferd gefallen ist. Es ging nicht anders.

 Zum Glück war der Weg in den Turm diesmal so einfach gewesen wie beim ersten Mal – kein Widerstand, keine Festigung der Mauer um sie herum. Kein Knacken in ihren Ohren, nicht einmal Stimmen. Vollkommen normal, als wäre es nie anders gewesen.

 Nun versuchte sie, ihren Atem zu beruhigen, und sie zitterte immer noch von all der Angst, die sich in ihr aufgestaut
 hatte. Als sie schließlich die Augen öffnete, sah sie Merdigen, der auf sie herabschaute.

 »Du bist zurückgekommen«, sagte er leise. »Ich dachte nicht, dass du nach …«

 »Ich dachte es auch nicht. Weißt du, was passiert ist? Warum der Wall mich gefangen hat?«

 Merdigen nestelte an seinem Bart. »Die Hüter sind noch unsicherer geworden. Ich habe mich für dich eingesetzt, damit sie dich gehen ließen. Zum Glück waren sie nicht vollkommen unzugänglich, als ich sie überzeugte, dass du ihnen nicht schaden wirst. Ich denke, sie werden dir sicheres Geleit gewähren … zumindest im Augenblick. Ich würde ihnen nicht vollkommen trauen.«

 Wie beruhigend, dachte Dale.

 Merdigen stand eine Weile schweigend da und schaute ins Leere. Als er wieder lebendig wirkte, erschreckte er Dale. »Ich muss jemanden finden, der sich um meine Katze kümmert! «

 »Was?«

 »Ich unternehme eine Reise. Es könnte gefährlich sein, es könnte sinnlos sein, aber ich denke, es ist notwendig, und ich kann es nicht länger verschieben.«

 »Du tust was?«

 Merdigen ging durch den Turmraum und zwischen zwei Säulen hindurch in die Mitte des Turms. Dale stand auf und folgte ihm. Diesen Übergang von Steinkammer ins offene Grasland würde sie nie begreifen. Über ihnen huschten schwere Wolken über den Himmel, die sie an den Winter erinnerten.

 Merdigen rieb sich die Hände. »Es ist Zeit, dass die Turmhüter aufwachen! Ich werde mich zuerst zu den östlichen Türmen wenden.«

 Dale sah ihm staunend zu, als er eine Taube aus dem Ärmel zog und ihr etwas zuflüsterte. Er warf sie in die Luft, und mit einem Flattern ihrer weißen Flügel umkreiste sie sie einmal, zweimal, und dann schoss sie durch den Torbogen im Osten und flatterte wild, bis sie nichts mehr als ein Fleck am Himmel war und Dale sie schließlich nicht mehr sehen konnte. Das wiederholte er fünf Mal.

 »Einer von ihnen sollte breit sein, auf die Katze aufzupassen«, stellte Merdigen fest.

 »Katze?«, war alles, was Dale hervorbrachte.

 Inzwischen zog Merdigen andere Gegenstände aus der Luft. Erst einen warmen Umhang, den er sich um die Schultern warf, dann einen Rucksack, der sich vor lauter Vorräten blähte … illusionäre Vorräte? Was könnte er denn schon brauchen? Der letzte Gegenstand, den er aus dem Ärmel zog, war unmöglich lang – ein Wanderstab.

 »Der beste Weg nach Westen ist zerbrochen«, sagte er. »Drei Türme wurden von uns durch die Bresche abgeschnitten. Ich kann keine Botschaft auf die übliche Weise schicken.«

 »Übliche … die Tauben?«

 »Ich werde Brücken suchen«, fuhr er fort, »und hoffen, dass ich die richtigen finde. Ich hätte das hier schon wagen sollen, als ich der Bresche zum ersten Mal bewusst wurde, als der Deyer mich weckte, aber ich hoffte, dass er sie reparieren könnte. Jetzt hoffe ich nur, dass es nicht zu spät ist und dass die Türme uns nicht entrissen wurden.« Er rückte die Riemen seines Rucksacks auf den Schultern zurecht. »Komm hier und da vorbei und sieh nach, ob ich zurückgekehrt bin oder ob einer meiner Kollegen hier ist. Wenn du der Ansicht bist, dass nach deiner Rechnung viel Zeit vergangen ist, nun ja, dann kannst du wohl davon ausgehen, dass ich mich auf eine schlechte Brücke gewagt habe.«

 »Schlechte … Brücke?« Nicht dass Dale eine Erklärung erwartete.

 »Keine Sorge«, sagte er. »Ich werde sehr vorsichtig sein. Keine unnötigen Risiken. Lebe wohl, Reiter Littlepage.« Und er machte sich auf den Weg.

 »Du gehst?«

 Er blieb stehen und wandte sich ihr wieder zu, sein Umhang wehte, und sie glaube auf einmal, in ihm nicht mehr die nörglerische Illusion zu sehen, an die sie sich gewöhnt hatte, sondern ein Überbleibsel des großen Magiers der alten Zeit mit undenkbarer Kraft. »Liebes Kind, Ergebnisse verlangen manchmal, dass man sofort handelt, ganz gleich, welche Gefahren vor einem liegen. Nicht zu gehen, könnte uns alle zu noch größerer Gefahr verdammen.«

 Dale sah zu, wie er durch den westlichen Bogen trat. Sie schaute ihm hinterher, wie er durch hüfthohes Gras stapfte und kleiner und kleiner wurde, bis er vor dem Horizont verschwand.

 EIN RITT INS LAND

 [image: e9783641077198_i0038.jpg]»Es tut mir leid, Herrin, aber die Anweisungen Seiner Majestät waren klar.« Die Waffe legte die Hand an die Stalltür, um ihr den Weg zu blockieren. Estora richtete sich auf. »Ihr müsst mich gehen lassen. Ich befehle es.«

 Sie konnte sehen, wie unbehaglich er sich fühlte, ganz gleich, wie intensiv er versuchte, das zu verbergen. »Es tut mir leid, meine Dame, aber wir sind für Eure Sicherheit verantwortlich, und Seine Majestät hat es nicht für sicher befunden, dass Ihr das Burggelände verlasst.«

 Nur Jahre der Erziehung, eine ruhige Fassade zu wahren, hielten Estora davon ab, frustriert aufzuschreien. Sie hasste es, so gefangen zu sein, so … so ausgehalten. Alles, was sie wollte, war ein Ausritt, bei dem sie einen Blick auf das eletische Lager werfen konnte. An diesem Morgen hatte sie ihre schwarze Reitkleidung angelegt und war zum Stall gegangen, entschlossen auszureiten, ganz gleich, wer sie daran hindern wollte. Die allgegenwärtige Waffe Fastion hatte sie auf jedem Schritt verfolgt und verstellte ihr jetzt den Weg. Und ihr Jagdpferd war so nahe, beinahe in Reichweite.

 »Wie gefährlich kann es denn schon sein, wenn Ihr bei mir seid?«

 »Es tut mir leid.«

 Wenn sie sich noch einmal anhören musste, wie er ihr versicherte,
 dass es ihm leid tue, würde sie wirklich anfangen zu schreien. Aber wenn sie nicht imstande war, ihn hochzuheben und zur Seite zu schaffen, würde sie keinen Zugang zu Falan erhalten, wie entschlossen sie auch sein mochte. Sie bog die Reitpeitsche in den Händen. Wenn sie nur ein Grüner Reiter wäre! Dann könnte sie von diesem Ort und ihren Hütern davonreiten! Aber das war nun einmal nicht ihr Schicksal in diesem Leben.

 Sie drehte sich auf dem Absatz um und ging, dicht gefolgt von Fastions Stiefelschritten. Sie eilte über das Burggelände. Es gab nur eine Person, die sie aus diesem Gefängnis entlassen konnte, und sie hatte vor, ihn aufzusuchen. Sofort. Ihr war egal, was er gerade tat.

 Sie war vollkommen auf ihr Ziel erpicht, der Rock ihres Reitkleids flatterte hinter ihr her, und sie bemerkte Amberhill erst, als sie ihn beinahe erreicht hatte. Er schien lässig einherzuschlendern, die Hände auf dem Rücken verschränkt, und schaute zu den hohen Mauern der Burg hinauf, oder vielleicht auch zu den Blättern, die von den Bäumen wirbelten. Er war das Abbild eines tatenlosen Adligen, der keinerlei Verantwortungen hatte, mit denen er sich beschäftigen könnte.

 Er grinste, als er sie sah, und verbeugte sich tief. »Meine Dame, Ihr seid heute offenbar in Eile.«

 Ja, dachte sie, und du solltest dich mir lieber nicht in den Weg stellen. »Ich bin auf dem Weg, den König zu sehen.«

 »Oh«, sagte er. »Nach außen seht Ihr eher aus, als wolltet Ihr ausreiten.«

 Sie seufzte. »Genau darüber will ich mit ihm sprechen. Der da …«, sie zeigte mit der Reitpeitsche auf Fastion, »… will mich nicht einmal einen schlichten Ausritt machen lassen.«

 Amberhill achtete kaum auf die Waffe. »Aha. Es ist sehr
 ungerecht, obwohl ich weiß, dass Zacharias nur Euer Wohl im Sinn hat.«

 »Sein Wohl«, murmelte Estora.

 Amberhill rieb sich das Kinn. »Ja, ich kann sehen, wie seine Einschränkungen Euch reizen. Vielleicht kann ich ein gutes Wort für Euch einlegen?«

 Seine Worte beruhigten sie. Sie hatte keine Ahnung, ob dieser junge Adlige auch nur den geringsten Einfluss auf seinen Vetter hatte, aber sie war dankbar für das Hilfsangebot und nicht in der Stimmung, einen Verbündeten abzulehnen.

 »Möchtet Ihr mich begleiten?«, fragte sie.

 Wieder verbeugte er sich und bot ihr seinen Arm. »Es wäre mir eine Ehre.«

 Er brachte sie auf dem ganzen Weg über das Burggelände und in die Burg selbst zum Lachen, so dass sie ihre Probleme beinahe vergaß. Ein Page informierte sie, dass sie Zacharias in seinem neuen Arbeitszimmer im Westflügel finden würde. Als sie die Tür erreichten, hatte sich ihre Stimmung angenehm verändert, aber jetzt musste sie Zacharias gegenübertreten.

 »Ich wünsche den König zu sehen«, sagte sie der Waffe an der Tür.

 Er verbeugte sich. »Es tut mir leid, meine Dame, aber er hat eine Besprechung mit …«

 »Ich habe genug davon, mir Eure Entschuldigungen anzuhören«, sagte sie.

 »Aber …«

 Sie stärkte ihre Entschlossenheit mit einem tiefen Atemzug, dann klopfte sie an der Waffe vorbei an die Tür und ging sofort hinein, ohne auf ein Wort von drinnen zu warten. Zacharias und seine Berater starrten sie mit verdutztem Schweigen an. Colin Dovekey war der Erste, der reagierte
 und sich erhob, um sich zu verbeugen, gefolgt von Hauptmann Mebstone und Kastellan Sperren.

 »Meine Dame«, sagte Zacharias. »Und Xandis?«

 Amberhill verbeugte sich, ein schelmisches Lächeln auf den Lippen.

 »Es tut mir leid, Herr«, sagte die Waffe an der Tür. »Ich habe versucht …«

 »Schon gut, Willis. Weitermachen.«

 »Ja, Sire.«

 Willis und Fastion zogen sich in den Flur zurück und schlossen die Tür hinter sich. Zacharias setzte sich auf die Schreibtischkante und wartete darauf, dass Estora etwas sagte. Sie sah sich um und versuchte sich zu sammeln, aber ihre Entschlossenheit war zu Verlegenheit geworden. Der Raum war karg bis auf die notwendigsten Möbel. Zacharias’ Sachen aus seinem alten Arbeitszimmer waren noch nicht ausgepackt.

 »Um was geht es, meine Dame?«

 Er war höflich genug, und sie konnte ihm nicht ansehen, ob er sich über ihr Eindringen ärgerte oder nicht. Ihr Blick schoss zu seinen Beratern, und ihre Entschlossenheit sank noch mehr vor diesem Publikum. Wahrscheinlich sollte sie sich lieber an diese drei gewöhnen, denn sie waren seine engsten Berater, und wenn sie ein Teil seines Lebens waren, würden sie auch Teil ihres Lebens sein.

 Sie räusperte sich. »Ich möchte einen Ausritt unternehmen«, sagte sie. »Ich muss das Burggelände verlassen – oder ich verliere den Verstand.«

 Zacharias nickte bedächtig. »Ja, und wie Ihr aus unserem vorherigen Gespräch wisst, sind wir immer noch unsicher, welche Gefahr, wenn überhaupt, unsere eletischen Besucher darstellen. Ich möchte Euch nicht in Gefahr bringen.«

 »Wenn ich mich einmischen darf«, sagte Amberhill und legte die Hand aufs Herz. »Die Eleter waren eine Weile hier und haben sich in keinster Weise aggressiv gegenüber Euch oder Eurem Volk gezeigt. Sie werden sorgfältig von Euren Soldaten bewacht, und die Dame wird von Euren Waffen gut beschützt. Es kommt mir ungerecht vor, ihr das Bedürfnis nach einem Ausritt in dem Land, das sie bald mit Euch zusammen beherrschen wird, zu untersagen. Was werden die Leute denken, wenn sie glauben, dass sie sich in der Burg versteckt?«

 Estora jubelte innerlich, denn Amberhill hatte auf den Punkt gebracht, was sie empfand, und sie war dankbar für seine Anwesenheit und für seine überzeugende Stimme. Sein Argument war logisch, anders als die emotionalen Worte, die sie wahrscheinlich vorgebracht hätte. Er ließ ihre Bitte nicht wie eine banale Beschwerde klingen, sondern wie eine Angelegenheit, die für das Wohlergehen ihres Landes wichtig war.

 Ihr Publikum folgte dem Gespräch interessiert, besonders Hauptmann Mebstone, die offenbar amüsiert war, denn ihre Mundwinkel zuckten, als sie Zacharias in dieser Situation beobachtete, und die vielleicht gar nicht so unzufrieden darüber war, dass Estora Selbstbewusstsein an den Tag legte.

 Zacharias verlagerte das Gewicht auf dem Schreibtisch. »Lady Estora ist unsere künftige Königin, und ihre Sicherheit sollte nicht gering geachtet werden.«

 »Wenn es Euch beruhigen würde, könnt Ihr ihr weitere Wachen zur Seite stellen, und ich verbürge mich persönlich für ihre Sicherheit und werde sie begleiten.« Wieder verbeugte sich Amberhill.

 »Ich werde darüber nachdenken«, sagte Zacharias. Er war alles andere als erfreut, aber er klang auch, als wären ihm die Argumente ausgegangen. »Ich werde Euch morgen antworten. «

 Sie waren eindeutig entlassen, und als Estora und Amberhill in den Flur traten und die Arbeitszimmertür hinter ihnen geschlossen wurde, sagte Amberhill: »Seid morgen früh bereit, meine Dame, denn wenn ich meinen Vetter richtig deute, wird man uns einen langen Ausritt auf dem Land erlauben.«

 Amberhill verabschiedete sich so schnell von Lady Estora, wie die Höflichkeit es erlaubte. Er musste rasch in die Stadt gehen und Morry sagen, was bevorstand. Dann würde sich Morry mit dem Wappenlosen in Verbindung setzen. Pläne und Möglichkeiten beschäftigten ihn, als er durch die Burgflure eilte. Das hier war die Gelegenheit, auf die die Rabenmaske gewartet hatte.

 Am Morgen ging Amberhill zum Stall, in einer Reithose, die eng war, wo es zählte, seine weichen schwarzen Stiefel bis zu den Oberschenkeln hochgerollt. Er hatte einen seiner besseren Mäntel aus dickem blauem Samt und passende Handschuhe angelegt. Darunter trug er eine kanariengelbe Weste und ein neues Leinenhemd mit einer schwarzseidenen Halsbinde. Sein Haar war mit einem schwarzen Band fest zurückgebunden. Seine Hand ruhte lässig auf dem Griff seines Rapiers.

 Er wusste sehr wohl, welche Wirkung er in dieser Aufmachung auf Frauen hatte. Er wusste, wie sie ihm mit Blicken folgten, langen Blicken, ob sie nun jung oder alt, arm oder reich waren. Einige Männer hätten ihn für geckenhaft gehalten, als unmännlich abgetan und angenommen, er sei nicht in der Lage, ein Schwert zu gebrauchen. Ihm war es nur recht, wenn sie ihn unterschätzten.

 Als er den Stall erreichte, in dem die Pferde der Adligen untergebracht waren, auch sein eigenes Tier, war er nicht überrascht,
 zahllose andere Adlige im Stallhof zu finden, überwiegend Damen, darunter Lady Estoras Schwestern. Offenbar hatte sich das Gerücht, dass sie ausreiten würde, rasch im Flügel der Adligen ausgebreitet. Und sobald das der Fall war, würde es unmöglich sein, dass sie das Burggelände ohne ein Gefolge verließ, ob ihr das nun passte oder nicht. Adlige waren selten allein unterwegs, und es wäre völlig schockierend, wenn jemand von Estoras Rang ohne ein Gefolge aufbräche.

 Zusätzlich zu all den Höflingen entdeckte er sechs Waffen und sechs Kavallerieoffiziere, die als Wachen bei diesem Ausritt Lady Estoras Eskorte sein würden.

 Interessant.

 Einige saßen bereits zu Pferd, und andere tranken Tee und Branntwein, während Stallknechte nur darauf warteten, ihre Pferde herauszubringen. Lady Estora saß im Damensattel auf ihrer Stute und hatte den Rock ihres Reitkleids über die Flanke ihres Pferds gebreitet. Schwarz war an ihr eine harsche Farbe, aber er missbilligte ihren Aufzug nicht. Der Schnitt der Reitkleidung und der Umhang hatten etwas Militärisches an sich, wie die Reitkleidung vieler anderer Damen, aber ihre verfügte auch über genug Brokat und Rüschen, um sie extrem feminin zu machen. Ihr goldenes Haar war unter einem Hut hochgesteckt, der mit langen Fasanenfedern geschmückt war.

 Während sein Hengst Goss gesattelt wurde, machte Amberhill die Runde, grüßte die Versammelten, ließ Matronen erröten und brachte Estoras Schwestern, beide jünger als sie, zum Kichern. Die Mädchen waren hübsch, aber sie verfügten nicht über die gleiche seltene Schönheit wie ihre ältere Schwester. Eine hatte immer noch ihren Babyspeck.

 Er zählte fünfzehn zusätzliche Adlige, die von beinahe ebenso vielen Dienern begleitet wurden. Keine allzu große
 Gruppe, wofür er dankbar war. Zacharias hatte sich ihnen, den Göttern sei Dank, nicht angeschlossen.

 Pferde stampften und schüttelten ihre Mähnen, und Dampf stieg ihnen aus den Nüstern. Es war ein kalter Morgen mit Frost, aber gutes Reitwetter. Am Himmel war keine einzige Wolke zu sehen.

 Ein Stallknecht führte Goss zu Amberhill, und das dunkelbraune Fell des Hengsts schimmerte im Morgenlicht. Er stieg in den Sattel, und bald schon ritten sie vom Burggelände. Die Hufe klapperten über die Torbrücke und auf den Gewundenen Weg. Drei Waffen ritten voraus, die anderen drei fielen zurück, um die Nachhut zu schützen. Die Kavallerieoffiziere waren mehr damit beschäftigt, in ihren Uniformen gut auszusehen und mit den Damen zu liebäugeln, als jemanden zu bewachen. Lady Estora ritt an der Spitze der Adligen, unterhielt sich mit Lady Miranda und war offensichtlich guter Dinge. Als Letzte folgten die Diener.

 Amberhill blieb in der Nähe von Lady Estora und behielt sie im Auge. Stadtbewohner sammelten sich, um die Gruppe vorbeireiten zu sehen und die Frau anzustarren, die ihre Königin sein würde. Estora winkte und lächelte, und ihr Gruß wurde begeistert und, wie es aussah, dankbar erwidert. Amberhill nahm an, dass sie eine beliebte Königin abgeben würde.

 Als die Gruppe durch das Haupt-Stadttor ritt und am eletischen Lager vorbeikam, zügelte Lady Estora ihr Pferd. Die bunten Zeltbahnen flatterten im leichten Wind, und ihre Farben leuchteten im Sonnenlicht. Wie üblich gab es keine Anzeichen der Eleter, aber er hätte nicht sagen können, ob Lady Estora dies enttäuschte. Sie schien einfach froh, frei vom Burggelände zu sein, und ihre Züge wirkten weniger angespannt und glücklicher.

 Er drängte Goss neben sie. »Was haltet Ihr davon, meine Dame?«, fragte er.

 »Eletisch«, sagte sie. Dann lachte sie.

 »In der Tat.« Er musste einfach lächeln. »Habt Ihr für heute einen bestimmten Kurs im Sinn?«

 Wieder lachte sie, und das gab ihm eine Vorstellung von dem fröhlichen Mädchen, das sie gewesen sein musste, bevor die Welt begann, ihr ihre Probleme aufzudrängen. »Ich habe nicht weiter als bis zu diesem Punkt gedacht.«

 Alle in der Nähe, die das gehört hatten, fingen an, ihre liebsten Reitstrecken vorzuschlagen. Die meisten waren leichte Wege über leicht hügeliges Bauernland und viel bereist.

 »Ich habe etwas anderes im Sinn«, sagte Amberhill, »vielleicht ein wenig herausfordernder, ein wenig wilder, durch den Wald westlich von hier. Es ist ein Weg, der oft von Jägern und Waldarbeitern benutzt wird, aber für Berittene gut zu bewältigen. Ich muss auch sagen, dass es umgefallene Bäume zu überspringen und Bäche zu durchqueren gilt.«

 Lady Estora schien unsicher zu sein, also fügte er hinzu: »Es gibt einen schönen See, an dem wir ein Picknick veranstalten können. Dort werden wir wahrscheinlich auch Elche sehen können und Wasservögel.«

 »Oh, ich weiß, wo das ist«, sagte Lord Henley. »Es ist, wie unser Amberhill beschrieben hat, herausfordernder, aber sehr erfrischend. Ein Vergnügen.«

 »Dann versuchen wir es«, sagte sie. »Ich lasse mich von einer kleinen Herausforderung nicht abhalten, und heute geht es ausschließlich um Tapetenwechsel.«

 Amberhill musste sich anstrengen, nicht offen zu zeigen, wie erleichtert er war. Wenn sie seinen Vorschlag ignoriert und sich für eine andere Route entschieden hätte, hätte das seine Pläne verkompliziert. Er deutete die Straße entlang.
 »Das hier ist der Weg, meine Dame.« Er lenkte Goss auf den Königsweg und nach Westen.

 Felder wechselten sich mit Apfelhainen ab, und süßer Duft stieg von heruntergefallenen Äpfeln auf, die von Pferdehufen pulverisiert wurden. Bald schon wichen die Apfelgärten überwachsenen Wiesen mit Bäumen, die sich immer noch an ihre bunten Blätter klammerten, und schließlich kamen sie in den dunklen, urtümlichen Wald, wo alle Geräusche gedämpft waren und der Boden weich war von Kiefernnadeln und Moos.

 Sie waren über das offene Land im Galopp und Kanter geritten, waren über Hecken und alte Steinzäune gesprungen, hatten gelacht und Vögel und einen Fuchs aufgeschreckt. Aber nun, im Wald, wurden sie für eine Weile ruhiger, nahmen das Gefühl und den Waldgeruch in sich auf. Hin und wieder klackte ein Huf auf einen Stein, oder ein Pferd schnaubte.

 Goss erwies sich als lästig. Der Galopp hatte sein Blut in Wallung gebracht, und er war nur zu interessiert an Lady Mirandas Stute, die rossig sein musste. Er bog den Hals und tänzelte, die Ohren starr nach vorn gerichtet.

 »Das hier ist wirklich nicht der richtige Zeitpunkt«, murmelte Amberhill seinem Hengst zu. Goss warf den Kopf herum, denn er interessierte sich nicht dafür, was sein Herr zu sagen hatte.

 Lady Estora drängte ohne jede Ankündigung ihr Pferd zu raschem Trab, dann in einen Kanter, und wieder ging es los, sie eilten zwischen den Bäumen hindurch, duckten sich unter tief hängenden Ästen, und Erdklumpen wurden von den Hufen aufgewirbelt. Sie kamen zu einer Reihe von verfaulenden Baumstämmen, die über den Weg lagen, und sprangen darüber. Goss weigerte sich und tänzelte im Kreis, bis Lady Mirandas Stute vor ihm sprang.

 Amberhill beugte sich vor und sagte seinem Pferd ins Ohr: »Ich lasse dich noch heute zum Wallach machen!« Das war allerdings eine leere Drohung, denn er hatte vor, Goss als Grundlage seiner Pferdezucht zu benutzen.

 Aber Goss achtete ohnehin nicht auf ihn, all seine Sinne waren auf die Stute konzentriert und seine Nüstern weit aufgerissen. Amberhill knurrte. Er musste vorn sein, näher an Lady Estora, aber Lady Miranda, eine furchtsamere Reiterin, hielt sich eher zurück. Der Weg war nur schmal, und es würde nicht einfach sein, durch den Wald nach vorn zu reiten, und sie kamen näher zu dem Ort …

 Als er einen Moment unaufmerksam war, schnappte Goss nach Lady Mirandas Stute, direkt über dem Schweif. Die Stute trat aus, und Goss wich schnaubend aus.

 »Idiot!« Amberhill versetzte Goss einen Klaps mit der Gerte, was bewirkte, dass der Hengst sich halb aufbäumte und einen Kreis vollzog. Während Amberhill sich noch anstrengte, sein Pferd wieder zu beherrschen, kamen schon die Diener vorbei. Eine Waffe auf einem Hengst, der so schwarz war wie seine Uniform, bedachte ihn mit einem mitfühlenden Blick, als er vorbeikanterte.

 »Ich werde deine Knochen an die Hunde verfüttern!«, drohte Amberhill seinem vollkommen unbeeindruckten Pferd.

 Als Goss erkannte, dass die Stute bereits außer Sichtweite war, wirbelte er herum und eilte den Weg entlang, und Amberhill konnte sich kaum im Sattel halten. Als er die Gruppe einholte, war es zu spät.

 NEBEL

 [image: e9783641077198_i0039.jpg]Ein unnatürlicher Nebel wogte durch den Wald, zog über den Weg und verdeckte alles, was mehr als ein paar Fuß entfernt war. Erschrockenes Wiehern und Rufe hallten zwischen den Bäumen. Ein reiterloses Pferd galoppierte den Weg entlang, zog die Zügel mit sich, dann Stille.

 Goss schien an Ort und Stelle zu galoppieren, selbst als Amberhill die Gerte benutzte. »Verdammt«, murmelte er. Dieser Nebel musste ein Trick des Wappenlosen sein. An seinem Rand zügelte er Goss, bis der Hengst stehen blieb. Er konnte nicht galoppieren, wenn er nichts sehen konnte. Goss tänzelte und schnaubte, aber Amberhill hielt ihn fest und versuchte zu entscheiden, was er tun sollte.

 Weiter vorn erklang eine Stimme. »Meine Dame, Ihr werdet mit mir kommen.«

 Das war Morry. Amberhill stellte sich vor, wie er aufrecht auf seinem eleganten Pferd saß, verkleidet als Rabenmaske, und die Seide seine Züge zum Teil bedeckte. Der Plan wurde durchgeführt, ohne dass Amberhill an Ort und Stelle war.

 Morry sollte Lady Estora als Rabenmaske dem geheimnisvollen Adligen vorstellen, der hinter der Entführung stand. Dann sollte Amberhill so tun, als hätte die Rabenmaske ihn zurückgehalten, während der Adlige die Bedingungen für Lady Estoras Freilassung kundtat. Sodann würden sie ihrer
 Wege gehen, der Adlige mit Lady Estora zu seinem Landsitz, wo immer das sein mochte, Morry in den Wald mit seiner Bezahlung und Amberhill wieder in die Stadt, um diese Ehrenentführung zu melden und die Forderungen des Adligen zu übermitteln.

 Bei einer Ehrenentführung sollte die Entführte nicht in Gefahr gebracht werden, und man erwartete, dass sie gut behandelt wurde. Adlige verstanden, was von ihnen erwartet wurde, denn dieser Kodex ehrenhaften Verhaltens hatte alte und hoch respektierte Wurzeln bei den Sacor-Clans. Die Bedingungen würden erfüllt werden, vielleicht würde ein Missstand angezeigt, und das Reich konnte sich wieder dem Alltag zuwenden.

 Der unnatürliche Nebel vergrößerte jedoch Amberhills Befürchtungen. Nervosität verknotete seine Eingeweide. Morry hatte ihn gewarnt, dass selbst der beste Plan schiefgehen könnte. Morry hatte diesen Plan von Anfang an nicht gemocht …

 Amberhill drängte Goss in die Mauer aus Nebel. Es war, als betrete man eine andere Welt oder vielleicht eine der fünf Höllen. Pferde traten in alle Richtungen aus, Äste streckten sich aus dem Nichts und griffen nach ihm. Goss sprang über einen vom Pferd gefallenen Diener, der neben einem Felsen kauerte. Er entdeckte Estoras jüngste Schwester, die sich an die Mähne ihres verängstigt bockenden Pferds klammerte.

 Dann hörte er, wie Schwerter aus ihren Scheiden glitten. Die Waffen würden sich vorwärtsbewegen, um Lady Estora zu schützen. Sein Magen zog sich zusammen, als ein Armbrustbolzen aufheulte und ein Pferd aufschrie und dann zu Boden fiel. Goss bäumte sich auf, und Amberhill rang ihn nach unten.

 »Nein!«, rief er.

 Mehr Bolzen schwirrten durch den Nebel. Nun wurden auch die Schreie von Menschen zwischen den trampelnden Hufen und dem Kreischen zu Tode erschrockener Pferde laut.

 »Nein.« Diesmal kam es nur als Flüstern heraus.

 Goss stemmte die Hufe in den Boden, und Schweiß schäumte an seinem Hals. Amberhill bohrte dem Pferd die Sporen in die Seite, und Goss sprang vorwärts. Tiefer im Nebel fand er das tote Pferd, das auf einer toten oder bewusstlosen Waffe lag. Er fand auch einen Kavallerieoffizier mit einem Armbrustbolzen im Hals, die Augen weit offen.

 »So hätte es nicht passieren sollen«, sagte Amberhill.

 Lord Henley lag auf einem Baumstamm, sein Körper in einem seltsamen Winkel verrenkt. Eine weitere Waffe mit einem Bolzen im Bauch wand sich am Boden, und Blut blubberte ihm aus dem Mund.

 Eine dritte Waffe erschien aus dem Nebel neben ihm wie ein Geist. »Sir, seid Ihr in Ordnung?«

 Amberhill nickte. »Ja, ja.«

 Er drängte Goss weiter den Weg entlang, und die Nebelschwaden vor ihm waren wie Schichten von Schleiern, zeigten seine Umgebung nur in kleinen Anteilen. Lady Miranda kniete an der Seite des Wegs und weinte, und ein anderer toter Kavallerist lag auf einem Felsblock.

 Goss’ Nüstern weiteten sich, und er kaute auf dem Gebiss, als sie weiter den Weg entlangritten. Lady Estoras andere Schwester half einer Waffe mit einem Bolzen im Bein. Der Mann versuchte aufzustehen, hielt sich an einem Baum fest. Mit einem frustrierten Aufschrei fiel er wieder auf den Boden.

 Estoras Schwester blickte zu ihm auf. Sie war sehr blass. »Jemand hat Estora mitgenommen.«

 Er antwortete nicht, sondern drängte Goss weiter und weiter vor, bis der Nebel einen Mann enthüllte, der auf einem
 Bett aus Moos auf dem Boden lag, einen Bolzen im Rücken. Eine Maske verbarg sein Gesicht.

 »Morry!« Amberhill stieg ab und kniete sich neben ihn. »Morry …« Sanft löste er die Maske ab und enthüllte das graue Gesicht des älteren Mannes.

 Morrys Körper bebte. »Verraten«, flüsterte er. »Schlimme Sache, mein Junge. Schlimme Männer. Haben uns verraten. Keine … keine Ehrenentführung.«

 »Morry?« Ein Schluchzen blieb in Amberhills Kehle hängen.

 Morry öffnete noch einmal den Mund. Zuerst kam nichts heraus, dann flüsterte er: »Vergiss die Ehre nicht, Xandis. Denk an die echte Ehre.« Dann sagte er nichts mehr.

 Amberhill setzte sich auf die Hacken zurück und rieb sich das Gesicht. Alles seine Schuld. Er bewegte den Fuß, und sein Zeh stieß gegen etwas, das klirrte. Ein praller Geldbeutel voller Gold. Eine spöttische Geste von den Männern, die ihn verraten hatten.

 Er hob Morry in seine Arme. Erst scheute Goss, aber dann gestattete der Hengst ihm, den toten Mann auf seinen Rücken zu legen. Amberhill nahm den Beutel mit dem Gold und führte Goss durch den Nebel.

 Er würde nicht zulassen, dass Morry gefunden und beschuldigt würde. Er würde einen Platz finden, an dem er ruhen konnte, bis er seine Leiche zu einer richtigen Beisetzung nach Hillander bringen konnte. Das hatte er verdient.

 Alles meine Schuld.

 Morry war ein ergebener Diener gewesen, hatte ihn großgezogen, als sein eigener Vater unfähig dazu gewesen war. Er hatte ihm das Leben als Rabenmaske aufgezeigt, mit ihm geübt. Nun war er tot. Morry hatte gesagt, dass er dem Wappenlosen nicht traue. Morry hatte nicht geglaubt, dass dieser Plan etwas wert war. Er hatte recht gehabt.

 Ich habe nicht zugehört.

 Es war eine Sache, wenn die Rabenmaske Schmuckstücke stahl oder selbst ein Pergament aus dem Museum, und etwas ganz anderes, wenn es um Menschenleben ging. Das wusste er nun. Morrys letzte Lektion für ihn.

 Ohne zurückzublicken, führte Amberhill Goss aus dem Nebel ins Sonnenlicht dieses Tages. Er würde einen zeitweiligen Ruheplatz für Morry finden und dann den Wappenlosen und seine Schergen verfolgen. Wenn er sie einholte, würde er den Wappenlosen zwingen, das Gold zu fressen, eine Münze nach der anderen.

 »Wenn Ihr meine Tochter nicht findet, wenn ihr etwas zustößt, werden die Lords aus dem Osten hierher marschieren und dafür sorgen, dass Euch die Krone abgenommen wird.«

 Lord Coutres Gesicht war so rot, dass Laren fürchtete, sein Herz würde platzen. Zacharias war auf seinem Thron zusammengesackt und rieb sich die Schläfen.

 »Ihr steht unter großer Belastung, Herr«, sagte Kastellan Sperren. »Macht es nicht noch schlimmer, indem Ihr Drohungen aussprecht, die Euch später leidtun werden. Unter anderen Umständen würden Eure Worte als Verrat betrachtet werden.«

 Lord Coutres Gesicht wurde nur noch röter, und seine weißen Brauen zeichneten sich in scharfem Kontrast ab. »Ich sage, was ich will! Es ist meine Tochter, die entführt wurde! Was habt Ihr Euch nur gedacht, als Ihr ihr erlaubtet auszureiten, bei der eletischen Gefahr?«

 »Es waren nicht die Eleter, die sie entführt haben«, sagte Colin. Er zeigte den Armbrustbolzen. Er sah ganz gewöhnlich aus und war nicht die Art Waffe, die man mit den Eletern in Verbindung bringen würde.

 Lord Coutre tat das ab. »Was werdet Ihr unternehmen?«

 Zacharias blickte auf, und Laren fragte sich, was er wohl dachte. Er machte sich zweifellos Sorgen um Lady Estoras Wohlergehen, aber ihre Entführung warf auch noch so viele andere Fragen auf: Wer wagte so etwas Dreistes zu tun? Konnten es doch die Eleter sein? Das glaubte sie nicht, aber sie wusste, dass er die Möglichkeit in Erwägung ziehen musste. Wenn nicht, wer sonst wollte die künftige Königin haben? Es musste sich um eine Gruppe handeln, die Zacharias’ Herrschaft zum Wanken bringen wollte. Das Zweite Reich war dafür der beste Kandidat.

 Es gab da draußen wahrscheinlich auch noch andere Gruppen und Individuen, die alle Arten von Problemen hatten. Feinde des Clans Coutre vielleicht, die nicht mit ansehen wollten, dass der Clan durch eine Heirat Lady Estoras mit Zacharias so weit aufstieg. Feinde, die sie sich nicht einmal vorzustellen vermochte.

 Diese Möglichkeiten und noch mehr waren es wohl, was Zacharias beschäftigte. Welchem Feind stand er gegenüber? Würde Lord Coutre seine Drohung tatsächlich wahrmachen, wenn Lady Estora etwas zustieße? Das war wahrhaftig keine Komplikation, die er, oder irgendwer unter ihnen, im Augenblick brauchen konnte.

 »Wir werden sie finden«, sagte Zacharias mit barscher Stimme. »Ich versammle eine Phalanx von Waffen. Und ich werde sie selbst anführen.«

 »Das werdet Ihr nicht tun«, sagten Laren und Colin gleichzeitig.

 »Wahrscheinlich wollen sie genau das«, fügte Colin hinzu. »Euch aus der Burg locken, damit sie Euch ebenfalls gefangen nehmen können oder noch schlimmer.«

 Zacharias stand auf, und auf dem Podium überragte er sie.
 »Ich werde nicht bleiben. Ich kann nicht einfach hier sitzen bleiben und nichts tun.«

 Lord Coutre grunzte. »Besser, als die Rettungsmission für meine Tochter zu gefährden. Schickt Eure Waffen – sie werden besser arbeiten können, wenn sie sich nicht auch noch um Euch sorgen müssen.«

 Alle schauten Lord Coutre überrascht an, und Laren applaudierte seiner Argumentation.

 »Ich möchte ebenfalls gehen«, fügte er hinzu, »aber ich bin ein alter Mann und würde Euren Waffen nur im Weg sein. Weisheit besteht darin zu wissen, wann man gehen soll und wann nicht. Ich habe eine Frau und Kinder, die ich trösten muss, also werde ich Euch jetzt verlassen. Aber ich will informiert werden, sobald Ihr etwas wisst.«

 Sie sahen ihm hinterher, als er zur Tür des Thronsaals ging. Er bewegte sich langsam, war gebeugter, als Laren ihn in Erinnerung hatte. Zacharias sank wieder auf seinen Thron.

 »Ich werde Ty und Osric mit Euren Waffen schicken«, sagte Laren. »Sie können berichten, was sie vorfinden.«

 Zacharias nickte kaum merklich. Sie rief einen Läufer vom Grünen Fuß, um ihre Anweisungen weiterzugeben.

 »Wir haben so viel Zeit verschwendet«, murmelte Zacharias.

 »Das ist notwendig«, erwiderte Colin. »Die Entführer haben vielleicht einen großen Vorsprung, aber unsere Waffen werden bei ihrer Verfolgung unermüdlich sein. Wenn die Waffen sie einholen, wird es den Entführern leidtun, was sie angestellt haben.«

 Colin klang so leidenschaftlich, dass Laren ahnte, er würde selbst gern an der Verfolgung teilnehmen.

 »Inzwischen«, fuhr er fort, »werden wir Waffen aus den Grabmalen holen, die die Stelle der anderen einnehmen und
 Euch schützen. Die Götter allein wissen, was diese Schurken sonst noch geplant haben.«

 »Mein Vetter ist nicht zurückgekehrt«, sagte Zacharias.

 »Nein«, erwiderte Colin. »Willis sagte, er sei nicht unter den Toten oder Verwundeten gewesen, als er ihn das letzte Mal sah. Wir können nur schließen, dass er sofort die Verfolgung der Entführer aufnahm.«

 Was Zacharias davon hielt, sagte er nicht. »Der Nebel, den Willis erwähnte … das klingt nach Magie.«

 »Er sagte, er sei unnatürlich gewesen«, erinnerte sich Laren. »Ich bin der gleichen Ansicht.«

 »Wir werden die Eleter verhören müssen.«

 Laren dachte, dass das gewiss eine interessante Diskussion sein würde.

 Neff, der Herold, kam in den Thronsaal gestürzt und eilte über den roten Teppich. Er ließ sich vor dem Podium auf einem Knie nieder. »Eleter, Herr, aus dem Lager. Sie sind gekommen, um mit Euch zu sprechen.«

 Laren und Zacharias wechselten einen Blick, verdutzt über diese Nachricht.

 »Schick sie …«, begann Zacharias, aber die Eleter hatten den Thronsaal bereits betreten und glitten den roten Teppich entlang.

 Sie waren unbewaffnet, aber die Wachen im Thronsaal traten näher zu ihrem König, die Hände an den Schwertgriffen. Die Eleter wirkten kein bisschen eingeschüchtert, ihr Schritt blieb gleichmäßig, ihre Züge unbeeindruckt. An der Spitze ging die Eleterin, die in Prinz Jametaris Zelt ihre Führerin gewesen war, seine Schwester. Sie trug einen graugrünen Umhang um die Schultern. Bis auf ein paar dünne Zöpfe, die sie um den Kopf gewunden hatte, war ihr helles Haar offen und fiel ihr bis zur Taille.

 Die anderen beiden Eleter waren Männer und folgten ihr; sie waren ebenfalls in Graugrün gekleidet. Sonnenlicht fiel durch die Fenster des Thronsaals, spielte auf ihrem Haar und erhellte ihre Gesichter.

 Die Frau an der Spitze kniete vor Zacharias nieder, und ihre Begleiter folgten ihrem Verhalten.

 »Wir grüßen Euch, Fackelträger«, sagte sie. »Mein Bruder hat uns gebeten, in dieser sorgenvollen Zeit mit Euch zu sprechen. «

 Zacharias bedeutete ihnen aufzustehen. »Und wieso denkt Prinz Jametari, dies wäre eine sorgenvolle Zeit?«

 »Nur wenig geschieht, ohne dass wir es bemerken, vor allem nicht, ohne die Aufmerksamkeit unseres Ari-matiel zu erregen. Wir wissen, dass Eure Dame von Euch weggebracht wurde.«

 Zacharias kniff die Augen nur ein klein wenig zusammen. »Wir haben die Nachricht gerade erst selbst gehört. Wie kommt es, dass die Eleter so viel wissen?«

 »Wir haben andere Wege, um etwas zu erfahren«, erwiderte die Frau. »Wir hören die Stimme des Waldes, die den Bach entlanggetragen wird, der durch unser Lager fließt. Wir haben ein kleines Aufwallen von Magie im Wald westlich von uns bemerkt, und was geschehen ist, wurde uns von Zweig, von Blatt, vom Atem des Windes erzählt.«

 Der alte Sperren, der sich auf seinen Amtsstab stützte, erwachte unter seinem Umhang zum Leben. »Wie können wir wissen, dass Ihr Lady Estora nicht selbst entführt habt?«

 »Er weiß es«, sagte die Frau und warf einen Blick zu Zacharias. »Tief drinnen weiß er, dass es wahr ist. Wir haben nichts zu gewinnen, wenn wir die künftige Königin dieses Landes entführen, und alles zu verlieren. Eine andere Macht steckt hinter diesem und anderen Vorfällen im Land. Ihr
 könnt den Hauptmann Eurer Grünen Reiter fragen, ob wir die Wahrheit sagen. «

 Laren riss die Augen auf. Woher wussten sie, worin ihre besondere Fähigkeit bestand?

 »Laren?«, sagte Zacharias.

 Sie fuhr mit den Fingern über ihre Brosche. Sie erwärmte sich bei ihrer Berührung, und Laren spürte nichts als Harmonie, keine Falschheit, keine Täuschung. Nur Frieden. Die Stimme ihrer Fähigkeit summte praktisch vor Wahrheit. Verblüfft nickte sie.

 Zacharias entspannte sich sichtlich. »Was ist diese andere Macht, von der Ihr sprecht?«

 »Es ist etwas, dessen wir uns seit dem Sommer bewusst sind«, sagte die Eleterin, »als so vieles geweckt wurde und sich regte. Aber als alles andere wieder ruhig wurde, tat dieses Eine es nicht. Wir kennen nicht seine Form oder Absicht, nur dass es im Westen liegt und dass es hinter dem Aufwallen von Magie lag, die wir im Wald gespürt haben. Wir spüren, dass Eure Leute die Verführer nach Westen auf die Quelle zu verfolgen werden.«

 Colin rief eine seiner Waffen zu sich und sprach leise mit ihm. Die Waffe eilte aus dem Thronsaal.

 »Und das ist es, was Euch aus Eurem Lager bringt?«, fragte Zacharias.

 »Wir wünschten auf keinen Fall, dass man uns fälschlicherweise die Schuld an dem geben könnte, was geschehen ist, und dass Ihr uns als Drohung fürchtet. Das dachtet Ihr doch, oder?« Sie sah alle nacheinander ein. »Und unser Ari-matiel sendet Worte, denn er ist mit dem Blick gesegnet, und Ihr könnt seine Worte nutzen, wenn Ihr wollt. Telagioth?«

 Einer der Männer trat vor und streckte die Hände vor sich aus, Handflächen nach oben. Laren erwartete, dass ein Zauber
 von ihnen aufstieg, wenigstens ein Leuchten, aber das geschah nicht. Er erklärte einfach nur: »Ari-matiel Jametari sagt: ›Die goldene Dame wird nur im Grün Sicherheit finden. Es wird eine Zeit kommen, wenn schwarze Leichentücher ergrünen, und unter den Toten wird eine Stimme aus Stein sprechen.‹«

 Schweigen folgte, bis Sperren fauchte: »Was, zu den fünf Höllen, soll das heißen?«

 »Das wissen wir nicht«, sagte die Frau, »aber wir nehmen an, ›goldene Dame‹ bezieht sich auf die, die genommen wurde. Unser Ari-matiel deutet seine Worte nicht. Oft weiß er nicht einmal, dass er sie gesprochen hat. Es bleibt den Empfängern überlassen, die Bedeutung zu finden.«

 »Wertlos«, murmelte Sperren.

 »Vielleicht, vielleicht auch nicht«, sagte die Frau.

 Damit, und ohne um ihre Entlassung zu bitten, verbeugten sich die Eleter und gingen. Sobald sie den Thronsaal verlassen hatten, herrschte dort wieder das übliche trübe Licht, und alles fühlte sich müde an, als hätte die Sonne sich hinter die Wolken bewegt.

 Später an diesem Abend dachte Laren über die Ereignisse des Tages nach, als sie zum Reiterflügel der Burg ging. Der Trupp aus Waffen und ihren beiden Reitern war schon vor Stunden aufgebrochen, um Lady Estora zu folgen, und es gab viel, worüber sie nachdenken musste. Die Parameter der Situation erschütterten sie. Ein möglicher Bürgerkrieg mit den östlichen Provinzen würde Zacharias viel vom Vertrauen seines Volkes kosten. Und wenn er ihre künftige Königin nicht schützen konnte, wie sollte er dann seine Bürger schützen? Wenn Lady Estora etwas zustoßen sollte, sah Laren nur neue Probleme voraus, und wer wusste schon, was ihnen vom Schwarzschleier
 drohte? Sie könnten sich alle womöglich mitten im Bürgerkrieg befinden, wenn die Gefahr aus dem Schwarzschleier sich auf sie niedersenkte.

 Sie stellte fest, dass der Reiterflügel still war. Viele Reiter waren unterwegs, mehrere davon zusammen mit Reitern, die sich noch in Ausbildung befanden. Der leere Flur und die geschlossenen Türen bewirkten, dass sie sich verlassen fühlte, aber sie ging weiter.

 Ein weißes Fellbündel schoss an ihren Füßen vorbei. Sie sprang beiseite, und ihr Herz klopfte laut. Das Geschöpf – eine Katze? – schlüpfte durch eine Tür, die einen Spalt weit offen stand. Laren spähte in das Zimmer dahinter und erkannte, dass es sich um Karigans Unterkunft handelte. Zwei leuchtende Augen starrten zurück. Sie öffnete die Tür ganz, und das Lampenlicht aus dem Flur zeigte die Katze, die zusammengerollt auf Karigans Bett lag. Sie beobachtete Laren angespannt, bereit, davonzuspringen, falls sie zu nahe kommen sollte.

 »Ha.« Laren ließ die Tür ein wenig offen und ging weiter zum Gemeinschaftsraum, wo sie Connly fand, der die Füße zur Feuerstelle gestreckt hatte und einen Becher Tee in den Händen hielt.

 »Hauptmann!« Überrascht stand er auf, und sie bedeutete ihm, sich wieder hinzusetzen. Sie zog einen Schaukelstuhl heran, um sich neben ihn zu setzen.

 »Wann hat Karigan denn eine Katze aufgenommen?«, fragte Laren.

 Connly schnaubte. »Ich glaube nicht, dass sie von der Katze weiß. Sie schläft beinahe jeden Tag dort auf ihrem Bett. Manchmal finden wir sie auch hier an der Feuerstelle. Wir stellen ihr Essensreste und Wasser hin. Wahrscheinlich lebt sie in einem der verlassenen Flure. Sie stört niemanden.«

 »Wahrscheinlich.« Larens Gedanken wandten sich bereits wieder den Problemen des Reiches zu. Sie schaukelte sich zerstreut und hörte nur halb zu, als Connly sie informierte, was die Reiter taten.

 Es hatte ihr gefallen, wie Lady Estora gestern zu Zacharias gekommen war. Ihr Temperament hatte ihr gefallen, und sie hatte Zacharias für übertrieben beschützerisch gehalten. Das überraschte sie wirklich, denn bisher hatte er kaum etwas getan, um ihren Status anzuerkennen. Ihr sein Arbeitszimmer zu überlassen, war mehr ein Akt des Mitgefühls gewesen – nicht, dass Laren das nicht begrüßt hatte –, und es hatte die obligatorischen Auftritte bei gesellschaftlichen Ereignissen gegeben, aber ansonsten hatte er sie kaum zur Kenntnis genommen.

 Wenn diese Krise vorüber war und Lady Estora unverletzt zurückkam, würde Laren ein langes Gespräch mit ihm führen, ganz gleich, wie unglücklich es ihn machte. Sollte Lady Estora die Macht mit ihm teilen, so musste er sie mit zu Besprechungen bringen und sie bei seinen öffentlichen Audienzen neben sich sitzen lassen. Sie musste die Stimmen der einfachen Leute hören und wissen, was sie bedrückte, musste den Alltag in ihrem Land sehen.

 Und dann war da das Gespräch, das Laren mit Lady Estora selbst führen musste, eines, in dem es um die Enthüllung des Geheimnisses ging. Sie hatte die junge Frau noch nicht angesprochen, hatte geglaubt, noch viel Zeit zu haben, und sie hatte so viele dringlichere Sorgen – Pflichten bei den Reitern, Besprechungen, an denen sie teilnehmen musste, Probleme, die zu lösen waren. Nun tat es ihr leid, dass sie keine Gelegenheit gehabt hatte, mit Estora zu sprechen.

 Und solange diese nicht gesund und unversehrt zu ihnen zurückkehrte, waren diese Überlegungen ohnehin sinnlos.

 »… und ich sehe nicht, dass wir irgendwie mit Ben und den Pferden weiterkommen«, sagte Connly gerade.

 Sie verlagerte das Gewicht im Schaukelstuhl und wurde sich wieder bewusst, wo sie sich befand. »Ben«, sagte sie.

 Connly warf ihr einen Seitenblick zu. »Ihr habt kein Wort von dem gehört, was ich gesagt habe, wie?«

 »Du sprachst von Ben und Pferden.«

 Connly lachte. »Ja, ganz am Ende. Keine Soge, es gab nichts schrecklich Wichtiges. Nicht wie die anderen Nachrichten. «

 »Könntest du es mir noch einmal erzählen? Sag mir, was meine Reiter tun.«

 Connly fing wieder von vorn an, und diesmal hörte sie zu, und zwar ganz genau, und versenkte sich in Routine und im Alltäglichen. Es war eine Erleichterung angesichts der größeren, bedrohlicheren Ereignisse des Tages.

 AUBRYS KREUZUNG

 [image: e9783641077198_i0040.jpg]Die schützenden Bäume des Grünen Mantels waren nur eine ferne Erinnerung für Karigan und Fergal, als sie weiter im heftigen Wind vorstießen, der aus dem eisigen Land weit im Norden heranfegte und über die Wanda-Ebene ins weltliche Sacoridien fuhr wie eine Sense aus Eis. Nur Flecke von Bäumen, vollkommen kahl, boten ein wenig Schutz, aber je weiter nach Nordwesten sie kamen, desto offener wurde das Land und desto heftiger der Wind.

 Die Pferde schienen sich nicht im Geringsten an der Kälte zu stören. Ihr Fell war beinahe über Nacht dichter geworden. Beide Reiter trugen nun ihre mit Fell gefütterten Mäntel gegen die Kälte und wickelten sich Schals ums Gesicht. Zum Glück gab es brauchbare Gasthäuser an der Strecke, die ihnen Zuflucht vor dem schneidenden Wind und die Gelegenheit zum Aufwärmen boten.

 Karigan zügelte Kondor neben einem Wegweiser, dessen Arme an der Straße entlang nach Osten und Westen zeigten; ein dritter wies nach Nordwesten auf einen schmaleren Feldweg hin. Das Ding knarrte gewaltig im Wind.

 »Zehn Meilen bis Aubrys Kreuzung«, sagte Karigan zu Fergal.

 »Was?«, rief der.

 Karigan musste sich anstrengen, die Augen nicht zu verdrehen. Sie zeigte auf ihre Ohren.

 »Oh, tut mir leid«, sagte Fergal und zog die zusammengeknüllten Stofffetzen heraus, die den Wind, der ihm Ohrenschmerzen verursachte, aus seinen Ohren fernhalten sollten.

 »Ich sagte«, Karigan zeigte auf den Wegweiser, »noch zehn Meilen bis Aubrys Kreuzung.«

 »Oh.« Die Nachricht schien ihn nicht sonderlich zu interessieren, und er stopfte sich die Ohren wieder zu.

 Nun verdrehte Karigan die Augen doch. Sie fand es jedenfalls angenehm, dass ihr nächstes Ziel inzwischen so nah war. Es würde schön sein, einige Zeit aus diesem Wind zu kommen. Sie lenkte Kondor auf den Weg nach Nordwesten und trieb ihn an. Fergal und Wolke folgten ihr.

 Aubrys Kreuzung war eine kleine Grenzstadt zwischen Sacoridien und Rhovani. Im Süden lag Lecia, die wichtigste Grenzstadt zwischen den beiden Ländern.

 Aubrys Kreuzung war genau, wie Hauptmann Mebstone es beschreiben hatte, ein kleines Städtchen mit ein paar Gasthäusern und Ausrüstern. Es gab mehrere grob zusammengezimmerte Häuser auf beiden Seiten der Straße, und das war es auch schon, abgesehen von der Kaserne und dem Grenztor.

 Karigan machte bei einem Ausrüster halt und fragte, wie sie Damian Frosts Hof erreichen konnten. Als sie wieder heraus zu Fergal kam, tätschelte sie Kondors Hals und sagte: »Na ja, das war ein bisschen verwickelt.«

 Fergal legte die Hand ans Ohr. »Was?«

 »Schon gut.« Sie winkte ab, stieg in den Sattel und hoffte, dass sie sich die Beschreibung des Wegs richtig gemerkt hatte.

 Hinter dem gelben Haus an der Hauptstraße sollte sie auf
 einem kleinen Weg direkt nach Norden reiten. Irgendwie verpasste sie das gelbe Haus. Sie ritten die Straße hinauf und hinunter, Karigan murmelte vor sich hin, und Fergal folgte ihr, einen gleichgültigen Ausdruck auf dem Gesicht. Kein gelbes Haus zu sehen. Der Besitzer des Ladens hatte wohl bemerkt, dass sie mehrmals vorbeigeritten waren, denn er kam auf die Straße hinaus und zeigte auf eine heruntergekommene Hütte in einem verwitterten matten Grau.

 »Das ist das gelbe Haus«, sagte er.

 Karigan formte die Lippen zu einem »Oh« und bedankte sich. Als sie näher hinsah, entdeckte sie tatsächlich ein paar ausgewaschene Spuren gelber Farbe, die der Wind noch nicht abgeschliffen hatte.

 »Gelbes Haus. Also gut. Ich hoffe, der Rest der Beschreibung ist klarer.«

 »Was?«, fragte Fergal.

 Karigan lenkte Kondor an dem »gelben« Haus vorbei auf einen Weg. Er führte vorbei an einer winzigen Mondkapelle und dem Friedhof des Ortes mit seinen Steinhaufen und gemeißelten Grabsteinen. Andere Wege zweigten vom Hauptweg ab zu Katen und Bauernhöfen. Sie sollte nicht abbiegen, bis sie zu dem »Großen Felsen« kam. Der Ladenbesitzer hatte ihr versichert, dass sie den nicht übersehen konnte. Das hoffte sie, denn es gab an diesem Weg viele große Steinbrocken.

 Als sie ihn erreichte, musste sie zugeben, dass er wirklich ziemlich offensichtlich war. Es handelte sich um einen riesigen Block, der aussah, als hätten die Götter persönlich ihn hier abgesetzt. Alles in der Nähe wirkte im Vergleich zu ihm klein, die Pferde eingeschlossen, und der Felsblock bestand aus einem feinkörnigeren Material als die anderen Steine hier. Moos wuchs wie eine pelzige Mütze auf der Oberseite, und
 Flecke von blaugrünen Flechten breiteten sich in verwitterten Nischen aus. Die Zeichen, die ihn schmückten, hatte Karigan schon auf anderen Reisen gesehen, und es überraschte sie nicht, sie auf diesem Felsblock wiederzuentdecken, der ein wichtiges Wegzeichen darstellte.

 Es gab auch neuere Zeichen hier – Initialen waren in die Piktogramme gekratzt, einige mit Daten. Die Menschen wollten dem Rest der Welt ihre Existenz immer auf eine Weise kundtun, die Zeitalter überstand und so etwas wie Unsterblichkeit schuf. Soweit Karigan wusste, waren die älteren Markierungen nur eine andere Inkarnation dieses Bedürfnisses.

 Beinahe wäre ihr das Bild des Pferds entgangen, so verblasst und von Flechten überzogen war es. Anderswo hätte sie angenommen, dass das Bild Salvistar zeigte, den Hengst des Gottes Westrion, der die Seelen in den Himmel trug. Es hieß, Salvistar bringe Kampf und Streit. Aber an diesem Ort war das Bild eines Pferdes vielleicht ein viel schlichteres Sinnbild.

 Der Weg teilte sich an dem Felsblock, und Karigan führte Kondor nach links. Bald wurde der Weg schmaler und zog sich durch Gebüsch, über Felder und unter den krummen Ästen von Apfelbäumen hindurch. Es war nicht einfach, sich an die Anweisungen zu erinnern, die der Ladenbesitzer ihr gegeben hatte. Sie lenkte das Pferd an der »gebrochenen Eiche« wieder nach links, am »alten Wagenrad« vorbei und dann nach rechts auf einen Weg, der an einem kleinen Flüsschen entlangführte.

 Bald schon begann das Tageslicht zu schwinden. Karigan hielt inne, um sich zu erinnern, was das nächste Wegzeichen sein würde, und der Fluss rauschte und wirbelte neben ihr, schimmernd vom letzten Tageslicht. Fergal ritt Wolke weiter und verschwand schnell in der Dämmerung.

 Am Fluss gab es etwas Wichtiges, woran sie sich erinnern sollte. Was sie auch tat, sobald sie die Geräusche im Unterholz und den Ruf »Dummes Vieh!« von Fergal hörte.

 Sie versetzte Kondor in einen raschen Trab, und schon bald erreichten sie Fergal, der die Fersen in Wolkes Flanken grub in dem Versuch, sie über eine Brücke über den Fluss zu lenken. Er hatte einen Zweig von einem Baum abgebrochen und benutzte ihn wie eine Gerte. Das Weiße von Wolkes Augen blitzte in der Dunkelheit auf, und sie stellte zögernd einen Huf auf die Brücke, da Fergal sie so antrieb. Dann fuhr sie entsetzt wieder herum.

 Fergal riss an den Zügeln und schlug sie mit dem Zweig. »Idiotisches Vieh!«, schrie er.

 Bevor er den Zweig noch einmal heben konnte, waren Karigan und Kondor da. Karigan riss ihm den Zweig aus der Hand, und Kondor drehte sich, was ihn zwischen Wolke und die Brücke brachte.

 Karigan und Fergal starrten einander schwer atmend an. Fergal zog die Stoffknäuel aus den Ohren und sah aus, als würde er sie gleich anschreien. Karigan war schneller.

 »Niemals, niemals solltest du bei diesem Pferd oder irgendeinem anderen einen Stock benutzen!«, sagte sie und konnte die volle Wucht ihres Zorns kaum zurückhalten. Sie warf den Zweig in die Bäume. »Wenn ich noch einmal sehe, wie du Wolke so behandelst, kannst du zu Fuß nach Sacor zurückkehren, und ich werde dafür sorgen, das du dir wünschst, nie auch nur von den Grünen Reitern gehört zu haben.«

 Es war schwer, Fergals Miene zu deuten, denn sein Gesicht lag im Schatten. Karigan zitterte vor Wut.

 »Hier gibt es nur einen einzigen Idioten«, fuhr sie fort, »und das ist nicht Wolke. Sie hat dich vielleicht gerade vor
 einem schweren Unfall bewahrt. Vielleicht hat sie dir sogar das Leben gerettet.«

 Auf Fergals ungläubiges Schnauben stieg Karigan ab und ging auf die Brücke. Sie sah im Dunkeln gut und fest aus und überquerte das tiefe, zwischen steilen Ufern rasch dahinströmende Flüsschen. Es wäre schwierig, wenn nicht sogar dumm, den kleinen Fluss ohne eine Brücke überqueren zu wollen.

 Aber der Ladenbesitzer im Städtchen hatte gesagt, dass dies nicht die richtige Brücke sei, und Karigan spürte es, sobald sie darauf trat. Die Brücke schwankte von ihrem Gewicht, und die Dielen knarrten unter ihren Füßen. Sie würde nie stark genug für ein Pferd sein.

 »Wolke hat gespürt, dass diese Brücke nicht sicher ist«, erklärte Karigan. »Statt sie zu schlagen, hättest du ihre Warnung ernst nehmen sollen. Du kannst Pferde als dumm bezeichnen, wenn du das unbedingt tun musst, aber sie sind intelligenter als einige Leute hier.«

 Fergal antwortete nicht, aber er hielt den Kopf gesenkt.

 Karigan verließ die Brücke und stieg wieder in den Sattel, um Kondor stromaufwärts zu lenken, wo es angeblich eine bessere Brücke gab. Fergal und Wolke folgten.

 Karigan hätte schwören können, dass sie hörte, wie Fergal sich entschuldigte, aber wenn er das tat, waren die Worte nicht für sie bestimmt. Etwas von ihrer Spannung ließ nach, aber offenbar würden sich ihre Hoffnungen, dass Fergal sich bei seinem Verhältnis zu Pferden je über reine Pflichterfüllung hinausbewegen würde, nicht erfüllen. Vielleicht würde er wegen seines Hintergrunds nicht imstande sein, Pferde wirklich zu mögen, und niemals zulassen, dass sie ihn interessierten. Und mit seinem grausamen Abdeckervater als Vorbild? Karigan schüttelte den Kopf.

 Und dennoch, Fergal war gerufen worden. Er war gerufen worden, ein Grüner Reiter zu sein, was bedeutete, Pferde zu reiten. Vielleicht wusste irgendeine höhere Macht mehr als sie.

 War es nur ein Zufall, dass Fergal für einen Ritt ausgesucht worden war, der ihn auch zu dem Mann führte, der den Grünen Reitern ihre Pferde lieferte? Ironie, zweifellos, aber ein Zufall?

 Sie hatte in ihrem Leben zu viel erlebt, um ausschließlich an Zufälle zu glauben. Vielleicht, nur vielleicht würde dieser Besuch bei Damian Frost genau das Richtige sein, um Fergal zu helfen, dass er mehr als Pflicht sah, wenn es um Pferde ging. Vielleicht würde er lernen, sie zu mögen. Oder es konnte zu viel sein, zu überwältigend, und ihn dazu treiben, Pferde noch mehr abzulehnen.

 Das alles lag nicht mehr in ihren Händen, dachte sie. Nur Fergal konnte bestimmen, wie es sich entwickeln würde.

 »Warte«, rief Fergal ihr zu.

 Karigan zügelte Kondor, und Fergal brachte Wolke neben sie. Er hatte die Stute am langen Zügel, war sanft mit dem Gebiss.

 »Ja?«, fragte Karigan. War da ein Schimmern von Tränen auf seinen Wangen? Es war zu dunkel, als dass sie hätte sicher sein können.

 »So etwas wird nicht wieder passieren«, sagte er. »Ich – ich will Hauptmann Mebstone oder den König nicht enttäuschen. «

 Oder dich, hätte er hinzufügen können.

 »Ich weiß, dass Wolke nicht dumm ist«, fuhr er fort. »Es ist nur … Ich weiß nicht, was ich tun soll.«

 »Hör auf dein Herz«, sagte Karigan.

 »Ich höre nur meinen Vater.«

 »Er ist weit weg, Fergal. Er kann dir jetzt nicht mehr sagen, was du denken oder empfinden sollst. Du bist ein Grüner Reiter, und wir sind deine Familie. Du brauchst nicht mehr der Sohn des Abdeckers zu sein, wenn du nicht willst.«

 Fergal schwieg nachdenklich, und sie ritten weiter und kamen schließlich an eine stabile Brücke, vor der Wolke nicht scheute. Karigan bemerkte, wie Fergal den Hals der Stute tätschelte, als sie die Brücke überquerten, und ihre letzte Spannung löste sich auf, was ihr erlaubte, wieder so etwas wie Frieden zu empfinden.

 Karigan fürchtete, dass sie das letzte Zeichen im Dunkeln übersehen würde, einen Steinhaufen an einer Kreuzung von drei Wegen. Aber sie hätte sich keine Sorgen machen sollen, denn der Steinhaufen war gewaltig, und ganz oben gab es einen flachen Stein mit einem Pferd in weißer Farbe und einem Pfeil darauf, der den Weg zeigte.

 »Wir sind beinahe dort«, sagte sie.

 »Gut. Ich habe schrecklichen Hunger.« Sie hätte nicht sagen können, ob Fergal immer noch leidtat, wie er sich zuvor benommen hatte – seiner Stimme war nichts mehr anzumerken, außer, dass er vielleicht ein wenig zu lebhaft klang.

 Als sie weiterritten, wurde Kondor schneller und nickte. Konnte es sein, dass er sich an sein erstes Zuhause erinnerte?

 Je näher sie dem Gestüt kamen, desto lebhafter wurde Kondor, tänzelte, fegte den Schweif hin und her, und Schnauben dampfte aus seinen Nüstern. Karigan hatte das Gefühl, eher ein junges Tier zu reiten statt ihr ruhiges, erfahrenes Botenpferd. Wolke, die seine Verfassung bemerkte, ging nun ebenfalls schneller und nickte.

 »Was haben sie denn?«, fragte Fergal.

 »Kondor kommt nach Hause«, erwiderte Karigan.

 DER FROST-HOF

 [image: e9783641077198_i0041.jpg]Sie kamen aus einem Gebüsch oben auf einem Hügelkamm. Das Land rollte von ihnen weg, offen vor dem Himmel und den scharf blitzenden Sternen. Unter ihnen fiel goldenes Licht aus den Fenstern eines langgezogenen, niedrigen Gebäudes. Es gab noch andere Gebäude neben diesem, aber die Dunkelheit verschlang ihre Form und Größe. Der Wind drehte, und Karigan konnte Holzrauch riechen.

 »Ich denke, wir haben Damian Frosts Hof gefunden«, sagte Karigan.

 Sie ließ Kondor nicht vollkommen frei, aber sie gestattete ihm, den Kamm hinunter zu kantern, wobei er ununterbrochen mit dem Schweif schlug. Als sie die Veranda des Hauses erreichten, musste sie ihn zügeln, damit er nicht gleich die Treppe hinauf und durch die Tür spazierte. Er tänzelte und bockte, als er die Züge spürte.

 »Beruhige dich«, sagte sie.

 Er schüttelte den Kopf und rasselte rebellisch mit den Zügeln.

 Bevor sie absteigen konnte, ging die Tür auf, und ein drahtiger Mann stand vor ihr, umrissen vom Lampenlicht.

 »Das wurde aber auch Zeit«, sagte er. »Ich erwarte euch jetzt schon seit Wochen.«

 Bevor Karigan fragen konnte, wie er wusste, dass sie auf
 dem Weg waren, oder überhaupt etwas zur Begrüßung sagte, sprang Kondor auf die Veranda, was sie vollkommen überraschte. Daher zog sie den Kopf nicht ein und schlug ihn sich deshalb am Rand des niedrigen, überhängenden Vordachs an. Sie rutschte über Kondors Hinterteil und fiel zu Boden.

 Über ihr gab es nur Sterne, eine große, glitzernde Decke. Ihr Körper brauchte seine Zeit, um die Schmerzen auszusortieren, und das Schlimmste war das heftiger werdende Pochen über ihrer Nasenwurzel.

 Plötzlich war der Nachthimmel von Köpfen gerahmt – zwei Menschen und zwei Pferde. Fergal und Wolke standen auf einer Seite neben ihr, und der drahtige Mann und Kondor auf der anderen. Tatsächlich stand Kondor hinter dem Mann und spähte über seine Schulter hinweg. Seine Ohren waren beinahe schlaff, so leid tat es ihm.

 »Feigling«, sagte sie.

 »Was sagt sie da, Junge?«, fragte der Mann Fergal.

 »Sie hat Euch einen Feig …«

 »Ich habe mit dem Pferd gesprochen«, sagte Karigan. »Dem, das sich hinter Euch versteckt.«

 Der Mann griff hinter seine Schulter und tätschelte Kondors Hals. »Ja, ein bisschen aufgeregt. Eigentlich sollte er seinen Reiter beschützen und nicht abstreifen.«

 Kondors Ohren wurden noch schlaffer.

 »Manchmal hat er seinen eigenen Kopf.«

 »Ja.«

 Karigan nahm den rechten Handschuh ab und streckte die Hand aus. »Ich bin Karigan G’ladheon, und mein Begleiter ist Fergal Duff. Darf ich annehmen, dass Ihr Damian Frost seid?«

 Der drahtige Mann bückte sich und nahm ihre Hand, um sie zu schütteln. Seine Finger fühlten sich rau und knorrig an,
 wie alte Baumwurzeln, und sein Griff war fest. »Ja, ich bin Damian. Willkommen, Reiter.« Er langte über Karigan hinweg, um Fergal die Hand zu schütteln.

 »Ist irgendwas gebrochen, Mädel?«, fragte Damian.

 Karigan fühlte sich eher würdelos als verletzt, als sie dort auf dem Boden lag, obwohl sie sicher war, dass sich das ändern würde, wenn ihr Körper erst verstanden hatte, was passiert war.

 »Ich glaube nicht«, sagte sie. Vorsichtig schob sie sich auf die Ellbogen hoch. Ihr Kopf begann wieder zu pochen, und auch ihr Hals spürte die Bewegung. Morgen würde es ihr wirklich schlecht gehen.

 Damian und Fergal halfen ihr auf die Beine, die Welt drehte sich, und sie wischte sich den Staub von der Hose und rückte den Schwertgurt zurecht, um zu verbergen, wie unsicher sie auf den Beinen war.

 »Gus! Jericho!«, rief Damian ins Haus, was sowohl Karigan als auch Fergal zusammenzucken ließ.

 Zwei große, kräftige junge Männer kamen aus dem Haus. »Meine Söhne«, sagte Damian und wies mit dem Daumen auf sie. Sie ließen ihren Vater wirklich klein aussehen. »Jungs, nehmt die beiden Pferde mit nach hinten und macht sie für die Nacht fertig.«

 »Ja, Pop.«

 Kondor und Wolke wurden weggeführt, und Damian sagte: »Lady räumt gerade das Abendessen weg, aber ich denke, es ist noch genug übrig, um zwei Reiterbäuche zu wärmen. Habt ihr Hunger?«

 »Ja, Sir!«, sagte Fergal nachdrücklich.

 Damian lachte und versetzte ihm einen Schlag auf den Rücken. »Du wächst wohl immer noch, Junge? Genau wie meine, obwohl sie eigentlich schon Riesen sind.« Er sprang
 auf die Veranda und rief: »Lady, wir haben hungrigen Besuch! «

 Fergal folgte ihm eifrig ins Haus. Karigan kam langsamer hinterher und versuchte, ihren Körper wieder zum Funktionieren zu bringen, aber jeder Schritt ließ Schmerzen zwischen ihren Schulterblättern und durch den Hals zucken.

 »Dieses Pferd ist Hundefutter«, murmelte sie.

 Fergal schaute sie überrascht an. Sie erwiderte seinen Blick wütend.

 Als sie das Frost-Haus betraten, fiel es ihr jedoch schwer, weiter finster zu bleiben. Lampen badeten die Wände und die schweren Holzbalken in einem warmen Schein. Der Kochbereich befand sich direkt rechts von ihnen, beherrscht von einem langen Bauerntisch mit Bänken. Das Holz war glatt und dunkel von der Berührung vieler Hände über etliche Jahre hinweg. Eine Schüssel mit Äpfeln stand in der Mitte.

 Hinter dem Tisch befanden sich der Herd, Arbeitsflächen und Schränke. Getrocknete Kräuter und Blumen hingen zu Tausenden an den Dachbalken. So betäubt Karigan war, wirkte es auf sie wie ein auf den Kopf gestellter Garten.

 In der Mitte von all dem, einen Schöpflöffel in der Hand, stand eine Frau in einem Kleid aus grob gesponnenem Stoff in lebhaftem Blau mit kunstvoll aufgestickten Pferden in Rot. So gut die Handarbeit sein mochte, Karigan achtete überwiegend auf das vollkommen weiße Haar der Frau und die eisblauen Augen.

 Damian Frost tanzte um die Frau herum und wirbelte sie um die eigene Achse. »Lady, die Reiter sind gekommen. Auf Kondor und einem Schlachtross, einem Grauschimmel.«

 Lady Forst – Lady? Lautete ihr Name wirklich Lady, oder standen sie hier einer unbekannten Adligen gegenüber, die sich für das Landleben entschlossen hatte? – lächelte, und
 trotz ihrer eisfarbenen Augen wirkte sie kein bisschen kalt.

 »Willkommen, Reiter! Wenn mein Mann aufhören würde, um mich herumzutanzen, würde ich euch Ale, Eintopf und Maisbrot bringen. «

 »Selbstverständlich!«, sagte Damian. »Was ist aus meinen Manieren geworden? Bitte setzt euch hin, Fergal und Karigan, und das Abendessen kann sofort beginnen.«

 Fergal verschwendete keine Zeit und pflanzte sich auf eine Bank. Karigan folgte ihm langsamer und fühlte sich eher verdattert, während Damian und Lady in der Küche herumwuselten, als vollzögen sie einen gut eingeübten Tanz. Damian hielt die Schalen, während Lady dampfenden Eintopf hineinlöffelte und einen Klecks Sahne hinzufügte, dann trug er die Schalen zum Tisch und setzte sie seinen Gästen mit der Höflichkeit eines livrierten Dieners vor. Als Nächstes kamen ein Korb mit goldenem Maisbrot und ein gewärmter Tiegel mit Melasse, um sie darauf zu streichen. Damian hob eine Falltür zum Keller und stieg mit einem Steingutkrug hinunter. Als er wiederkam, schäumte es über den Rand des Krugs, und er goss Ale in Becher für Karigan, Fergal und sich selbst. In der Zwischenzeit hatte Lady sich eine Tasse Tee gekocht und rührte darin.

 Der Eintopf war selbstverständlich hervorragend und holte die Kälte aus Karigans Armen und Beinen, und das Ale wärmte ihre Wangen. Ihr Magen war sich aber offenbar unsicher, ob er das Essen wirklich behalten wollte, als hätte ihr Sturz von Kondor ihn durchgerüttelt. Sie nippte an der Brühe und mied die größeren Stücke von Gemüse und Rindfleisch. Sie konnte auch nicht mehr als einen halben Becher Ale trinken.

 Die Frosts fragten die Reiter über ihre Reise aus, und
 Karigan überließ es Fergal, um das Essen herumzureden. Das Gespräch wurde für Karigan bald zu einem entfernten Rauschen, wie Wind in den Bäumen oder die Brise, die über weites Grasland weht. Sie stellte sich die Ebene und ein dunkles Pferd vor, dass sich durch das Gras bewegte, so wie ein Schiff die See durchpflügt, die Mähne und der Schweif lang und wild. Es rannte auf sie zu.

 »Rotschopf?«, sagte Fergal.

 Karigan schüttelte sich, als erwache sie aus einem Traum. Sie blinzelte ins Lampenlicht.

 »Ja«, sagte Damian. »Der junge Rotschopf Mebstone.«

 »Der Hauptmann?« Fergal klang vollkommen ungläubig.

 Damian klatschte in die Hände. »Genau, der Hauptmann. Gewöhnlich kommt sie selbst, wenn sie neue Pferde braucht. Geht es ihr gut?«

 »Ja, aber sie hat schrecklich viel zu tun«, murmelte Karigan und war überrascht zu hören, wie sie antwortete.

 »Nicht gerade eine Neuigkeit«, stellte Damian fest.

 Er fragte Fergal weiter aus, aber Karigan bemerkte, dass Lady sie ansah, ohne zu blinzeln, die Teetasse an den Lippen.

 »Du hast deinen Eintopf kaum angerührt«, sagte Lady.

 Sie sprach nur leise, aber Damian hörte es dennoch und wandte sich seiner Frau zu. »Was ist denn?«

 »O Damian«, sagte sie und verdrehte die Augen. »Manchmal hast du nicht einmal so viel Verstand wie deine Pferde.« Sie streckte den Arm aus und tätschelte Karigans Hand. »Ich gebe dir einen beruhigenden Tee und lasse dich sofort ins Bett gehen.« Sie wandte sich ihrem Mann zu. »Wirklich, du hättest mir sagen können, dass sie verletzt ist.«

 »Verletzt? Oh, der Sturz. Na ja, sie hat sich nicht beschwert …«

 »Wirklich.«

 Bevor Karigan es noch wusste, hatte man sie in ein kleines Gästezimmer gebracht und in ein Bett mit einer Matratze voll mit süßem Gras gesteckt. Lady brachte ihr Tee, eine Kompresse für die Nasenwurzel und eine Wärmflasche für ihren Nacken.

 »Es geht mir nicht so schlecht«, sagte Karigan.

 »Wirklich. Ihr Reiter seid so störrisch wie mein Mann. Wenn ihr erst ein paar Mal vom Pferd gefallen seid, bleibt von eurem Verstand nichts mehr übrig. Trink diesen Tee, junge Dame, und dann wird geschlafen, und zwar schnell.«

 »D-danke.«

 Lady ging, und Karigan seufzte zufrieden, denn die Wärmflasche half wirklich gegen das Ziehen in ihrem Hals. Der Tee war ein Kräutertee, der eine einschläfernde Wirkung hatte, denn sobald sie ihn ausgetrunken und den Becher auf den Nachttisch gestellt hatte, schlief sie auch schon ein und träumte, sie stünde allein in einem riesigen, leeren Grasland. Kein großes, dunkles Pferd sprang durch Wellen von Gras, nur der Wind. Sie glaubte Worte zu hören, verstand sie aber nicht.

 Dann entdeckte sie, dass sie doch nicht allein war. Ein Mann kam auf sie zu, einen Rucksack auf dem Rücken, und sein langer weißer Bart wehte mit jedem Schritt. Er hatte einen langen Wanderstab dabei.

 Als er näher kam, erkannte sie ihn.

 »Merdigen?«, fragte sie erstaunt. Warum war er nicht in seinem Turm?

 Er hielt inne und sah sich um, als könne er sie nicht sehen, dann kniff er die Augen zusammen und schaute sie direkt an.

 »Was machst du denn hier?«, wollte er wissen.

 »Das hier ist mein Traum«, stellte sie fest. »Es sollte ein Pferd geben.«

 Merdigen schnaubte. »Bei euch Reitern geht es immer um Pferde. Pferde, Pferde, Pferde. Du solltest nicht hier sein. Verschwinde! « Er zog an ihr vorbei, leise vor sich hin murmelnd. »So etwas passiert, und ich habe noch nicht mal eine Brücke überquert.«

 Karigan sah ihm hinterher, bis er am Horizont verschwand, und als sie sich umdrehte, sah sie eine andere Gestalt, die sie beobachtete, einen Mann, der ein Stück entfernt stand, und das Gras bewegte sich in Wellen auf ihn zu. Selbst auf diese Entfernung konnte sie Einzelheiten erkennen. Er trug die alte Uniform der Grünen Reiter, seine Brosche leuchtete golden im Sonnenschein, und seine Rüstung schimmerte. Er hatte ein Schwert, einen Bogen auf dem Rücken und ein Horn an der Hüfte. Das Haar wurde ihm vom Wind aus dem Gesicht geweht.

 Aus einer anderen Welt kam seine Stimme zu ihr. Er fragte: Weißt du, was du bist?

 Karigan wollte mit ihm sprechen, ihn fragen, wie er das meinte, aber er verschwand, und die Ebene verschwand mit ihm und ließ ihren Traum ins Reich des Vagen und Nicht-Erinnerlichen schweben.

 DAMIANS HERDE

 [image: e9783641077198_i0042.jpg]Am nächsten Morgen erwachte Karigan erfrischt und konnte sich nicht an ihre Träume erinnern; sie spürte nur das anhaltende Drängen einer Frage, die nicht beantwortet worden war. Da sie sich nicht an die Frage erinnern konnte, würde sie wohl auch unbeantwortet bleiben. Sie schüttelte das Gefühl ab, bereit für den neuen Tag.

 Als sie aus dem Bett stieg und sich streckte, stellte sie erfreut fest, dass sie fast keine Schmerzen mehr von ihrem Sturz hatte, nicht einmal im Hals. Die Kräuter, die Lady für ihren Tee verwendet hatte, hatten Wunder gewirkt. Sie bemerkte eine kleine Prellung oder Schwellung an ihrer Stirn, und sie schaute in den runden Spiegel über ihrem Waschtisch. Vielleicht war sie doch nicht so fest gegen das Dach gestoßen, wie sie gedacht hatte, oder vielleicht hatte Ladys Tee Eigenschaften, die über das Übliche hinausgingen.

 Spinnweben vernebelten Karigans Hirn immer noch, und sie hielt es für zu früh, Spekulationen über Lady oder ihren Tee anzustellen. Sie war einfach dankbar, dass ihr die Schmerzen erspart blieben.

 Sie wusch sich und zog sich an, dann machte sie sich auf die Suche nach den anderen, aber das Haus war still und leer. Auf der anderen Seite des Flurs lag ein großes Schlafzimmer, das wohl Lady und Damian gehörte. Den kurzen Flur entlang
 gab es einen Wohnbereich mit einer Feuerstelle. Die Möbel waren sehr erfindungsreich aus festen Ästen hergestellt, die Kissen mit weichem Leder bezogen. Geweihe hingen über dem Kaminsims. Das alles war ihr letzte Nacht entgangen.

 Neben dem Wohnraum lag die Küche, wo sie einen Zettel von Lady fand, auf dem stand, sie solle sich fühlen wie zu Hause, frühstücken und dann in den Stall draußen kommen.

 Karigan war versucht, das Frühstück ausfallen zu lassen und einfach nach draußen zu gehen, aber ihr leerer Magen teilte ihr mit, das solle sie sich lieber noch einmal überlegen. Sie fand einen Kessel über den zugedeckten Kohlen in der großen Feuerstelle, der immer noch warm war, und einen Topf mit Tee und einen Becher, die auf dem Tisch für sie bereit standen. Sie schnupperte an den zerdrückten Teeblättern und fragte sich, ob sie ebenfalls besondere Eigenschaften hätten wie der Tee vom Vorabend, aber obwohl sie gut und frisch rochen, wirkten sie doch mehr wie eine gewöhnliche Mischung. Dann bemerkte sie das ordentlich beschriftete Etikett: Frühstückstee. Sie zuckte mit den Achseln, löffelte die Teeblätter in ihren Becher und goss heißes Wasser darauf.

 Auf dem Tisch befanden sich auch ein Laib Brot, ein Topf mit Butter und ein zweiter mit Blaubeermarmelade. Wenn sie sich weiter umgesehen hätte, hätte sie sicher noch mehr gefunden, aber sie war verlegen genug, weil sie so lange geschlafen hatte, dass sie sich auf den Tee und zwei große Scheiben Brot mit Butter und Marmelade beschränkte.

 Als sie fertig war, zog sie ihren Mantel an und ging nach draußen. Es war kalt genug, dass sie ihren Atem in der Luft sehen konnte, und das Wetter löste rasch die Spinnweben in ihrem Kopf. Sie ging von der Veranda ums Haus. Was sie am Vorabend in der Dunkelheit nicht hatte sehen können, war eine ganze Reihe von Nebengebäuden und Kleintierpferchen.
 Damian Frosts Heim war ein richtiger Bauernhof mit einem großen, nun für den Winter bereiten Garten, Hühnern, die um ihr Hühnerhaus am Boden pickten, und einem Schuppen mit Ziegen und ein paar Kühen. Dahinter lag eine Scheune, von der Karigan annahm, dass sie die Pferde beherbergte.

 Sie ging auf die Scheune zu und dachte, dass an diesem Bild irgendetwas fehlte. Der Garten, die Pferche und Nebengebäude stimmten, und vor der Scheune standen ein großer Schlitten und ein Wagen, aber etwas war nicht, wie es sein sollte. Als sie sich der Scheune näherte, auf einem von Hufen und Stiefeln gut ausgetretenen Weg, erkannte sie, was es war. Es gab keine Koppeln, Zäune oder etwas anderes, wo man hätte Pferde halten können.

 Gerade als sie anfing zu zweifeln, dass die Scheune als Stall diente, spähte Kondor aus einem Fenster und wieherte, als wolle er sie auffordern, sich zu beeilen. Genau das tat Karigan auch.

 Die große Doppeltür stand weit offen, und sie ging hinein und fragte sich, ob sie wohl etwas Verzaubertes vor sich sehen würde, bewirkt von Damian Frost, dem Mann, der den Grünen Reitern ihre außergewöhnlichen Pferde lieferte, und seiner Frau, die offenbar über unbekannte Heilkräfte verfügte. Doch sie fand nichts Ungewöhnliches, solange sie Fergal nicht zählte, der den Dung aus einer Box in eine Schubkarre lud.

 Der Stall war luftig und sauber, mit acht Boxen, die alle bis auf Wolke und Kondor leer waren. Wolke zupfte zufrieden am Heu in ihrer Krippe, und Kondor hängte den Kopf über die Boxentür und wieherte. Karigan ging zu ihm und streichelte seine Nase.

 »Morgen«, sagte Fergal.

 »Morgen. Wo sind die Frosts?«

 »Hier sind wir, Mädel.« Damian erschien aus einer Tür und trug zwei Reitersättel mit passendem Zaumzeug über jeder Schulter. Neben ihm ging ein gestromter Wolfshund, der etwa so groß war wie ein Pony. Er stolzierte zu einem Haufen von frischem Stroh, gähnte und ließ sich fallen, was eine Staubwolke aufwirbelte. Dann legte er den Kopf auf die Vorderpfoten und machte es sich gemütlich für ein Schläfchen.

 »Das da ist Ero«, sagte Damian. »Der Kleinste im Wurf.«

 Karigan nahm an, dass Eros Geschwister so groß wie Pferde sein mussten.

 Lady kam ein paar Schritte hinter Damian und hatte ein weiteres Zaumzeug und einen zugedeckten Korb über dem Arm. »Schön zu sehen, dass du wieder wohlauf bist«, sagte sie zu Karigan.

 »Äh, ja, vielen Dank. Der Tee – er hat wahre Wunder gewirkt. «

 Lady reagierte mit einem erfreuten Lächeln.

 »Kommt, holt eure Sachen, Reiter«, sagte Damian. »Ich gehe reiten, reiten mit Reitern!«

 Karigan und Fergal holten sich ihr Zaumzeug und die Sättel bei ihm ab.

 »Ich habe Kondor gebürstet und gestriegelt, Mädel, und seine Hufe gesäubert. Kein Grund, das noch einmal zu tun, also sattle ihn einfach.«

 Während Karigan das tat, fragte sie sich, welches Pferd Damian reiten würde, dann fing sie das Gespräch zwischen ihm und Lady auf.

 »Was ist mit Abby?«, fragte Lady soeben.

 »Sie ruht sich aus. Ich habe sie gestern geritten.«

 »Und Onkel?«

 »Nein, nicht heute.«

 »Seestern?«

 Damian verzog das Gesicht und rieb sein Hinterteil, als erinnere er sich an eine unangenehme Erfahrung. »Nein, ganz bestimmt nicht Seestern.«

 Karigan zog Kondors Gurt fester und beobachtete das Paar über den Pferderücken hinweg. Lady schaute scheinbar nachdenklich zur Decke auf. »Vielleicht Seymour?«

 »Zu langsam«, sagte Damian. »Er hat nie mit Kondor Schritt halten können.«

 »Jack?«

 »Jericho hat Jack heute, und Gus hat Rose.«

 Karigan fragte sich, wo Damian all seine Pferde versteckt hielt.

 »Ich weiß! Gracie!«

 »Um Himmels willen! Die ist vollkommen durchgeknallt.

 »Wen also sonst?«, fragte Lady. »Den Hund?«

 Ero hob den dicken Kopf, als wäre er über den Vorschlag erschrocken. Karigan lachte leise gegen Kondors Hals.

 »Wie soll ich wissen, was ich singen soll?«, fragte Lady.

 Singen? Was hatte das alles mit Singen zu tun?

 »Wer bleibt denn noch?« Damian fing an, etwas an den Fingern abzuzählen, und murmelte dabei vor sich hin. »Ich weiß. Ich werde Katze reiten.«

 Lady schüttelte den Kopf. »Mein Lieber, du hast Katze vor zwei Wochen an den alten Tom Binder verkauft.«

 »Oh, das hatte ich vergessen. Dann bleibt nur noch Fuchs.«

 »Also gut, Fuchs«, sagte Lady. »Ich werde ihn hereinsingen. « Den Korb immer noch am Arm, ging sie zum Stalleingang und spähte nach draußen. Mit einem Blick zurück zu ihrem Mann sagte sie: »Sie sind heute früh weit draußen.«

 Damian zuckte mit den Achseln.

 Lady seufzte, dann stieß sie einen Ohren betäubenden Ruf
 aus, der Karigan beinahe umgeworfen hätte. »FUCHS! Fuchs, Fuchs, Fuchs, FUCHS!«

 Das war singen?

 Aber dann sang Lady tatsächlich, und in normaler Tonhöhe: »Komm, mein Fuchs, komm, Füchslein. Dein Herr glaubt, du solltest bei ihm sein, also komm, Fuchs, komm, Füchslein!«

 Das Lied ging noch eine Weile weiter mit mehr unsinnigem Text, aber einer angenehmen Melodie, und Karigan erwartete, dass der Gegenstand des Lieds jeden Augenblick in den Stall traben würde. Ladys Lied ging zu Ende. Alle sahen zu und warteten. Immer noch nichts. Lady wirkte verärgert.

 Damian trat neben seine Frau und legte den Arm um ihre Schultern. »Du hast recht, Lady, Liebste. Sie sind wirklich weit weg.« Dann steckte er zwei Finger in den Mund und stieß einen so schrillen Pfiff aus, dass Karigan die Zähne zusammenbiss und der arme Ero winselte.

 Als der Pfiff verklang, warteten sie abermals. Diesmal hörte Karigan Hufe donnern – viele Hufe.

 Damian und Lady traten vom Eingang weg, und selbst Ero stand auf und zog sich in die sichere Sattelkammer zurück. Eine beträchtliche Pferdeherde drängte sich in den Stall. Sie hatten alle Größen und Farben. Sie gingen umher, steckten die Nase in Kondors Box, zupften hier einen Strohhalm, rempelten sich ein wenig an, und ihre Hufe kratzten laut auf dem Kopfsteinboden. Auf diesem engen Raum gab es ein paar Tritte, und hier und da ein Schnappen, aber keine ernsten Auseinandersetzungen.

 »Fuchs!«, rief Damian. Irgendwo in der Masse wieherte ein Pferd. »Fuchs, du bist es, den ich brauche – der Rest kann wieder verschwinden. Los, weg mit euch, wieder auf die Weide!«

 Als hätten die Pferde seine Worte genau verstanden, verließen sie den Stall wieder, so schnell, wie sie hereingekommen waren, bis auf einen zottigen Fuchswallach, der zurückblieb.

 »Das ist das Problem, wenn man sie hereinpfeift«, sagte Lady. »Man kann keine Unterschiede machen. Aber sie waren zu weit weg, um mein Lied zu hören.«

 Karigan hatte noch nie davon gehört, ein Pferd herbeizusingen, und es tat ihr leid, dass die Demonstration nicht funktioniert hatte. Sie kannte einen oder zwei Reiter, die ihr Pferd mit einem Pfiff zu sich rufen konnten, aber eine ganze Herde? Sie war beeindruckt.

 »Könntet Ihr mir das bitte beibringen?«, fragte Fergal, der offenbar ebenso beeindruckt war.

 »Sicher, Junge.« Damian stand neben dem Fuchs und betrachtete ihn forschend. Er war ein kräftiges Pferd, mit einem Stern zwischen den Augen und bedeckt von getrocknetem Schlamm. »Aber erst später. Mein fuchsiger Fuchs hier muss gestriegelt und gekämmt werden, ich muss ihn bürsten und seine Hufe säubern, bevor wir reiten. Er hat wohl ein Schlammbad genommen und beschert uns damit eine Verzögerung. «

 Karigan lehnte sich gegen die Stalltür, und Kondor stützte das Kinn auf ihre Schulter, als sie zusah, wie Damian an Fuchs arbeitete. Der Wallach stand reglos da, ohne angebunden zu sein. Er hatte die Augen genussvoll halb geschlossen, als Damian ihn striegelte. Damian musste seine Pferde gut ausgebildet haben, dass sie das Striegeln genossen, denn Karigan kannte einige Tiere, die es nicht ausstehen konnten oder mindestens empfindliche Stellen hatten, die man lieber nicht berührte, wenn man nicht einen Tritt oder einen Biss riskieren wollte.

 In der Zwischenzeit überraschte Fergal sie ebenfalls, indem
 er ohne Aufforderung nach einer Schaufel griff, um ein paar Pferdeäpfel wegzuschaffen, die die Pferde zurückgelassen hatten.

 »Damian bringt euch auf die Ebene, damit ihr euch die Herden ansehen könnt«, sagte Lady.

 »Das … das waren nicht alle?«, fragte Karigan.

 »Die da? Das waren unsere Zahmen. Nein, er wird euch zeigen, wo die Wildpferde unterwegs sind. Sie bilden die Grundlage, aus der er die Pferde für die Grünen Reiter auswählt. «

 »Wildpferde«, murmelte Karigan. »Das wusste ich nicht.«

 »Es gibt Wildpferde«, sagte Lady mit in die Ferne gerichtetem Blick, »und es gibt Wildpferde.«

 »Stimmt«, sagte Damian. Ohne ein Wort oder auch nur eine Berührung am Bein, hob Fuchs einen Huf, damit Damian ihn säubern konnte. »Ich nehme nicht einfach jedes Pferd für meine Reiter.«

 Bald schon glänzte Fuchs’ Fell, und sein Schweif und die Mähne waren ordentlich gekämmt und nicht mehr verfilzt. Damian legte ihm ein Zaumzeug über die Nase. Es hatte kein Gebiss. »Fergal, Junge«, sagte er, »hilf mir ein bisschen, bitte.«

 Das tat Fergal, und Damian saß ohne Sattel auf Fuchs. »Danke, Fergal. Früher konnte ich einfach raufspringen, aber ich bin nicht mehr so jung, wie ich einmal war, nicht wahr, Lady?«

 »Du bist steinalt«, sagte sie, und sie lachten, als wäre das ein Scherz, den sie oft machten. Sie brachte ihm ihren Korb, und er hängte ihn sich über den Arm. Dann beugte er sich hinunter und küsste seine Frau. »Aber komm nicht zu spät, Meister Frost. Ich warte mit dem Abendessen auf euch.«

 »Oho, dafür werde ich nicht zu spät kommen!« Er wandte sich Karigan und Fergal zu und sagte: »Steigt auf, Freunde.
 Es ist Zeit zu reiten.« Er drückte Fuchs’ Seiten und verließ den Stall. Als er draußen war, pfiff er – diesmal ein kurzer, scharfer Ton –, und Ero der Wolfshund kam aus der Sattelkammer und trabte zu seinem Herrn.

 Karigan führte Kondor aus seiner Box, und als sie gerade aufsteigen wollte, sagte Lady: »Wenn ihr Glück habt, werdet ihr sogar den Schutzpatron eurer Botenpferde sehen.« Ohne das zu erläutern, verließ sie den Stall mit einem Winken und einem »Schönen Tag noch!«.

 Mit dieser rätselhaften Bemerkung im Kopf steckte Karigan den Fuß in den Steigbügel und schwang sich auf Kondors Rücken.

 WILDPFERDE

 [image: e9783641077198_i0043.jpg]Als sie unterwegs waren, erkundigte sich Damian nach einigen Pferden, die er den Reitern im Lauf der Jahre geliefert hatte. Karigan gab ihm die traurigen Nachrichten von denen weiter, die bei der Erfüllung ihrer Pflicht umgekommen waren, sowohl Pferde als auch Reiter. Tränen glitzerten in Damians Augen. Sie erzählte ihm auch von Kranich, der seinen Reiter verloren, aber Ty als neuen Partner angenommen hatte.

 »Ist Kranich immer noch der Schnellste?«, fragte Damian.

 Karigan musste lachen. »Ty findet, dass Rennen für einen Grünen Reiter unangemessen sind. Aber sie haben immer noch kein einziges verloren.«

 Damian schaukelte auf Fuchs’ Rücken, so sehr musste er lachen. »Und ich weiß, wer feste Regeln zum Thema Rennen hat – dieser Rotschopf, sie ist wirklich schlimm. Und eine tückische Spielerin.«

 Karigan lächelte, als ihr Hauptmann als »schlimm« beschrieben wurde, und konnte nicht widersprechen

 Damian wurde wieder ernst. »Ich lerne selten die Reiter kennen, die Partner meiner Pferdefreunde werden. Der alte Kondor hier hat in einigen Kämpfen gestanden, wenn ich nach den Narben in seinem Fell gehen kann. Und ich weiß, dass du nicht der ursprüngliche Reiter bist.«

 »Nein, das bin ich nicht«, sagte Karigan. »F’ryan Coblebay starb vor ein paar Jahren.«

 Damian nickte. »Normalerweise ist es der Rotschopf, der hierherkommt, um neue Pferde zu kaufen, obwohl ich Kranichs Ereal einmal begegnet bin. Es tut mir leid um sie und um die anderen.«

 Karigan schloss die Augen, aber das zu tun, brachte nur die Erinnerung an zwei Pfeile zurück, die sich einer nach dem anderen in Ereals Körper bohrten.

 Sie räusperte sich und versuchte, das Gespräch in eine weniger schmerzliche Richtung zu lenken. »Wie lange liefert Ihr den Reitern schon Pferde?«

 »Oh, mein Leben lang, denn meine Familie hat das schon über Generationen getan. Seit Hauptmann Faraday Hartwood Simms vor etwa achthundert Jahren die Reiter anführte. «

 »Tatsächlich?« Karigan, die sich mit Handel recht gut auskannte, war schockiert. »Eure Verwandten müssen außergewöhnliche Händler gewesen sein.«

 Damian bedachte sie mit einem entwaffnenden Lächeln. »Du wirst schon bald sehen, warum Reiter für ihre Pferde zu uns kommen, Mädel, und ich kann dir jetzt schon sagen, dass es wenig mit unseren Fähigkeiten als Händler zu tun hat. Wir müssen uns ein bisschen beeilen, denn wir haben einen weiten Weg vor uns.«

 Am langen Zügel und ohne eine merkliche Anweisung von Damian fiel Fuchs in einen schnellen Trab. Ero eilte voran und reckte die Nase hin und wieder über das Unterholz, als wolle er sich überzeugen, ob auch alle mitkamen, dann schoss er mit wedelndem Schwanz wieder weiter. Dieser Schwanz, dachte Karigan, konnte wahrscheinlich einen Baum fällen. Der Hund hatte kein Problem, mit den Pferden Schritt
 zu halten, und es schien ihm zu gefallen, vor oder neben ihnen zu rennen.

 Der Weg, dem sie folgten, war von Pferdehufen fest ausgetreten, und Karigan nahm an, dass es nicht nur die Frosts waren, die ihn entlangritten, sondern auch die Herde.

 Baumdickichte wichen niedrigen Büschen, und nach einigen Meilen wurden die Büsche zu bloßen Inseln in einem weiten, rollenden Grasland. Die Spitzen der Gräser, nun goldbraun von der Jahreszeit, streiften die Sohlen von Karigans Stiefeln, als sie dahinritt.

 Damian verlangsamte Fuchs zum Schritt, und die drei ritten nun Schulter an Schulter statt in einer Reihe. »Technisch gesehen sind wir jetzt in Rhovani«, sagte Damian, »und das hier ist der Südost-Finger der Wanda-Ebene. Es gibt so viele Herden von Wildpferden hier auf den Ebenen. Meine betrachtet diesen Bereich als ihr Territorium.«

 »Warum gibt es hier so viele Wildpferde?«, fragte Fergal.

 »Die Überlieferung innerhalb meiner Familie sagt, dass die Pferde auf der Ebene die Nachkommen von Streitrössern sind, die während der letzten Schlacht des Langen Krieges ihre Reiter verloren haben – der Schlacht, die auf der Zentralebene stattfand. Sacoridische Pferde, arcosische Pferde, eletische Pferde, rhovanische … Diese Pferde entkamen dem Gemetzel und waren bald so wild wie ihre Vorfahren, bevor die Menschen sie zähmten. Sie vermischten ihre Blutlinien auf eine Weise, wie ihre menschlichen Gegenstücke es wohl nie erreichen werden. Pferde sind vernünftiger als Menschen, denke ich oft.« Damian hielt inne und rieb sich das Kinn, den Blick ins Nichts gerichtet.

 »Es geht den Pferden hier gut, trotz des harten Winters. Die auf der Nordebene finden es schwieriger. Dort ist der Winter nicht nur härter, sondern es gibt auch mehr Raubtiere
 – Wölfe, große Katzen und die Erdriesen, die ihre Höhlen in dieser Region haben. Unsere Familie hat immer Wolfshunde gehalten, und das half, die Raubtiere fernzuhalten, obwohl Ero hier einen Wolf wahrscheinlich eher zum Spielen einladen als angreifen würde. Alles in allem haben die Ebene und die Mischung von Pferden ein sehr widerstandfähiges Tier hervorgebracht.«

 Karigan tätschelte Kondors Hals und fragte sich nach seinen Ahnen und den Blutlinien, die durch seine Adern fließen mussten. Waren seine Vorfahren eletischen Ursprungs gewesen? Oder wie die ihren Arcosier? Wenn das der Fall war, fand sie den Gedanken tröstlich. Wenn etwas Arcosisches zu einem Pferd wie ihm führen konnte, konnte sie selbst auch nicht so schlimm sein. Sie lächelte.

 »Wir haben immer noch einen gewissen Weg vor uns«, sagte Damian. »Wir werden in ein paar Ruinen Zuflucht suchen und dort auch Gus und Jericho finden.«

 Er ritt wieder schneller und begann mit einem leichten Galopp. Kondors Ohren waren aufmerksam gespitzt und sein Schritt leichter, als sie es je erlebt hatte. Das hier war sein Zuhause, und Karigan versuchte ihn sich als Fohlen vorzustellen, das durchs Frühlingsgras lief, die Hufe hochwarf und sich dicht an seine Mutter drängte. Wie hat sie ausgesehen? War er seiner Mutter ähnlicher oder seinem Vater?

 Die Sonne stieg weiter auf, und das Grasland breitete sich um sie aus, während ihre Pferde in einem hypnotischen Rhythmus über das Land liefen. Ero sprang durch das Gras, mit leuchtenden Augen und hängender Zunge und in offensichtlichem Entzücken.

 Wenn doch nur jeder Tag so sein könnte, dachte Karigan.

 Bald erhob sich ein Hügel über ihnen, gekrönt von unnatürlichen
 Formen, die sich aus dem Boden erhoben. Damian zügelte Fuchs zum Trab, dann zum Schritt.

 »Hier ist unser Unterstand«, sagte Damian und wies auf die Ruinen.

 Sie bestanden aus Stein und waren rund und zerklüftet wie abgebrochene Zähne. Als sie näher herankamen, sah sie, dass dies Überreste waren, nur die Grundmauern, als hätte eine große Hand aus dem Himmel gegriffen und die Gebäude umgeworfen, bis auf eines, das aussah, als wäre es zum Teil wiederaufgebaut worden. Rauch kam durch ein Loch in dem kegelförmigen Strohdach.

 Ero sprang davon und blieb nur hier und da stehen, um das Bein zu heben. Platten von geschnittenem Stein, die meisten zu schwer, als dass ein einzelner Mann sie hätte heben können, lagen zu beiden Seiten ihres Wegs. Was immer hier geschehen sein mochte, es hatte gewaltige Ausmaße gehabt.

 »Was sind diese Ruinen?«, fragte Fergal.

 »Die Tradition behauptet«, sagte Damian, »dass dies hier der Ostrand von Kmaern war. Wenn das stimmt, gehören die Ruinen zu einem der Dörfer, die von Mornhavon dem Schwarzen zerstört worden sind.«

 Obwohl es inzwischen Mittag und der Himmel klar war, schien ein Schatten über sie hinwegzuziehen, und einen Augenblick dachte Karigan, sie könnte verlorene Stimmen hören, die auf der Brise heran- und gleich wieder weggetragen wurden. Sie schauderte.

 »Sie lebten in Türmen«, sagte Damian. »Sie waren die besten Steinarbeiter in allen Ländern, und die D’Yers haben ihr Handwerk von ihnen gelernt. Mornhavon hasste sie und löschte sie aus. Selbst ihre Türme konnten sich ihm nicht widersetzen, bis auf diese Grundmauern, die mit der Erde verwurzelt sind.«

 »Haben einige von ihnen überlebt?«, fragte Fergal.

 »Schwer zu sagen, Junge. Schwer zu sagen. Wie auch immer, Kmaern ist tot.«

 Tot, tot, tot … schien der Wind zu sagen, als er über die Ruinen fuhr.

 Karigan bekam eine Gänsehaut.

 Bei Eros Bellen kam einer von Damians Söhnen aus dem Unterschlupf und winkte. Er spielte mit Ero, bis sie ihn erreichten. Karigan hatte keine Ahnung, ob das Jericho oder Gus war. Es war am vergangenen Abend zu dunkel gewesen, um die beiden unterscheiden zu können.

 »Nun, Sohn«, sagte Damian, als er Fuchs vor der Unterkunft zügelte. »Ich nehme an, Jericho ist noch draußen?«

 »Ja. Der Wind hat sich gedreht, und die Herden kommen zusammen.«

 Karigan und Fergal wechselten einen Blick.

 »Jericho kann den Patron sehen«, sagte Damian.

 »Ich kann das nicht. Noch nicht«, sagte Gus niedergeschlagen.

 »Klingt, als würde er vielleicht tatsächlich erscheinen – zumindest für einige von uns«, sagte Damian. »Aber das Wichtigste zuerst – Essen!«

 Wieso konnte jemand den Patron – wer immer das sein mochte – sehen und andere nicht?, fragte sich Karigan. Aber sie bezweifelte, von Damian eine direkte Antwort darauf zu bekommen.

 Sie stiegen ab und ließen die Pferde grasen. Damian versicherte Karigan, dass Kondor und Wolke nicht zu weit davonschlendern würden, und sie glaubte ihm. Kondor rannte und bockte ohne sein Zaumzeug wie ein junges Fohlen, dann fand er eine Stelle, wo er sich im hohen Gras wälzte. Es freute sie, ihn so glücklich zu sehen, und es tat ihr leid, dass sie ihn von der Ebene seiner Geburt wieder wegbringen musste,
 wenn der Handel mit Damian Frost abgeschlossen war. Sie entschied, im Augenblick nicht daran zu denken.

 Gus und Fergal kramten bereits in Ladys Korb, als Karigan den Unterstand betrat. In der Mitte flackerte auf dem Boden ein kleines Feuer, und ein paar behelfsmäßige Bänke waren darum herumgerückt. Es gab auch ein paar Strohsäcke und umherliegende Ausrüstungsgegenstände, die wohl den Jungen gehörten.

 Während Damian Tee kochte, holten Gus und Fergal Würstchen im Schlafrock, Brot, Äpfel – auch für die Pferde – und einen Topf Ziegenkäse heraus.

 »Hebt etwas für Jericho auf«, mahnte Damian sie.

 Die kalte Luft und der Morgenritt hatten sie hungrig gemacht, und als sie aßen, nahmen sie sich kaum Zeit zu reden. Als sie fertig waren, packte Damian die Reste in den Korb, dann rief er mit einem Pfiff ihre Pferde zurück. Wie er gesagt hatte, waren sie nicht weit entfernt gewesen. Die Reiter legten das Zaumzeug wieder an und sattelten sie, verabschiedeten sich von Gus und ritten durch die Ruinen zurück zur offenen Ebene. Ero folgte ihnen.

 »Es gibt einen bestimmten Ort, den die Pferde mögen«, sagte Damian. »Ein Tal mit einem Bach bietet ihnen Schutz vor dem Wind. Ich nehme an, dort werden wir Jericho und die Wildpferde finden. Es ist nicht weit.«

 Nach Karigans Berechnungen war das Tal nur ein paar Meilen entfernt. Sie fanden Jericho, der im Schneidersitz im Gras saß und mit einem Fernrohr ins Tal unter ihm schaute. Ero kündigte ihr Eintreffen an, indem er zu dem jungen Mann sprang und seine Ohren leckte. Karigan erkannte, dass es noch einen Grund gab, wieso sie die beiden Jungen nicht unterscheiden konnte – sie waren Zwillinge.

 Jericho stand auf, um sie zu begrüßen, und klemmte sich
 das Fernglas unter den Arm. Damian reichte ihm den Korb und rutschte von Fuchs’ Rücken. »Wie sieht es aus, Sohn?«

 »Gut, Pop. Drei Gruppen haben sich vermischt.« Karigan kannte sich mit Wildpferden nicht gut aus, aber sie sagte: »Das ist ungewöhnlich, oder? Herden, die sich vermischen? «

 »Das da sind nicht die üblichen Wildpferde«, erwiderte Damian. Er nahm das Fernrohr und ging zum Rand des Kamms, um ins Tal hinabzuschauen.

 Karigan stieg ab, und wieder nahm sie Kondor Sattel und Zaumzeug ab. Seine Ohren waren aufgestellt, und er zitterte leicht. Sie fragte sich, ob er wohl ins Tal rennen wollte, um sich den Wildpferden anzuschließen, aber als er frei war, schritten Wolke und er einfach davon, um am Kamm zu grasen. Hinter ihr hatte Jericho die Reste aus dem Korb gegessen und spielte mit Ero, der sich auf den Rücken rollte und die Beine in die Luft reckte.

 Ein großer Welpe, dachte Karigan.

 Das Tal zog sich sanft unter ihnen dahin; ab und an war ein Gebüsch im Grasland zu sehen. Am Boden des Tals wand sich ein silbrig-schwarzer Bach zwischen Ried und Rohr vorbei, und einige Bäume hatten hier Schutz vor dem Wind gefunden, um zu wachsen. Am anderen Ende des Tals sah sie die Flecke in der Landschaft, die die Pferde waren.

 »Drei Gruppen«, murmelte Damian. »Jericho hatte recht. Die Hengste sind wachsam und wagen es nicht, sich in die Menge zu mischen, aber die Stuten und die Jungen haben genau das getan.« Er reichte Fergal das Fernrohr.

 »Warum vermischen sie sich?«, fragte Karigan. »Das verstehe ich nicht.«

 »Es ist ein Zeichen, dass sie den Patron erwarten«, sagte Damian. »In diesem vergangenen Jahr ist er öfter erschienen.
 Hier ist mehr als Pferdesinn am Werk – vielleicht sollte man es Göttersinn nennen. Wie auch immer, wenn er erwartet wird, mischen sich die Gruppen, so dass er zu ihnen allen kommen kann. Es ist wahrscheinlich so ähnlich, wie wenn ich weiß, wann Grüne Reiter zu mir kommen. Er scheint zu spüren, wann Botenpferde gebraucht werden. «

 »Wer ist dieser Patron?«, fragte Karigan.

 »Ein Hengst, wie du noch keinen gesehen hast, Mädel.«

 Eine Brise zupfte eine Haarsträhne aus Karigans Zopf und kitzelte ihr Gesicht. Sie schob sie hinters Ohr. »Und die Hengste dulden diesen Eindringling?«

 »Ja«, sagte Damian. »Er ist in gewissem Sinn ihr König. Sie beugen sich ihm.«

 Karigan wollte fragen, ob sie sich buchstäblich beugten, aber dann reichte Fergal ihr das Fernrohr und verließ sie und Damian, um sich zu Jericho und Ero zu setzen. Gerade als sie sich fragte, wie ein Pferdehändler zu einem so teuren Fernrohr gekommen war, bemerkte sie eine Inschrift an der Messingröhre: Für die Familie Frost, mit Dank für Generationen ergebener Dienste. Eure Königliche Hoheit Königin Isen Hillander. Ein Geschenk von König Zacharias’ Großmutter! Dahinter musste eine interessante Geschichte stecken, aber dafür würde später noch Zeit sein. Nun ging es um andere Dinge.

 Sie hielt das Fernrohr ans Auge, stellte es scharf und fand die Sicht gut und klar, wofür wohl die hervorragende Qualität der Linsen verantwortlich war. Ihr Blick folgte dem Bach zu der Stelle, wo die Pferde grasten und tranken. Einige langbeinige Fohlen ruhten am Boden, die Köpfe gerade so eben sichtbar über den Spitzen des sonnenberührten Grases. Die Stuten waren aufmerksam, aber nicht nervös. Karigan zählte fünfundzwanzig bis dreißig, Braune, Füchse, Graue, Falben, Rotschimmel und Rappen, einige mit Abzeichen, andere ohne.
 Manche waren am ganzen Körper gefleckt, und es gab ein paar Schecken, aber sie konnte kein einzelnes Abstammungsmuster von einem Pferd zum anderen erkennen.

 Die drei Hengste hielten Abstand voneinander und von ihren Stuten, reckten die Nasen in den Wind, hielten nach Raubtieren Ausschau und rissen hin und wieder ein Maulvoll Gras ab. Einer war grau, einer schwarzbraun und der dritte ein Fuchs mit einer weißen Socke. Ihre Mähnen und Schweife waren lang und ungezähmt, die Stirnlocken fielen über ein Auge, was sie verwegen aussehen ließ. Das Fernglas zeigte Karigan auf diesen Abstand keine anderen Einzelheiten.

 »Das ist also die Herde, aus der die Pferde der Grünen Reiter kommen«, murmelte sie.

 »Ein paar besondere Pferde werden so geboren«, sagte Damian. »Sie haben diesen Funken von Intelligenz an sich.«

 Karigan nahm das Fernrohr vom Auge. »Wie wisst Ihr, welche Ihr wählen sollt?«

 »Wie weißt du, dass dein Kondor nicht das Gleiche ist wie andere Pferde?«

 »Er ist ziemlich schlau.«

 »Nur schlau, Mädel?«

 Karigan wusste, dass es mehr war als das. Sie und Kondor hatten eine Verbindung, wie sie noch zu keinem anderen Pferd eine gehabt hatte. Es war oft so, als spüre er genau, was sie dachte, und als könne er ihre Worte verstehen, nicht nur Befehle. Er hatte ihr ein- oder zweimal das Leben gerettet, wenn andere Pferde entsetzt geflohen wären. Er war nicht nur gut ausgebildet und nicht nur schlau.

 »In meiner Familie«, sagte Damian und kniff die Augen zusammen, als er ins Tal hinabblickte, »hieß es immer, dass diese bestimmten Pferde gottberührt sind und dass der Patron diese Berührung übermittelt.«

 »Salvistar?«, fragte Karigan ungläubig.

 Damian zuckte mit den Achseln. »Wenn du gläubig bist, vielleicht. Er ist nie zu uns gekommen und hat uns seinen Namen genannt.« Er lachte und schlug sich auf den Oberschenkel. »Das wäre was! Westrions Hengst, der mit uns redet! Stell dir das einmal vor.«

 »Dieser Hengst«, hakte Karigan nach, die den Gedanken, dass er ein Gott-Wesen war, nicht akzeptieren wollte, »ist er der Vater der Botenpferde?«

 »Nein, nicht der Vater, Mädel, es sei denn im Geist. Er hat einen Einfluss, oder zumindest ein Interesse, das wir nicht so recht verstehen können. Vielleicht ist es diese Gegend, die Ebene, die unsere besonderen Pferde hervorbringt. Bei all der Magie, die sich in der letzten Schlacht des Langen Krieges unkontrolliert ausbreitete, würde es mich nicht überraschen, wenn etwas davon zurückgeblieben wäre, wie die Ruinen der Kmaerner, das irgendwie Wirkung auf die Pferde hat. Dennoch …« Damian kratzte sich am Kinn. »Dennoch, ich habe noch nie gehört, das eine der anderen Herden der Ebene Pferde wie meine hervorgebracht hätte, und auch nie, dass einer wie unser Patron zu ihnen kommt. Was immer die Wahrheit sein mag, ich betrachte es als einen Segen. Eine Freude für mich, unter solch wunderbaren Tieren zu sein.«

 Karigan warf einen Blick über die Schulter und sah Kondor, der vergnügt weiterfraß und dabei den Schweif zufrieden hin und her fegte. Er war kein besonders gut aussehendes Pferd mit seinen schlechten Proportionen, aber er war etwas Besonderes. Besonders genug, um der Auserwählte von Salvistar zu sein, dem Hengst des Gottes der Toten? Oder das Ergebnis freigewordener Magie? Sie schüttelte den Kopf.

 Eine Frage führte immer zu hundert weiteren. Wenn sie diesen »Patron« der Reiterpferde sahen, würde das Fragen
 beantworten oder weitere hervorbringen? Der Wind zupfte wieder eine Strähne los und ließ sie in ihr Gesicht wehen. Sie schob sie zurück.

 »Es ist ein Schwur, der vor Jahrhunderten abgelegt wurde«, sagte Damian, »dass die Angehörigen meiner Familie die Beschützer dieser besonderen Tiere sein würden und dass diese Pferde nur an Grüne Reiter gehen würden, und das ist ein Schwur, den wir niemals brechen werden. Diese Pferde würden ohnehin keinen anderen akzeptieren. Warum das so ist, kann ich nicht sagen. Und die Tiere, die nicht gottberührt sind? Auch sie sind gute Pferde, wenn auch eher das Übliche, und meine Familie lebt davon, sie zu verkaufen. Gehen wir ein wenig näher.«

 »Sie werden nicht davonrennen?«

 »Nein. Wir haben sie nie schlecht behandelt, und sie sind an mich und die Jungen gewöhnt. Wir werden sie nicht in die Enge treiben.«

 Damian ging am Kamm entlang, und als Ero folgte, rief Jericho ihn zurück. Fergal schien damit zufrieden zu sein, bei Jericho und Ero zu bleiben, aber Damian schaute zurück und winkte ihm. »Komm mit, Junge, sehen wir mal, was sie von dir halten.«

 Karigan glaubte nicht, dass Fergal versessen darauf war, sich die Pferde näher anzusehen, aber zu ihrer Überraschung sprang er sofort auf, offenbar erfreut über die Einladung. Er ging durch das Gras neben Damian her, und der ältere Mann legte ihm den Arm um die Schulter und erzählte ihm eine Geschichte oder irgendwelche Geheimnisse, Karigan wusste es nicht.

 Sie lief hinter den beiden und dachte sich, dass Damian nicht nur mit Pferden umgehen konnte, sondern offenbar auch mit den Söhnen von Abdeckern.

 FORMER DES WINDES

 [image: e9783641077198_i0044.jpg]Damian blieb nicht auf dem Kamm, sondern ging langsam hangabwärts, näher zu der Herde, bedrohte aber nicht die Stellung des braunen Hengstes auf der ihnen zugewandten Seite des Bachs. Der Hengst behielt sie im Auge, forderte sie aber nicht heraus und warnte seine Stuten auch nicht.

 Karigan ließ, als sie durch das Gras watete, die Hände über die Halmspitzen gleiten und fragte sich, ob wohl die Heilwirkung von Ladys Tee nachließ, denn sie spürte, dass sich ein Druck in ihrem Kopf verstärkte, in der Luft, wie wenn ein Unwetter heranzog. Sie zwang sich, tief Luft zu holen, aber das änderte nichts an ihrem Gefühl. Der Wind wurde stärker und flüsterte über das Gras, peitschte den Saum ihres Mantels um ihre Beine und löste wieder diese lästige Haarsträhne, die sie sich hinters Ohr geschoben hatte. Sie schob sie zurück und beschloss, den Zopf neu zu flechten, wenn sie haltmachten, Wildpferde oder nicht.

 Einen guten Steinwurf von den Pferden entfernt bedeutete Damian ihr und Fergal stehen zu bleiben, während er weiterging. Die Pferde bemerkten das und hoben die Köpfe aus dem Gras, um die Menschen anzusehen und ihre Witterung aufzunehmen. Immer noch wurde kein Alarm gegeben.

 Damian näherte sich der Herde langsam, und eins nach dem anderen hörten die Pferde mit dem auf, was sie gerade
 taten, und wandten sich ihm zu. Einige kamen auf ihn zu, und ein paar furchtlose Jungpferde trabten direkt zu ihm und schubsten sanft gegen seine Taschen. Er lachte und holte einen Apfel heraus, den er mit den Daumen teilte und an sie verfütterte. Mehr Pferde setzten sich neugierig über ihre Zurückhaltung hinweg, und einige überquerten sogar den Bach.

 Bald schon standen sie alle um Damian herum und schlugen sanft mit den Schweifen. Es gab kein Treten, Beißen oder Abdrängen eines anderen Tiers. Alle waren offenbar in lautlosem Rapport ganz auf Damian konzentriert.

 »Ich dachte, sie sind wild«, sagte Fergal.

 Karigan hatte beinahe dasselbe gedacht, aber wie Damian gesagt hatte, waren das hier keine gewöhnlichen Wildpferde. Und Damian selbst war auch kein gewöhnlicher Pferdehändler.

 Eins nach dem anderen lösten sich die Pferde von ihm und begannen erneut zu grasen. Ein paar Fohlen blieben und stupsten Damians Taschen mit der Nase. Er tätschelte ihre Hälse, sagte etwas zu ihnen, und sie gingen. Damian schüttelte den Kopf und kehrte zu Karigan und Fergal zurück, ließ sich auf den Boden sacken und streckte die Beine vor sich aus.

 »Was jetzt?«, sagte Karigan.

 »Wir warten und sehen«, erwiderte Damian.

 Eine Brise kribbelte Karigans Nase, und erst als sie sie rieb, erkannte sie, dass sie selbst wohl eingeschlafen war. Sie blinzelte, öffnete die Augen zu Grashalmen, und der Geruch nach zerquetschtem Grünzeug drang ihr in die Nase. Ihr Schlaf hatte ihr leider nicht das Gefühl von Druck in der Luft genommen. Sie rollte sich auf die Seite, lehnte sich auf den Ellbogen
 und bemerkte, dass Fergal ebenfalls eingeschlafen war. Ein Hengstfohlen schubste Fergals Zehen mit der Nase. Es war ein hübsches Tier, cremefarben mit einer flachshellen Mähne. Es würde wahrscheinlich ein wenig dunkler werden, zu einem wunderschönen goldenen Palomino, wenn es älter wurde.

 Direkt hinter Fergal saß Damian im Schneidersitz und grinste.

 Das Hengstfohlen schnupperte weiter um Fergals Beine, berührte mit den Lippen seinen Mantel. Karigan wagte nicht, sich zu rühren oder etwas zu sagen, damit sie das Tier nicht erschreckte und den Augenblick verdarb.

 Das Fohlen erreichte Fergals Kopf und fing an, an seinem Haar zu knabbern.

 Fergal, immer noch mehr schlafend als wach, schlug blindlings danach, als wolle er eine Fliege vertreiben. Das Fohlen riss den Kopf hoch, Haar zwischen den Zähnen. Fergal riss die Augen auf und schrie. Das Fohlen sprang aus dem Stand steil in die Luft. Karigan hatte nie so etwas gesehen und musste einfach lachen. Das arme Fohlen rannte davon und versteckte sich hinter seiner Mutter, wo es den Kopf unter ihrem Bauch durchstreckte, um die Menschen aus einer sicheren Position zu beobachten.

 Fergal rieb sich den Kopf. »Wa-was ist passiert?«

 Karigan lachte zu sehr, um antworten zu können.

 »Die Jungen sind neugierig«, sagte Damian. »Sieht so aus, als würde eins dich mögen.«

 Dem Funkeln in Damians Augen entnahm Karigan, was es bedeutete: dass Fergal mehr als einen »Freund« gefunden hatte. Die Welt funktionierte wirklich seltsam. Fergal wollte nichts mit Pferden zu tun haben, aber jetzt, als Grüner Reiter, musste er sich auf sie verlassen, und eins hatte ihn vielleicht gerade zu seinem Reiter-Partner gewählt.

 Fergals Miene erstarrte. »Ja, mein Vater hätte diese Pferde auch gemocht«, sagte er, »aber aus anderen Gründen.« Er stand auf und stolperte zurück auf den Kamm, um zu Jericho und Ero zu gehen.

 »O nein«, murmelte Karigan und fürchtete, Fergal habe die Pferde gerade endgültig abgewiesen.

 »Ein verwundeter Geist«, sagte Damian, als er Fergal hinterhersah, »aber nicht gebrochen. Mit der Zeit wird er heilen.«

 Das konnte Karigan nur hoffen, auch um des Fohlens willen, ebenso wie für Fergal selbst.

 »Hat er dir je«, fragte Damian leise, »von dem ersten Tier erzählt, das sein Vater ihn zwang zu schlachten?«

 Karigan schüttelte den Kopf, und sie war sicher, dass sie das jetzt nicht hören wollte, weil sie das gesamte Thema so bedrückend fand.

 »Es war ein sanftmütiges Zugpferd namens Randy, das den Wagen des Abdeckers zog«, sagte Damian. »Der alte Randy war wahrscheinlich Fergals bester Freund auf der ganzen Welt – jemand, dem er seine Träume und Geheimnisse erzählen konnte. Jemand, der ihn liebte, ganz gleich, wer er war, und der ihm nicht wehtun würde. Fergal hat eindeutig anderswo nicht viel Zuneigung bekommen, vielleicht mit Ausnahme von ein paar freundlichen Leuten im Dorf, denen er leidtat. Zu Hause ganz bestimmt nicht.«

 Damian schwieg einen Moment, und die Sonne spielte über sein verwittertes Gesicht und vertiefte die Falten und Furchen mit Schatten. »Als Fergals Vater zu dem Schluss kam, sein Junge sei alt genug, um das Familienhandwerk zu lernen, nahm er dessen eigenes Pferd für Fergals erste Lektion. Behauptete, Randy sei zu alt und könne nicht mehr genug ziehen.«

 Karigan wollte sich die Ohren zuhalten, wollte diese quälende Geschichte nicht hören – sie konnte sie sich vorstellen, in allen grässlichen Einzelheiten. Sie musste nur sich selbst und Kondor an Fergals und Randys Stelle setzen, und sie wusste es. Sie wusste es.

 »Sein Vater hat ihn geschlagen, weil er weinte«, sagte Damian.

 »Hört auf«, flehte Karigan. »Bitte erzählt es mir nicht weiter. Ich – ich will es nicht hören.«

 »Ich weiß, Mädel«, erwiderte Damian nicht unfreundlich. »Aber vergiss nicht, dass Fergal es nicht nur hört, sondern lebt. Er hat von seinem Vater sehr früh gelernt, keine Zuneigung zu Tieren zu entwickeln. Und ganz bestimmt nicht zu weinen.« Er hielt inne und kratzte sich am Kopf. »Aber er hat nie aufgehört, fürsorglich zu sein. Das kann ich sehen. Er hat es nur tief vergraben, damit es nicht so wehtun kann. Er ist ein zäher Junge, und ein Reiter zu werden hat ihm viel dabei geholfen zu heilen. Jetzt hat er eine neue Familie, wie?«

 Karigan nickte und zupfte an einem Grashalm. Sie war ebenso erleichtert wie eifersüchtig, dass Fergal sich gegenüber Damian ausgesprochen hatte und nicht gegenüber ihr. Überwiegend erleichtert, musste sie zugeben. Sie hatten wohl am Vorabend miteinander geredet hatte, als sie geschlafen hatte und geträumt … vom Grasland?

 Es überraschte sie nicht, dass Fergal sich Damian anvertraut hatte, dachte sie. Sie war so sehr mit ihrem eigenen Leben beschäftigt, dass sie manchmal nicht sonderlich geduldig mit dem Jungen umgegangen war. Und Damian hatte so unendlich tieferes Mitgefühl als sie. Sie wusste das, weil sie sah, wie die Pferde, Kondor eingeschlossen, auf ihn reagierten. Sie dankte den Göttern, das Fergal Männern wie Rendel und Damian begegnet war, die sich so sehr von seinem Vater unterschieden,
 besonders, da sie selbst hin und wieder bei ihrer Pflicht als Mentorin versagt hatte.

 Und Damian wiederholte ihre eigenen Gedanken darüber, dass die Reiter eine Familie waren, oder vielleicht sogar besser als eine Familie. Fergal würde bei ihnen Freundschaft und Respekt finden. Die Reiter passten aufeinander auf, kümmerten sich umeinander und zankten sich manchmal auch wie echte Geschwister. Karigan lächelte, als sie sich selbst als Fergals schlecht gelaunte ältere Schwester vorstellte.

 Eine steife Brise fegte ins Tal und bog das Gras vor sich, zauste die Mähnen der Pferde und zupfte noch einmal an der Haarsträhne, die Karigan nun doch nicht wieder eingeflochten hatte. Damian schaute ins Tal und hatte sich dazu aufrecht hingesetzt.

 »Was ist denn?«, fragte Karigan, und ihre Hand bewegte sich unwillkürlich zum Griff des Säbels. Könnten es Raubtiere sein, die ihn beunruhigten, oder vielleicht sogar Erdriesen?

 Die Pferde drehten sich alle zum Wind und spitzten die Ohren.

 »Damian?«, sagte Karigan. Sie schaute hinauf zum Kamm. Auch Jericho stand mit wachsamer Haltung da.

 Sie setzte dazu an, den Säbel zu ziehen, aber Damian beugte sich zu ihr und hielt mit einer Berührung ihre Hand auf. »Nein, Mädel. Es ist der Patron. Er kommt.«

 Karigan ließ den Säbelgriff los, blieb aber misstrauisch. »Wo ist er?«

 »Er kommt.« Damian erhob sich, und sie tat es ihm nach.

 »Ich kann ihn nicht sehen.«

 »Er ist noch nicht hier.«

 »Woher wisst Ihr dann, dass er kommt?«

 »Der Wind, Mädel«, sagte Damian. »Der Wind geht ihm voran, und der Wind folgt. Er ist äolisch.«

 »Äolisch?« War das eine exotische Pferderasse, von der sie noch nie gehört hatte?

 »Ein Former des Windes«, sagte Damian.

 Karigan seufzte. Je mehr Damian versuchte zu erklären, desto weniger verstand sie.

 »Da«, sagte Damian und zeigte auf den Eingang des Tals. »Da ist er.«

 Karigan kniff die Augen zusammen, aber sie konnte kein Pferd sehen. Dann sah sie nur noch verschwommen, und es gab eine Bewegung … Sie blinzelte, und ihr Blickfeld wurde wieder klar. Es hätte alles sein können, nur eine Augentäuschung, der Wind, der Gras und Büsche zauste …

 Dann hatte sie den absurden Anblick der Pferde vor sich, die die Köpfe senkten. Oben auf dem Kamm tat sogar ihr Kondor dasselbe. Damian hatte es wörtlich gemeint, als er gesagt hatte, dass sich die Pferde ihrem König beugten.

 Sie blickte wieder ins Tal. Vielleicht hatten ihre Augen sie ja doch nicht getäuscht. Der Druck in ihrem Kopf, in der Luft, fing an zu wachsen. Sie rieb sich die Schläfen.

 »Siehst du ihn?«, fragte Damian.

 »Nein.«

 »Sieh nicht nur mit den Augen hin.«

 Eine Absurdität nach der anderen. Sie schloss die Augen, sah aber nur die Innenseite ihrer Augenlider. Was hatte Damian gemeint? Ihre Reiterbrosche wurde warm. Sie berührte sie, spürte ein Pulsieren in den Fingerspitzen, wie den Rhythmus von Hufschlägen. Als sie die Augen öffnete, war die Welt grau geworden – das Land, die Pferde, Damian, alles.

 »Du bist durchsichtig geworden, Mädel, wie ein Geist!« Damian klang bestürzt.

 Karigan lächelte. Es war nur gerecht, dass sie diesmal ihn verwunderte. Ihre besondere Fähigkeit funktionierte besser
 im Dunkeln und im Schatten, wo sie offenbar vollkommen unsichtbar werden konnte. Im direkten Sonnenlicht wie hier war diese Wirkung weniger ausgeprägt und machte sie zum lebenden Gespenst.

 Etwas in der Luft hatte sie veranlasst, ihre Fähigkeit einzusetzen, also schaute sie noch einmal ins Tal – und da war er, der Hengst, und pulsierte praktisch in ihrem Blickfeld vor Schwärze vor dem trostlosen Grau. Er scharrte, und jeder Muskel bewegte sich unter einem Fell, das so glatt war wie ebenholzschwarze Seide. Er negierte das Licht, bestand aus Abwesenheit von Licht wie der Nachthimmel, und wenn er sich bewegte, wirbelte das Gras um ihn herum wie verrückt, obwohl seine lange Mähne und sein Schweif davon unbehelligt blieben.

 »Äolisch«, murmelte Karigan.

 Er hob den Kopf, warf die Mähne, die ihm in die Stirn fiel, zur Seite, als müsse er sich dazu herablassen, die irdischeren Geschöpfe in der Nähe zu bemerken. Dann schnaubte er und trabte zu Fergals kleinem Fohlen und seiner Mutter. Die Beine des Hengstfohlens klappten unter ihm zusammen, gaben nach, und es lag auf dem Boden und blickte auf zu diesem Gott-Wesen, seinem Patron.

 Wenn er kein Gott-Wesen war, dachte Karigan, was sonst konnte dieser Hengst sein?

 Die Mutterstute senkte den Kopf und knabberte unglaublicherweise am Nacken des Hengstes, und er erwiderte den Gefallen, indem er dort knabberte, wo ihr Schweif begann. Dieses gegenseitige Putzen ging eine kurze Weile weiter, und nach und nach kamen andere Pferde, um mit ihrer Nase den Hengst zu berühren oder Putzen anzubieten. Er schnippte mit den Ohren, als sie kamen und gingen, und verscheuchte niemanden. Die Einzigen, die nicht näher kamen, waren die
 anderen Hengste, die ihren wachsamen Abstand beibehielten.

 Wieder hob der schwarze Hengst den Kopf zum Himmel und zog die Oberlippe zurück.

 »Jetzt sind wir dran«, sagte Damian. »Er nimmt unsere Witterung auf.«

 »Hätten wir nicht … Ich meine, hätte er uns nicht eher bemerken sollen?«

 Damian lachte leise. »Und was könnten wir gegen ihn ausrichten, wenn er uns als Gefahr betrachten sollte? Nein, Mädel, er weiß, dass wir keine Gefahr sind. Und er kennt meinen Geruch.«

 Der Hengst verließ die Herde und kam auf sie zu, den Kopf gesenkt, jeder Schritt beherrschte Kraft. Er blieb stehen und schaute sie durch sein langes Stirnhaar hindurch an. Eine Brise zupfte erneut an Karigans Haar, und diesmal schob sie die Strähne nicht weg.

 Neben ihr fiel Damian auf ein Knie. »Sei gegrüßt, Äolischer«, sagte er.

 Karigans Knie zitterten, denn sie glaubte, dass sie etwas Größeres sah als einen König, etwas, das nicht von dieser Welt war. Als sie ihm in die Augen schaute, sah sie mehr als schlichte Intelligenz, sie sah Chaos und die Unendlichkeit. Die Schwärze seiner Augen verschlang sie, und in einer Vision sah sie das sternenverhangene Universum. Zwischen den Konstellationen der Gestirne galoppierte der Hengst mit in Mitternachtstönen fließenden Muskeln. Auf seinem Rücken saß ein geflügelter Krieger, dessen Helm den Schnabel und das Gesicht eines Raubvogels zeigte. Westrion, der Vogelmann, Gott des Todes.

 Plötzlich wurde ihr die Vision entrissen, und sie fühlte sich leer, aber der Hengst stand immer noch vor ihr.

 »Salvistar«, flüsterte sie.

 Er schnaubte leise, und eine gewaltige Windbö warf Karigan buchstäblich um. Als sie auf dem Boden aufprallte, konnte sie die Hufschläge im Boden spüren. Der Hengst war weg, als sie sich wieder aufsetzen konnte, und alles war wie zuvor.

 WINDTRÄUME

 [image: e9783641077198_i0045.jpg]»Alles in Ordnung, Mädel?«, fragte Damian.

 »Ich bin …« Karigan wackelte mit Fingern und Zehen, um sich zu überzeugen, dass sie in Ordnung war. Sie ließ das Verblassen sein, und sofort wurde die Welt wieder bunt. Leider dröhnten schreckliche Kopfschmerzen in ihrem Schädel, was immer passierte, wenn sie ihre besondere Gabe einsetzte. Sie rieb sich die Schläfen. »Es geht mir gut.«

 Damian schob die Daumen in den Gürtel und wirkte nicht sonderlich überzeugt. »Das hoffe ich, sonst wird Lady mir eine Standpauke halten. Du hast mich wirklich erschreckt.«

 »Meint Ihr das Durchsichtigwerden?« »Ich weiß zwar von der Reitermagie – sieh mich bloß nicht so an, Mädel –, aber das war doch ein seltsamer Anblick! Allerdings war das nicht das eigentliche Problem. Zwischendrin warst du ein paar Minuten lang vollkommen verschwunden. Ich dachte schon, du würdest nicht wiederkommen.«

 Karigan erhob sich zittrig. Der Druck in der Luft war nicht mehr, und sie konnte jetzt leichter atmen. Die Säbelstiche in ihrem Kopf sollten bald aufhören – das hoffte sie jedenfalls. Jericho und Fergal kamen vom Kamm herunter, Ero lief vor ihnen her. Als der Wolfshund sie erreichte, schnupperte er überall um ihre Füße, dann stellte er sich mit einem Bellen auf die Hinterbeine und pflanzte die großen Pfoten auf ihre
 Schultern, was sie beinahe umgeworfen hätte. Er schaute hinab in ihr Gesicht, die dunklen Augen unergründlich, als versuche er, ihr bis in die Seele zu schauen. Dann fing er an, ihr Gesicht abzuschlabbern. Als Jericho und Fergal sie erreichten, lachte sie zu sehr, um Eros Liebesbeweise abwehren zu können.

 Als Eros vier Pfoten wieder fest auf dem Boden standen, wischte sich Karigan das Gesicht mit dem Ärmel ab und bemerkte, dass Fergal sie finster anstarrte.

 »Nun?«, fragte er.

 »Nun was?«

 »Was sollte das denn? Das Verschwinden?«

 Sie kraulte Ero zerstreut hinter dem Ohr. Sie war selbst nicht sicher. »Ich habe den Hengst gesehen – den Patron.«

 »Und dazu hast du verschwinden müssen?«

 »Offensichtlich. Ich weiß es nicht. Für einen Teil der Zeit.«

 Fergal betrachtete sie weiter missbilligend. »Ich habe ihn nicht gesehen.«

 »Das ist in Ordnung, Junge«, sagte Damian und drückte ihm die Schulter. »Das tun nur wenige. Du hast ja gehört, was Gus gesagt hat, obwohl ich erwarte, dass sich das ändern wird. Auch dein Hauptmann hat ihn nie gesehen.«

 Fergals Miene hellte sich auf. »Nein?«

 Damian schüttelte feierlich den Kopf. »Und es ist heute noch etwas Wichtiges geschehen.« Er deutete über Fergals Schulter, und da war das Hengstfohlen und ging zögernd von seiner Mutter auf sie zu.

 Karigan sah zu, wie Fergals Miene von Überraschung zu Zorn und weiter zu Unsicherheit wechselte. Er warf Damian einen fragenden Blick zu. Damian griff in die Tasche und fand ein Stück Apfel.

 »Das habe ich eigentlich für meinen Fuchs aufgehoben«,
 sagte er. »Aber ich denke, du solltest es diesem Jungen da anbieten und eine Art Waffenstillstand mit ihm schließen.«

 Fergal nahm den Apfel, und mit ernster Miene ging er auf das Fohlen zu.

 »Vorsichtig, Junge«, rief Damian hinter ihm her. »Geh ganz vorsichtig. Keine plötzlichen Bewegungen.«

 Fergal passte seinen Schritt an, aber trotzdem zog der kleine Hengst sich wieder hinter seine Mutter zurück. Als Fergal einen unsicheren Blick über die Schulter warf, rief Damian: »Hab Geduld.«

 Fergal blieb stehen, und es dauerte nicht lange, bis das Fohlen neugierig wurde, erst um seine Mutter herumspähte und sich dann aus ihrem Schutz entfernte. Karigan fragte sich, was Fergal wohl durch den Kopf ging, welche Gedanken dort im Widerstreit lagen. Würde das Fohlen ihn für sich gewinnen?

 Der kleine Hengst bewegte sich weiter, hielt inne, machte ein paar Schritte mehr und blieb dann wieder stehen. Er musste ebenso unsicher sein wie Fergal. Fergal hielt das Apfelstück vor sich auf der Handfläche.

 Es brauchte ein paar Schritte mehr, bis das Fohlen nahe genug kam, dass es den Hals recken und den Apfel erreichen konnte. Fergal rührte sich immer noch nicht. Karigan wünschte sich, sie könnte sein Gesicht sehen.

 Das Fohlen nahm den Apfel ins Maul und kaute ihn. Dann schluckte es ihn herunter und untersuchte Fergals Hand nach mehr. Mit einer Bewegung, die ebenso zögernd war wie zuvor die des kleinen Hengsts, streckte Fergal die andere Hand aus und berührte seinen Hals. Das Fohlen zuckte nicht zusammen und lief nicht davon, denn es war zu interessiert an dem Geruch nach Apfel, der immer noch an Fergals anderer Hand hing. Fergal streichelte es nun, etwas sicherer geworden.

 »Das ist ein Anblick«, sagte Damian leise.

 Karigan hätte nicht mehr zustimmen können – ihr taten die Wangen weh, weil sie so angestrengt lächelte. So überwältigend ihre Vision des Hengsts gewesen war, das hier war der erstaunlichere Anblick.

 Sie ließen zu, dass Fergal und das Hengstfohlen einander besser kennenlernten, bis die Schatten länger wurden und sich Kälte ins Tal senkte. Die Mutter des Fohlens blieb in der Nähe und zuckte mit dem Schweif, als wolle sie sagen, dass es jetzt Zeit sei für Junior, mit dem Spielen aufzuhören und für die Nacht zurückzukommen.

 Damian ging zu Fergal und legte ihm eine Hand auf die Schulter. »Du hast da einen guten Freund, das ist klar, aber nun ist es Zeit, dass wir gehen, denn es wird bald dunkel sein, und meine Lady wartet mit dem Abendessen auf uns.«

 Als Fergal zögerte und seine Finger immer noch in der buschigen Mähne des kleinen Hengsts hatte, fügte Damian hinzu: »Keine Sorge, Fergal, mein Junge. Ich werde ihn im Frühjahr zu dir bringen, und dann habt ihr einen langen Sommer der Ausbildung vor euch. Im Augenblick solltest du dich auf Wolke verlassen. Sie ist ein Tier, wie du es dir nicht besser wünschen könntest. «

 Fergal streichelte dem Fohlen noch ein letztes Mal über die Nase, bevor er sich abwandte, Damians Hand immer noch auf der Schulter.

 Lady grüßte sie in der Haustür, und Lampenlicht schimmerte um sie herum. Sie hatte die Arme verschränkt und einen Schöpflöffel in der Hand. Die köstlichen Düfte von Braten und Apfelkuchen drangen an ihr vorbei in die Nachtluft hinaus.

 »Das wurde aber auch Zeit«, sagte sie.

 Damian tanzte die Verandastufen hinauf. »Lady, meine Liebste, wir hatten einen so aufregenden Tag auf der Ebene bei den Wildpferden.«

 Sie verdrehte die Augen und trat beiseite. »Wenn du meinen Braten heute Abend zäh findest, ist es nur deine Schuld. «

 Karigan und Fergal gingen in ihre Zimmer, um sich zu waschen und umzuziehen, und als sie in die Küche zurückkehrten, saßen Gus und Jericho schon am Tisch, und Ero hatte sich vor der Feuerstelle ausgestreckt. Damian schnitt einen Lammbraten, und als die Säfte herausflossen und der Schnitt rosa Fleisch zeigte, glaubte Karigan nicht mehr, dass er zäh sein würde. Ihr Magen knurrte erwartungsvoll.

 Lady, die das Feuer schüren wollte, stützte die Hände in die Hüften und erklärte: »Ero, du bist kein Kaminteppich!«

 Eros einzige Reaktion bestand darin zu gähnen und seinen langen Körper noch mehr zu strecken. Lady schüttelte den Kopf.

 Alle am Tisch aßen, als wären sie am Verhungern. Ero gab schließlich doch seinen Platz am Kamin auf, um sich neben den Tisch zu setzen. Er war mehr als groß genug, um sein Kinn auf die Tischplatte zu legen und sehnsüchtig anzustarren, was seine Leute aßen. Damian und die Jungen steckten ihm ein paar Stücke zu.

 Inzwischen berichtete Damian Lady, was geschehen war.

 »Hast du den Patron auch gesehen?«, fragte Lady Karigan, die blauen Augen leuchtend.

 »Ja.«

 Lady nickte, als hätte sie das bereits erwartet.

 »Ich nicht«, sagte Fergal.

 Lady streckte den Arm über den Tisch und tätschelte sein Handgelenk. »Vielleicht ein andermal. Ihr seid beide willkommen und könnt uns jederzeit besuchen, wann ihr wollt. «

 Fergal strahlte. »Wirklich?«

 »Wirklich«, sagte sie. »Wenn es eure Pflicht für den König erlaubt.«

 Als sie gegessen hatten und Karigan aufstand, um beim Abräumen zu helfen, bedeutete Damian ihr, sitzen zu bleiben. »Wir haben noch Geschäftliches zu erledigen, du und ich.«

 Karigan nickte verstehend und entschuldigte sich, um ihre Botentasche aus dem Schlafzimmer zu holen. Als sie zurückkehrte, war fast alles abgeräumt, und Lady wies die Jungen an, den Eimer mit Abfällen zu den Schweinen zu bringen. Karigan setzte sich neben Damian ans ruhigere Ende des Tischs.

 Sie zog einen Stapel Papiere aus der Tasche und reichte sie Damian, damit er sie sich ansehen konnte.

 »Ah, ein Brief von deinem Hauptmann.« Er las, dann lachte er. Er blickte zu Karigan auf. »Ich soll dich daran erinnern, dass du nicht zu ausgefuchst feilschst. Mir war nicht klar, dass du aus einem wichtigen Kaufmannsclan stammst.«

 »Wir handeln nicht mit Pferden«, sagte Karigan lächelnd und erinnerte sich an den Auftrag des Hauptmanns, dass sie Damians Preisen einfach zustimmen sollte.

 »Hah, ich nehme an, das ist mein Glück.«

 Er las weiter, und als er zu den Handelsunterlagen kam, unterzeichneten sowohl Damian als auch Karigan das Schriftstück, und Karigan ließ Wachs auf das Dokument tropfen und drückte das Siegel der Grünen Reiter mit dem geflügelten Pferd hinein.

 »Ich werde gegen Ende des Frühlings liefern oder im Frühsommer«, sagte Damian. »Es wird auch ein paar Jährlinge geben, darunter Fergals kleinen Hengst, ebenso wie ältere Tiere, die die Jungen und ich über den Winter sanft zähmen, so dass sie bereit sind, die Ausbildung für den Dienst mit
 ihren neuen Reitern anzufangen. Die Reiter müssen sich selbst darum kümmern, die Jährlinge einzureiten und an das Halfter zu gewöhnen, aber das ist nichts Neues.«

 Für Karigan schon. Sie fragte sich, wer diese Ausbildung wohl beaufsichtigen würde.

 »Ich schreibe dem Rotschopf einen Brief, um alles zu bestätigen. Er wird morgen früh fertig sein.«

 Nachdem sie die Geschäfte abgeschlossen hatten, überraschten die Frosts Karigan und Fergal, indem sie ihre Gäste mit Musik unterhielten. Jericho holte eine zerkratzte Fidel heraus, und Gus nahm eine Flöte aus der Tasche. Damian murmelte leise vor sich hin und suchte in der Küche herum, bis er schließlich zwei Silberlöffel gefunden hatte und triumphierend hochhielt.

 »Damian!«, rief Lady. »Die guten Löffel meiner Mutter!«

 Er grinste. »Sie machen auch gute Musik.«

 Lady schüttelte seufzend den Kopf, und die Musik begann. Die Frosts beherrschten die Feinheiten ihrer Instrumente nicht wie die Schüler in Selium, aber sie spielten wohlbekannte, mitreißende Lieder, bei denen alle mitsingen konnten. Ladys Stimme war ein reizender Kontrapunkt zu Damians rauem Bariton, und selbst Fergal sang gut. Karigan, tontaub wie immer, sang leise und gab sich damit zufrieden, die Musik der anderen zu genießen und den Rhythmus mitzuklatschen.

 Das letzte Lied des Abends sang Lady, und nur Jericho begleitete sie auf der Fidel. Das Lied war langsam und voll, mit langen Tönen einer Melodie, die einen nicht mehr loslassen wollte. Der Text brachte Karigan zurück auf die Ebene, vorbei an den zerbrochenen Türmen von Kmaern, wo der Wind klagend blies. Sie kehrte in das Tal mit seinem plätschernden Bach zurück, und das Lied führte sie noch weiter, zu den offenen
 und einsamen Ebenen, berührt vom Blitz und überdeckt von blauschwarzen Sturmwolken. Dann kam der Winter mit Lagen von Schnee, die die Landschaftsszene umhüllten, eine Gruppe von Wildpferden marschierte hindurch, die Köpfe gegen den Wind gesenkt, das Fell verklebt von Schnee und Eis. Endlich war wieder Frühling im Tal, und neugeborene Fohlen machten ihre ersten wackligen Schritte.

 Das Lied ging weiter und weiter, durch einen vollen Zyklus von Jahreszeiten und vom Leben zum Tod. Als Lady schließlich aufhörte zu singen und der letzte Ton der Fidel seufzend verklang, sackte Karigan erschöpft in sich zusammen. Niemand sagte etwas, und alle sahen aus, als erwachten sie gerade aus einem Traum. Außer Ero, der an der Feuerstelle schnarchte.

 Es war kein Wunder, dass Lady die Pferde hereinsingen konnte, wenn man den Zauber bedachte, mit dem sie ihre Familie und die Gäste gerade belegt hatte.

 Karigan bedauerte, dass sie und Fergal die Frosts am nächsten Morgen verlassen müssten, um ihre Reise fortzusetzen.

 Nach der Musik ging Karigan noch einmal vor die Tür, um frische Luft zu schnappen. Sie hatte sich gegen die schneidende Kälte in ihren Mantel gewickelt, setzte sich auf einen verwitterten Holzstuhl und starrte in das Nichts der Nacht. Das Verandadach verdeckte viel vom Himmel, aber direkt hinter seinem Rand hingen ein paar Sterne.

 Die Beine vor sich ausgestreckt und die Hände zum Wärmen in die Achselhöhle gesteckt, ließ sie den Tag mit den Wildpferden und dem Hengst noch einmal an sich vorbeiziehen. Hatte sie wirklich gesehen, was sie glaubte, gesehen zu haben? War es eine Art Traum gewesen? Und wenn nicht, konnte es Salvistar gewesen sein?

 Sie hatte nie eine Position bezogen, was die Götter anging, vor allem, weil ihr Vater das auch nicht tat. Er hatte Korsas Mondkapelle unterstützt, aber überwiegend, um seine Stellung in der Gemeinschaft zu verbessern. Niemand hatte sie gezwungen, zur Kapelle zu gehen, nicht einmal ihre Tanten, und das Motto der G’ladheons schien zu sein: »Wir belangen die Götter nicht, also belangen sie uns auch nicht.« Dieses Motto hielt stand, bis zu diesem Tag.

 Karigan fühlte sich hin und her gerissen. Ein Teil von ihr wünschte sich, man hätte sie in die Kapelle geschickt, damit sie besser begreifen konnte, was sie an diesem Nachmittag gesehen hatte – oder auch nicht. Der andere Teil war der Ansicht, dass sie lieber keine Gott-Wesen in ihr Alltagsleben einladen wollte, indem sie sie in der Kapelle heraufbeschwor. Es konnte nichts Gutes dabei herauskommen, wenn man die Aufmerksamkeit der Götter auf sich lenkte. Und es geschah vielleicht dennoch, ob man es nun wollte oder nicht.

 Die Haustür ging knarrend auf, und im Lampenlicht sah Karigan Lady, die sich einen dicken Schal um die Schultern gewickelt hatte.

 »Darf ich mich zu dir setzen?«, fragte sie.

 »Selbstverständlich.«

 Die Tür schloss sich, und alles war wieder dunkel. Es gab ein Kratzen, als Lady eine Bank heranzog, dann das Ächzen von altem Holz, als sie sich darauf setzte. Zuerst sagte keiner von ihnen etwas, und es war still bis auf das Seufzen des Winds und einen Eulenruf irgendwo in der Ferne. Sie waren zufrieden in der Gesellschaft der anderen und brauchten die Nacht nicht mit Gesprächen zu füllen.

 Nach einer Weile brach Lady jedoch das Schweigen. »Ich kann nur raten, woran du denkst, aber es würde mich nicht
 überraschen, wenn es um das geht, was du heute auf der Ebene gesehen hast.«

 »Ja.«

 »Das dachte ich mir. Die Ebene, das ist nicht nur Gras und Himmel, obwohl es einem auf den ersten Blick so vorkommen mag. Sie ist anders, machtvoll, vielleicht sogar gefährlich. Ich habe immer geglaubt, dass ein Echo der Magie, die bei der letzten großen Schlacht des Langen Krieges angewandt wurde, im Land geblieben ist. Das Land vergisst Tod und Leid nicht so schnell, oder das Blut, das in den Boden gesickert ist, und manchmal kann ich es durch meine Fußsohlen spüren, die Macht, die immer noch in der Erde bleibt. Und dann gibt es die verlorenen Kmaerner, deren Schreie ich manchmal im Wind höre.«

 Karigan konnte Ladys Gestalt sehen, aber nicht ihr Gesicht. »Ihr denkt nicht, dass es nur der Wind sein könnte? «

 »Ich habe mich entschieden zu glauben, dass ich mehr als den Wind höre«, sagte Lady. »Ich glaube, Damian tut das auch, aber er spricht nicht gern darüber, denn diese Schreie sind so voller Verzweiflung. Wir glauben beide an unsere Wahrnehmung der Dinge, musst du wissen. Damians Wahrnehmungsfähigkeit und Selbstvertrauen machen ihn zu dem Pferdekenner, der er ist.«

 Die Bank knarrte, als Lady das Gewicht verlagerte. Sternenlicht schimmerte in ihren Augen. »Vielleicht sind wir nur alt und verrückt, Damian und ich. Vielleicht haben wir zu lange hier in der Ebene gelebt. Einige sagen, die Ebene kann einen durcheinanderbringen, wie die Wüste, wo man Fata Morganas in der Sonne schimmern sieht. Vielleicht ist es nur der Wind im Gras, der einen dazu bringt, ein Pferd dort zu sehen, oder Sturmwolken bauen Burgen am Horizont. Windträume nenne ich sie, diese Dinge, die man glaubt zu sehen.«

 Ja, Windträume, dachte Karigan. Sie zog es vor zu glauben, dass ihre Vision des schwarzen Hengstes nicht mehr als das gewesen war. Vielleicht waren sie alle verrückt und hatten dieselben Einbildungen. Es war einfacher, das zu akzeptieren, als zu glauben, dass sie einem Gott-Wesen gegenübergestanden hatte.

 »Ja, es gibt Windträume«, fuhr Lady fort, »aber ich ziehe es vor zu glauben, dass nicht alles, was man da draußen sieht, auf diese Weise abgetan werden kann. Vieles, was auf der Ebene geschehen ist, hat das Land nicht vergessen. Und es gibt viele Schichten der Welt. Mir kommt es nur vernünftig vor, dass diese Schichten an einigen Orten dünner sind oder sich sogar überlagern. Vielleicht hat diese große Schlacht vor so vielen Jahren die natürliche Ordnung der Dinge verändert und die Schichten dünner werden und sich vermischen lassen.«

 Karigan schauderte, und das kam nicht von der Kälte. Sie glaubte nicht, dass sie irgendwo auch nur in der Nähe der Ebene leben wollte. Zu viele Schatten, zu viele Geister. Und dennoch stammte ihr geliebter Kondor von hier.

 Sie wandte ihre Gedanken Ladys Worten zu – dass sie sich entschieden habe, ihre Wahrnehmungen zu glauben. Karigan fragte sich, ob ihre Vision von Salvistar nicht mehr existieren würde, wenn sie sich entschied, nicht daran zu glauben. Irgendwie dachte sie nicht, dass das funktionieren würde.

 »Hilft Eure Wahrnehmung Euch bei Eurer besonderen Fähigkeit, mit Kräutern zu heilen?«, fragte Karigan.

 Lady lachte leise. »Du hast recht, wenn du von einer besonderen Fähigkeit sprichst, denn Kräuterkunde ist schon lange unter den Frauen in meiner Familie überliefert worden. Manchmal verfügten auch Männer über diese Fähigkeit, aber überwiegend waren es Frauen. Ich habe keine Töchter, an die
 ich all das weitergeben kann, aber Gus hat ein wenig Interesse gezeigt, obwohl beide Jungen eher dazu neigen, mit ihrem Vater Wildpferden hinterherzureiten. Vielleicht werde ich eines Tages einen Lehrling annehmen, oder einer meiner Söhne schenkt mir eine Enkelin.«

 »Dann ist es also wirklich eine besondere Fähigkeit«, sagte Karigan und fühlte sich irgendwie verlegen. »Ich meine, nach meinem Sturz habt Ihr mir geholfen zu heilen.«

 »Fähigkeit, Lernen und Wissen«, sagte Lady. »Meine Großmutter hat angefangen, mich zu unterrichten, als ich noch ein ganz kleines Ding war. Ich bin im Seenland von Rhovani zur Welt gekommen.«

 Karigan hörte keinen rhovanischen Akzent bei ihr und war dementsprechend überrascht.

 »Mein Vater war Sacorider und ein Bauer, und als ich noch klein war, zogen wir hier an den Westrand von Sacoridien. Meine Mutter hat mich weiter unterrichtet, als ich aufwuchs.« Lady hielt inne. »Machst du dir Gedanken, ich könnte mehr als nur Wissen haben?«

 »Nicht unbedingt Gedanken«, sagte Karigan. »Ich frage mich nur. Wir haben einen Reiter … na ja, er reitet nicht …«

 »Er was?«

 »Er hat Angst vor Pferden.«

 » O je!«, sagte Lady. »So etwas habe ich noch nie gehört! Damian wird unbedingt davon erfahren wollen.«

 »Na ja, als er Reiter wurde, stellte sich heraus, dass seine besondere Fähigkeit seine Begabung zum Heilen noch verstärkte. « Karigan glaubte nicht, etwas zu verraten, wenn sie über Reitermagie sprach, da Damian bereits deutlich gemacht hatte, dass er darüber Bescheid wusste. Sie ging davon aus, dass Lady das ebenfalls tat. »Ich frage mich, ob Ihr … ob Ihr vielleicht auch diese Fähigkeit habt.«

 Lady reagierte nicht sofort, und Karigan befürchtete schon, ihrer Gastgeberin zu nahegetreten zu sein, aber als Lady schließlich doch etwas sagte, klang sie nicht verärgert, nur nachdenklich.

 »Es gibt das Sichtbare und das Unsichtbare. Fähigkeiten, und was über sie hinausgeht. Mehr kann ich dir nicht sagen.«

 Lady fand plötzlich, dass es zu kalt war, und stand auf, um ins Haus zu gehen. Aber bevor sie das tat, fügte sie noch hinzu: »Nicht alles ist sicher in unserer Welt, Karigan. Wenn das so wäre, dann würde es keine Gelegenheit zum Glauben geben, und das wäre wirklich eine sehr langweilige Existenz.« Mit diesen Worten ließ sie Karigan verwirrt in der Dunkelheit zurück.

 Sie hatte keine definitive Antwort erhalten. Das Sichtbare, das Unsichtbare, Wahrnehmungen … Karigan ächzte. Vielleicht war es besser, nicht über solche Dinge nachzudenken, und sie sollte einfach jeden Tag als das nehmen, was er war.

 Das Problem bestand darin, wenn sie wirklich Salvistar gesehen hatte, konnte das nur Ärger bedeuten. Wie Karigan war auch der Hengst des Todesgottes ein Bote, aber er brachte nur eine einzige Botschaft: Auseinandersetzungen, Kämpfe, Tod.

 DER WALL SPRICHT

 [image: e9783641077198_i0046.jpg]Von der Ullem-Bucht bis zu den Ufern der Morgendämmerung weben wir unser Lied …

 In Disharmonie.

 Von der Ullem-Bucht bis zu den Ufern der Morgendämmerung sind wir uneins.

 Er ist da. Wir spüren es.

 Von der Ullem-Bucht …

 Kann er uns hören?

 Bittet ihn nicht um Hilfe. Vertraut ihm nicht.

 Höre uns. Hilf uns. Heile uns.

 Er hört nicht.

 Seht ihn. Er verriet uns.

 Wir sehen ihn.

 Seht genau hin. Er ist böse.

 Wir halten Wacht.

 Vertraut nicht.

 Wir sehen.

 Wir halten Wacht.

 Wir sind blind.

 MUSTER

 [image: e9783641077198_i0047.jpg]Seit seinen Erlebnissen in Schwarzschleierwald hatte Alton schlecht geschlafen, falls er überhaupt schlafen konnte. Er hatte Fieberfantasien und Albträume, und diese wurden noch verstärkt durch die Zweifel, die seinen Verstand erfüllten, und von Visionen, dass alles in einer Katastrophe enden würde. Wenn er einzuschlafen versuchte, gab der ganze Wall nach, und Mornhavon erhob sich aus den Trümmern wie ein rachsüchtiger Gott, der ganz Sacoridien in die Knie zwingen würde.

 Oft stand Alton lange vor der Morgendämmerung auf und ging in seinem Zelt auf und ab, und die Bretter der Plattform knarrten unter seine Füßen, oder er bemühte sich, eine Lösung zu finden, indem er in sein Tagebuch schrieb, aber diese Einträge führten immer nur zu noch größerer Frustration. Er hatte schon Dutzende von Federspitzen abgebrochen, weil er sie so wütend in die Seiten stach.

 Manchmal ging er zum Turm. Das ganze Lager war so still wie ein Krankenzimmer, und die einzigen wachen Seelen waren die Männer der dritten Wache. Aber seinen Willen gegen die Wälle zu rammen hatte sich als ebenso unfruchtbar erwiesen wie seine Tagebuchpläne, und deshalb hatte er beschlossen, etwas Produktiveres zu tun. Manchmal hackte er Holz für die Küchenfeuer, eine eintönige, gedankenlose Arbeit, die es ihm erlaubte, seine Aggressionen für einen guten Zweck
 einzusetzen. Dankbare Köche sorgten dafür, dass er zum Lohn für seine Mühe ein besonders herzhaftes Frühstück erhielt.

 Manchmal sattelte er auch Nachtfalke, um beide Richtungen des Walls zu inspizieren. Er schrieb seine Beobachtungen bereits in sein abgestoßenes Tagebuch, bevor sich Dale auch nur aus ihrem Feldbett gewälzt hatte.

 Diese frühmorgendlichen Ausritte gaben ihm das Gefühl, etwas beizutragen. Die Soldaten patrouillierten regelmäßig am Wall entlang, aber sie hielten nach augenfälligeren Anzeichen für einen Angriff des Schwarzschleiers Ausschau, zum Beispiel nach Ungeheuern, die einen Weg durch die Bresche fanden.

 Alton konzentrierte sich mehr auf den Wall selbst, besonders auf die Risse zu beiden Seiten der Bresche. Er maß sie aus und notierte, wie viel länger sie geworden waren – zwar oft nur minimal, aber da er nicht feststellen konnte, wie tief in den Stein sie gingen, musste er davon ausgehen, dass die Risse durch die ganze Dicke des Walls reichten. Seine Beobachtungen ermutigten ihn keineswegs, denn die Risse wuchsen weiter, aber zumindest tat er irgendetwas, das sich möglicherweise sogar als nützlich erweisen würde.

 Ein zusätzlicher Vorteil war, dass Nachtfalke die Ausflüge genoss: An einem Morgen, an dem Alton einen Inspektionsritt vorhatte, begrüßte der Wallach ihn stets begeistert. Wenn er auf Nachtfalke ritt, beruhigte ihn die Gemeinschaft mit seinem Ross ebenso wie seine gleichmäßigen Bewegungen.

 Eines Morgens stand Alton an der Stelle, an der die verzweigten Risse endeten: ungefähr in der Mitte zwischen der Bresche und dem Himmelsturm. Die aufgehende Sonne sprenkelte die Granitfassade golden, als er seine Messungen beendete und sie in sein Tagebuch eintrug, und hinter sich hörte er, wie Nachtfalke Gras rupfte.

 Als er vom Schreiben aufsah, ließ er fast das Tagebuch fallen. Vielleicht lag es am Lichtwechsel, aber es sah aus, als … es sah aus, als hätten die Risse ein Muster gebildet.

 Er trat ein paar Schritte zurück und betrachtete sie aus einem anderen Blickwinkel. Er dachte, dadurch würde das Muster entweder klarer werden oder ganz verschwinden, aber es veränderte sich nicht: Die Risse formten ein Paar große Augen, die ihn ebenfalls anstarrten. Ganz egal, in welche Richtung er sich bewegte, die Augen schienen ihm zu folgen.

 Er lief rasch am Wall entlang und betrachtete im Vorbeigehen die Risse, und noch mehr Augenpaare beobachteten ihn. Je genauer er hinsah, desto mehr Augen fand er, und dann begann er, ganze Gesichter zu entdecken, die in den Stein gemeißelt waren. Traurige Gesichter, wütende Gesichter, gequälte Gesichter. Lauter Gesichter der Verzweiflung.

 Er blieb zitternd stehen und trat vom Wall zurück, bereit zur Flucht, doch Nachtfalke war ihm gefolgt, und Alton brauchte nur die Hand auszustrecken, um den Wallach zu berühren. Das erdete ihn.

 Was wollen sie?, fragte er sich.

 Er konnte ihre starrenden Blicke nicht ertragen, denn sie schienen ihm die Schuld zu geben, er wusste nicht, woran, vielleicht an allem – sie zogen ihn nackt aus, sie schürften seine Seele auf. Er stieg auf Nachtfalke und trieb den Wallach im Handgalopp zum Lager zurück.

 DIE BEFREIUNG DES ARMS

 [image: e9783641077198_i0048.jpg]Jeden Tag kontrollierte Dale den Turm, wie sie es Merdigen versprochen hatte, trotz der Angstschauder, die sie jedes Mal schüttelten, wenn sie durch den Wall ging. Sie meinte, jeder Herzschlag würde ihr letzter sein und sie würde für alle Zeiten im Granit eingesperrt bleiben, doch dann kam sie atemlos in der Turmkammer wieder heraus. Die Kammer war leer, und ihre Stille und die steinernen Mauern wirkten bedrückend. Sie blieb nicht stehen, und die Hüter des Walls hinderten sie nicht, aber sie spürte, dass sie sie beobachteten.

 Als sie durch den Wall ins Lager zurückkehrte, erwartete Alton sie wie immer. Er stand da und beobachtete sie intensiv, die Hände in die Seiten gestemmt. Er sah besser aus. Das lag nicht nur an den polierten Stiefeln; auch sein Haar war nicht mehr so struppig, und er bemühte sich, seine Uniform in gutem Zustand zu halten: Er polierte die Knöpfe und säuberte die Flecken, er flickte die Risse und Löcher und versuchte, die Falten glatt zu pressen.

 Dale lächelte, sie war zufrieden mit dem Eindruck, den Alton machte. Dies war eine Verbesserung, auch wenn er immer noch in trübseliges Schweigen verfiel und nach wie vor stark auf den Wall fixiert war. Sie nahm an, dass sie manche Dinge nun einmal nicht beeinflussen konnte. Dieser Ort mit seinem furchteinflößenden Wall und dem albtraumhaften
 Wald dahinter neigte dazu, einem das Leben auszusaugen. Was sie brauchten, war ein Fest. Ein Fest würde die Laune aller Leute verbessern, vielleicht sogar Altons.

 »Merdigen?«, fragte er.

 »Noch nicht zurück.«

 »Was hat er sich nur dabei gedacht?«, schimpfte Alton. »Er kann uns nicht helfen, indem er einfach entschwindet – wohin Illusionen wie er auch entschwinden mögen!«

 »Er sagte, er würde wiederkommen«, erinnerte ihn Dale.

 »Und wieso sollen wir das glauben?«

 Dale seufzte. »Wieso glauben wir überhaupt irgendetwas? An gewisse Dinge muss man einfach glauben.«

 Alton öffnete den Mund, als wolle er widersprechen, aber dann schloss er ihn wieder. »Ich möchte dir etwas zeigen«, sagte er.

 Er führte sie ins Lager, wo ein Diener mit einem Wagen wartete, vor den ein Maultier gespannt war.

 »Ich weiß, dass du noch nicht reiten kannst«, begann Alton.

 »Dass ich nicht reiten darf«, verbesserte ihn Dale.

 Alton lächelte. »Dass du nicht reiten darfst. Deshalb nehmen wir den Wagen.«

 Er half ihr auf die Bank, kletterte ebenfalls hinauf und nahm die Zügel. Zu ihrer Überraschung strebte er nicht zu der holperigen Straße, die zum Hauptlager an der Bresche führte, sondern trieb das Maultier mit Pfiffen auf den Wall zu. Dort wandte er das Fuhrwerk nach Westen, auf die Bresche zu. Altons Onkel war vor seinem Tod für das Lager verantwortlich gewesen und hatte befohlen, das Land am Wall entlang zu roden. Unter seinem Befehl hatten die Soldaten und Arbeiter bis zu einem Abstand von mehreren Metern Bäume gefällt und Büsche niedergebrannt. Als Alton ins Lager
 kam, sorgte er dafür, dass das Werk seines Onkels fortgesetzt wurde.

 Alton lenkte den Wagen durch diese Lichtung zwischen Wall und Wald. Der Boden war uneben, sie rumpelten über Baumstümpfe und Steine, und jeder Knochen in Dales Körper wurde durchgerüttelt. Auf dem Rücken eines Pferdes wäre es bequemer gewesen, aber Leese erlaubte ihr nicht zu reiten. Alton schwieg die ganze Zeit und erklärte ihr nicht, welchem Zweck diese kleine Exkursion diente. Seine Hände schienen zu zittern, obwohl das bei der rauen Fahrt schwer festzustellen war. Irgendetwas beunruhigte ihn, das stand fest.

 Der Wagen wurde herumgeschleudert und schaukelte auf und nieder wie ein Boot in einem gnadenlosen Sturm auf See, und die ganze Zeit erhob sich der Wall bedrückend und kalt zu ihrer Linken. Dale war unendlich erleichtert, als Alton einige Meilen später das Maultier zum Halten brachte und die Bremse arretierte. Er lief um den Wagen herum auf ihre Seite und half ihr herunter. Ihr alter Freund Clyde, der Maultiertreiber, wäre zufrieden gewesen.

 Sie folgte Alton zum Wall. »Was siehst du?«, fragte er.

 Dale schluckte eine sarkastische Antwort hinunter und untersuchte die Granitfläche vor sich. Sie wusste nicht genau, wie weit sie mit dem Wagen gekommen waren, aber die Oberfläche war von Rissen überzogen. Sie wusste, dass sie sich ständig ausbreiteten, wenn auch in winzig kleinen Schritten: ein Zeichen für die Schwächung des Walls.

 »Ich sehe Risse«, sagte sie.

 Alton nickte. »Ja, Risse. Ist an ihnen irgendetwas … seltsam? «

 »Nein«, antwortete Dale.

 Alton runzelte die Stirn und starrte intensiv auf den Wall. »Bist du sicher?«

 Dale betrachtete die Risse erneut, doch sie schienen sich in nichts von denjenigen zu unterscheiden, die sie näher an der Bresche gesehen hatte. »Ich bin sicher. Warum?«

 »Na ja, weil …« Alton kratzte sich den Kopf. »Weil ich meine, in den Rissen ein Muster zu sehen. Oder zumindest habe ich das heute Morgen gemeint.«

 Dale sah ihn unsicher an und betrachtete dann wieder den Wall. Natürlich konnte sie Muster sehen, genau wie wenn sie am Himmel vorbeiziehende Wolken betrachtete, die wie Vögel, Gesichter, Schiffe und alle möglichen anderen Dinge aussahen, aber das sagte sie ihm nicht. Sie fragte sich, wie tief ihn diese Besessenheit wohl beeinflusste.

 Er zuckte mit den Achseln. »Ich habe es mir eingebildet.« Er half ihr auf den Wagen, und sie erlebten eine weitere Folterfahrt zurück zum Lager. Unterwegs verfiel er wieder ins Brüten.

 Dale hatte kaum den Boden des Lagers betreten, als die Heilerin Leese winkend auf sie zulief.

 »Reiter Littlepage«, sagte sie, »genau Euch wollte ich sehen. «

 »O je«, murmelte Dale, aber sie lächelte. Zweifellos wollte Leese nachsehen, was für Fortschritte ihre Wundheilung machte, und das bedeutete schmerzhafte Berührungen des noch empfindlichen Fleisches. Außerdem würde sie ihr die Beweglichkeit ihres Arms und ihrer Schulter vorführen müssen. Sie hatte so viel Kraft eingebüßt, dass sie nach den Besuchen bei Leese oft völlig erschöpft und in Tränen war. Leese war äußerst mitfühlend und geduldig, aber auch ebenso gründlich.

 »Ist es Zeit, meine Wunde zu untersuchen?«, fragte Dale, wobei sie hoffte, dass die Heilerin vielleicht ausnahmsweise etwas ganz anderes im Sinn hatte – zum Beispiel eine Einladung zum Tee oder ein Buch, das sie Dale empfehlen wollte.

 »Das Übliche«, antwortete Leese. »Aber heute möchte ich besonders sorgfältig sein und mir mehr Zeit nehmen. Könntet Ihr in ein paar Minuten in mein Zelt kommen?«

 »Natürlich«, antwortete Dale und stöhnte, als Leese davonging.

 Alton sah sie überrascht an. »Behandelt Leese dich nicht gut?«

 »Allzu gut. Ich muss ihre einzige Patientin sein. Warum kann nicht irgendjemand anders hier krank werden oder sich ein Bein brechen oder so was?«

 Alton saß vor seinem Zelt und kritzelte in sein Tagebuch. Er grübelte über die Muster nach, die er im Wall gesehen hatte. Augen. Und Gesichter. Er zeichnete einige von ihnen, mit ihrem gequälten Ausdruck, aber er war kein Künstler und strich sie wieder durch. Als er Dale mitgenommen hatte, um ihr die Risse zu zeigen, und sie nichts Ungewöhnliches hatte sehen können, hatte er angefangen, seiner Wahrnehmung zu misstrauen. Er hatte die Gesichter ebenfalls nicht mehr sehen können. Vielleicht hatte er sie nicht im richtigen Winkel betrachtet, oder das Sonnenlicht war anders, oder … er war sich einfach nicht mehr sicher. Vielleicht beschäftigte er sich allzu sehr mit dem Wall, so dass er ihn nun auf seltsame Weise beeinflusste. Vielleicht wurde er wirklich allmählich verrückt, wie sein Vetter Pendric. Gerüchte darüber kursierten immer noch im Lager.

 Ein Geräusch riss ihn aus seinen Kritzeleien und seinen Gedanken über Muster und Risse. Dale trat aus Leeses Zelt und erklärte, sie sei frei. Die grinsende Heilerin folgte ihr. Alton brauchte einige Augenblicke, um zu begreifen, dass die Schlinge und der Verband von Dales Arm verschwunden waren.

 »Schau«, sagte sie und zeigte ihm und den anderen, die sich um sie versammelten, wie gut sie ihren Arm bewegen konnte.

 »Sie darf ihn nicht überanstrengen«, warnte Leese, »und sie muss ihn immer noch jeden Tag eine gewisse Zeit in der Schlinge tragen.«

 Dale verdrehte die Augen. »Ich habe ja nicht vor, ein Schwert zu schwingen oder Granit zu schleppen.«

 Leese sah bei dem bloßen Gedanken daran entsetzt aus. »Das hoffe ich! Das würde die ganze erfolgreiche Arbeit zunichtemachen. «

 Bevor Alton sich versah, verkündete Dale, dass es Zeit sei, ein Fest zu veranstalten, um zu feiern. »Eine Armbefreiungsfeier«, nannte sie es. Die Köche beider Lager vereinigten ihre Vorräte, und einige dienstfreie Soldaten gingen auf die Jagd. Sie kehrten tatsächlich mit einem Hirsch, mehreren Hasen und einigen Waldhühnern zurück. Alton spendierte den Whisky, den ihm seine Tante geschenkt hatte, und seinen persönlichen Weinvorrat, aber es dauerte nicht lange, bis Dale ihn zum Kartoffelschälen abkommandierte. Die Köche, die ihn aufgrund seines vielen Holzhackens ins Herz geschlossen hatten, neckten ihn und lehrten ihn ein derbes Lied, und wenn er errötete, lachten sie ihn aus.

 In beiden Lagern hob sich in Erwartung des Ereignisses die Stimmung beträchtlich. Das Leben am Wall war hart, die Gefahr war niemals fern, und der drohende Zusammenbruch des Walls bedrückte jeden, und so war diese Ablenkung jedem willkommen.

 Dale war überall zugleich, sie inspizierte die Feuergrube, über der man den Hirsch braten würde, und beaufsichtigte das Holzsammeln für das Freudenfeuer und die Herstellung der Bänke, auf denen man rings um das Feuer sitzen würde.
 Sie trommelte verschiedenste Mannschaftsmitglieder zusammen, die musikalisch waren und Instrumente besaßen, und sie brachte sie dazu zu üben. Dadurch hob sich die Laune der anderen noch mehr. Sie kam an Altons Arbeitsstätte vorbei und schnappte sich eine Kartoffel.

 »Schau!«, rief sie, warf sie in die Luft und fing sie mit sicherer Hand. »Das kann ich jetzt!« Damit warf sie ihm die Kartoffel zu und sauste davon, um sich um die nächste Einzelheit zu kümmern.

 Alton hatte noch nie einen solchen Derwisch gesehen.

 Als die Vorbereitungen abgeschlossen waren, war es schon dunkel. Köstliche Düfte wehten durch das Lager, so dass allen das Wasser im Mund zusammenlief. Fackeln und Lampen umringten den Festplatz und hüllten ihn in ein fröhliches Licht. Dale hatte ein paar müßige Soldaten sogar dazu gebracht, Kürbisse auszuhöhlen und Gesichter hineinzuschnitzen. Jeder stiftete Kerzen, und bald starrten sie aus den Schatten witzige und groteske Gesichter mit glühenden Blicken an. Die Gesichter erinnerten Alton an die Risse im Wall, und er schauderte.

 Die Soldaten, die Wachdienst hatten, teilten ihre Schichten so ein, dass jeder irgendwann die Festlichkeiten genießen konnte, und Alton war überrascht und hocherfreut über die gute Stimmung, die sie alle an den Tag legten, als sie sich amüsierten, sangen und tanzten – und das alles, um die Befreiung von Dales Arm zu feiern. Er wusste, dass dies nur ein Vorwand war, den sie dazu benutzte, die Moral zu heben. In den Reiterbaracken war sie ständig zu Streichen aufgelegt und sorgte dafür, dass alle lachten und einander näher kamen wie eine große Familie. Anscheinend war der düstere Ernst des Ortes und ihr eigenes, schreckliches Erlebnis, im Wall gefangen zu sein, einfach zu viel gewesen, und sie hielt die Zeit für gekommen, den Bann zu brechen.

 Obwohl sich Alton über den Anblick von so viel Frohsinn freute, stellte er fest, dass er sich behutsam vom Lichtschein entfernte und zum Himmel aufblickte. Die Hälfte des Himmels war durch die bedrohlichen Umrisse des Walls abgeschnitten, aber die andere Hälfte war voller Sterne. Die Musik und das Gelächter des Fests verblassten, und er verlor sich in Gedanken an seine Lebensaufgabe und an sein offensichtliches Scheitern. Er konnte den Wall nicht reparieren. Die Risse breiteten sich immer weiter aus. Ob er verrückt war, weil er meinte, Augen im Wall zu sehen?

 Selbst als Freund hatte er versagt. In einer Innentasche trug er Karigans Brief, noch immer versiegelt und ungelesen. Er fürchtete sich vor dem, was er vielleicht darin finden würde: zornige Worte, gehässige Worte. Als sie sich zum letzten Mal trennten, hatte er sie furchtbar schlecht behandelt, denn damals hatte er unter dem Trug des Schwarzschleiers gestanden. Diese Träume quälten ihn immer noch, sie zeigten sie ihm als die Verräterin, die ihn beinahe dazu gebracht hätte, den Wall zu zerstören. Aber im Lauf der Zeit erkannte er diese Träume immer klarer als Lügen und als Gift, und allmählich verloren sie ihre Macht über ihn. Trotzdem hatte er Angst vor dem, was er seiner Freundschaft mit Karigan damit angetan hatte – vielleicht, weil er sich wünschte, es sei mehr als Freundschaft.

 Und genau darum ging es bei all dem ja in Wirklichkeit, oder? Bei den ganzen Bemühungen, die Länder gegen den Schwarzschleier zu verteidigen. Es ging darum, Freunde und Familie zu beschützen, all die Dinge, die er schätzte und liebte, und er hatte das gewissermaßen weggeworfen.

 »Hier bist du.«

 Alton fuhr zusammen. Er hatte Dale nicht kommen hören.

 »Das Fest ist dort hinten«, sagte sie. »Wir haben das Freudenfeuer angezündet.«

 »Ich habe nur ein bisschen Ruhe gebraucht«, sagte er.

 »Ich glaube, du hast mehr als genug Ruhe gehabt, falls ich das sagen darf. Es ist gut und schön, über die Zukunft nachzugrübeln und darüber, was wohl auf der anderen Seite des Walls ist, aber manchmal musst du das alles für eine Weile vergessen, um dich daran zu erinnern, warum diese Sorgen überhaupt so wichtig sind.«

 Alton sah sie überrascht an, obwohl er nur ihre Umrisse erkennen konnte, die sich gegen den Feuerschein abhoben. Hatte sie nicht laut ausgesprochen, was er selbst soeben gedacht hatte?

 »Na, was ist?«, fragte sie. »Es ist noch Apfelkuchen übrig.«

 Und sie nahm seinen Arm und führte ihn in den Lichtschein zurück.

 ITHAROS

 [image: e9783641077198_i0049.jpg]Am nächsten Tag wankte Dale mit dumpfen Kopfschmerzen zum Himmelsturm. Sie hatte einen Kater von dem Fest am Vorabend, aber es ging ihr nicht annähernd so schlecht wie Alton, der ausgiebig vom Whisky seiner Tante getrunken und den Rest der Nacht bis in die frühen Morgenstunden getanzt hatte. Der arme Kerl kam zum Frühstück mit einem ganz verkniffenen Gesicht zu ihr, er sah ein wenig grünlich aus und fragte, ob sie bereit sei, den Turm zu inspizieren. Sie lächelte. Allein schon um zu sehen, dass er sich langsam entspannte, war es den ganzen Aufwand wert gewesen. Sie würde bald einen neuen Vorwand für ein weiteres Fest finden, und vielleicht würde sie Alton ermahnen, nicht ganz so hemmungslos zu zechen. Vielleicht.

 Möglicherweise war sie zu abgelenkt von diesen glücklichen Gedanken, oder vielleicht lag es auch an ihrem Kater – jedenfalls fiel sie fast hin, als sie das Turmzimmer betrat, wo eine ganz in Schwarz gekleidete Gestalt bedrohlich über ihrem Kopf schwebte, die in einen Umhang gehüllten Arme weit ausgebreitet wie Fledermausflügel. Sie schrie auf und drückte sich mit dem Rücken gegen die Wand.

 Die Gestalt senkte sich herab und stellte sich auf den Boden. Zwei bleiche Hände tauchten aus den Ärmeln auf und zogen die Kapuze vom Gesicht. Von seinem Gesicht. Es war eingerahmt von silbernem Haar und einem Bart, der wie die
 Halskrause einer räudigen Waldkatze aussah. Seine Nase war lang und die Augen so hell, dass sie fast weiß aussahen.

 »Wer?«, herrschte sie ihn an. »Wer seid Ihr?«

 Er schwang den Umhang auf eine Weise herum, die man nur als elegant bezeichnen konnte, und sagte: »Ich bin Itharos von Glacea Toundrel, das ist der Turm auf dem Eis, der siebente im Osten der Ullem-Bucht. Ich beobachte die Katze.«

 Ein paar Augenblicke lang konnte Dale ihn nur anstarren. »A-ach ja, natürlich. Ihr seid einer von Merdigens Magiern.«

 »Ich gehöre nicht zu Merdigen.«

 »Nein, ich meine, Ihr seid ein Mitglied seines Ordens. Ein Mitglied des Ordens, dem er auch angehört.«

 »Ah ja, ich verstehe. Das stimmt. Hat er Euch nicht von mir erzählt?«

 »Er, äh, hat mir keine Namen genannt, sondern nur gesagt, dass wir jemanden erwarten.«

 »Typisch für ihn«, sagte Itharos mit einem dramatischen Schwung seines Umhangs.

 »Ich bin Dale Littlepage.«

 »Ja. Ihr wurdet in Merdigens Botschaft erwähnt, namentlich, wie ich hinzufügen möchte, und es hieß, dass Ihr von Zeit zu Zeit zu Besuch kämet. Nun, Reiter Littlepage, ich habe viel versäumt, während ich schlummerte, und Merdigens Botschaft war sehr knapp, aber während ich hinüberging, spürte ich, dass mit dem Wall nicht alles zum Besten steht. Fangen wir am besten mit König Eridian an. Er hat soeben den Thron bestiegen.« Itharos zauberte sich einen reich ornamentierten und bequem gepolsterten Sessel, der eines Königs würdig gewesen wäre. Mit einer schwungvollen Geste schleuderte er seinen Umhang über die Schultern zurück, setzte sich hin und wartete gespannt darauf, dass sie anfing.

 Dale schluckte. König Eridian? Sie erinnerte sich nicht an einen König Eridian …

 Zum Glück sah Itharos ihr die Lücken in ihren Geschichtskenntnissen nach. Wie es sich herausstellte, war Eridian der erste der Seeländer-Könige gewesen.

 »Er kam vom Meer«, sagte Itharos. »Er war ein Seefahrer und Fischer aus dem Osten, und die Adligen, die sich selbst für würdiger hielten als ihn, nannten ihn den Fischkönig. Deshalb wählte er als persönliches Wappen einen goldenen Plattfisch, damit die Adligen nie vergaßen, wer er war.« Itharos lachte herzlich. »Und ich bin sicher, dass sie es nicht vergaßen. Allen Berichten zufolge fing seine Herrschaft sehr gut an.«

 Dale wusste nicht, wie viele Seeländer-Könige es gegeben hatte, aber sie wusste, wie die Linie geendet hatte, nämlich mit dem Beginn der Clankriege, und sie informierte ihn darüber.

 »Wie enttäuschend«, sagte er und strich sich den Bart. »Über die Hillander weiß ich nur, dass sie ebenfalls vom Meer kamen, aber von der zahmeren Ullem-Bucht.«

 »Sacoridien ging es gut unter ihrer Herrschaft«, sagte Dale und fuhr fort, ihm alle wichtigen Ereignisse aufzuzählen, die schließlich dazu geführt hatten, dass sie nun mit ihm im Himmelsturm saß.

 »Faszinierend«, sagte Itharos. »Wie schade, dass wir nicht früher geweckt wurden, oder dass man die Truppe der Wallhüter nicht weiterhin unterhalten hat. Es ist schade, aber es überrascht mich nicht.«

 »Warum nicht?«, fragte Dale.

 »Wenn es um Zeit und Erinnerung geht, sind die Menschen von Natur aus fehlerhaft. Die Vergangenheit ist vergessen, oder man glaubt, dass die schlimmen Dinge nicht mehr passieren
 werden, und die Leute verwickeln sich in ihre alltäglichen Probleme. Die Dinge, die einst die Großväter ihrer Großväter betrafen, sind etwas Fernes, Verblasstes, und sie sind nicht so wichtig wie die Probleme der Gegenwart, und seien diese auch noch so trivial.«

 »Das klingt, als wüsstet Ihr Bescheid«, sagte Dale. Itharos war ihr sympathischer als der brummige Merdigen. Er strahlte auch mehr Würde aus und wirkte deshalb viel eher so, wie ein großer Magier eigentlich wirken sollte.

 »Ihr dürft nicht vergessen«, sagte er, »dass ich in der einen oder anderen Form schon seit Jahrhunderten lebe. Ich habe das Vergessen wieder und wieder beobachtet.« Er trommelte mit einem langen Fingernagel auf der Armlehne seines Sessels. »Aber der größte Fehler, den ich in meiner gesamten Lebenszeit beobachtet habe, war das Vergessen, den Wall instand zu halten, und das Vergessen der Gefahr, die er fernhält. «

 Plötzlich richtete er sich in seinem Sessel auf. »Es kommt jemand.«

 Dale sah sich um; sie erwartete, dass Alton oder ein anderer Reiter an derselben Stelle durch den Wall kommen würde wie sie, aber Itharos stand auf und ging in die Mitte des Raumes, neben den Zeitenstein, zog sich die Kapuze über den Kopf und nahm sein bedrohliches Schweben wieder auf.

 Jemand betrat den Turm tatsächlich, aber nicht durch den Wall, sondern unter dem östlichen Torbogen hindurch. Die Gestalt trug Ölzeug und einen Südwester, wie Seeleute im Sturm. Die Gestalt war eine Frau, dachte Dale, sie war völlig durchweicht und hinterließ bei jedem Schritt eine Pfütze, und ihre Ölhaut-Stiefel stampften auf dem Steinboden.

 Sie blieb vor Itharos stehen und sah ihn an, während das Wasser in Rinnsalen von ihrer hinteren Hutkrempe floss. Sie
 starrte ihn an, und er schwebte eine scheinbar endlose Zeit lang weiter, dann brachen beide in Gelächter aus.

 Itharos schwebte zu Boden, warf seine Kapuze zurück und breitete weit die Arme aus. »Boreemadhe, meine Liebe! Ich freue mich so, dich zu sehen.«

 Die beiden umarmten einander. »Es ist lange her, nicht wahr?«, sagte die Neuangekommene. Obwohl Itharos nun auf dem Boden stand, wirkte sie sehr klein, beinahe gedrungen.

 Itharos legte ihr den Arm um die Schultern und führte sie zu Dale. »Dies ist Boreemadhe«, sagte er, »und Boreemadhe, darf ich dir Reiter Littlepage vorstellen.«

 »Sehr erfreut«, sagte die Frau. »Ich bin die Hüterin des …«

 »Lasst mich raten«, sagte Dale. »Des Regenturms.«

 Boreemadhe klatschte in die Hände und versprühte trügerische Tropfen. »Ja! Des Regenturms. Ich freue mich sehr, hier zu sein, wo es trocken ist.« Sie zog ihre Ölhäute aus, die verschwanden, sobald sie sie zu Boden fallen ließ. Zuletzt warf sie den Südwester ab und enthüllte ein rundes Elfengesicht mit Augen, die sich zu Halbmonden zusammenzogen, wenn sie lächelte. Unter ihrem Ölzeug trug sie einen Fischerpullover mit aufgekrempelten Ärmeln und einen langen Wollrock. »Ich habe das Gefühl, mir wächst schon Moos hinter den Ohren.«

 Itharos sah nach. »Nein, meine Liebe, da ist nichts.«

 »Sind wir die Einzigen, die gekommen sind?«, fragte Bromeeadhe.

 »Bis jetzt.«

 »Dann kannst du mir vielleicht verraten, worum es eigentlich geht.«

 Ein voll beladenes Teetablett erschien auf dem Tisch, dazu ein zweiter Sessel, der genauso aussah wie der von Itharos,
 und die beiden setzten sich und tranken Tee. Dale wünschte, es sei nicht nur eine Illusion, denn sie hätte auch gern eine Tasse Tee gehabt. Sie wurde erneut dazu abkommandiert, die Lücken in der Geschichte zu schließen, wozu Itharos gelegentlich einen Kommentar abgab. Einmal mehr wünschte sie, Alton sei da gewesen, dann hätte er das alles erzählen können, und sie hoffte, dass ihre lange Abwesenheit ihn nicht verrückt machte.

 Als sie fertig war, sagte Boreemadhe: »Mir ist aufgefallen, dass die Hüter äußerst, ähm, gereizt waren, als ich herkam. Völlig daneben sozusagen.«

 Itharos nickte ernst. »Eine äußerst treffende Beschreibung. Unter ihnen gibt es Wut, Groll und Furcht. Wenn sich ihr Lied ganz auflösen würde, wäre das schlimm.«

 Boreemadhe nickte nachdrücklich. »Das wäre das Ende, nicht wahr?«

 »Das Ende?«, fragte Dale.

 »Das Lied«, sagte Boreemadhe, »hält den Wall aufrecht, es verstärkt ihn und gibt ihm sozusagen Leben. Wie die Dinge jetzt liegen, ist die Harmonie des Liedes teilweise zersplittert und der Rhythmus chaotisch. Stellt Euch die Hüter als eine Art Chor vor. Wenn sich die Disharmonie weiter ausbreitet, und das ist unvermeidlich, wird der Wall mehr und mehr geschwächt.«

 »Das Lied«, fügte Itharos hinzu, »wird zu einer Trauerklage, und im Augenblick befinden sich die Hüter auf dem Weg der Verzweiflung und Selbstzerstörung.« Er schloss die Augen und streckte die Hand aus. Sie schwankte, als ob es da etwas in der Luft gebe, das er fühlen konnte. »Dunkelheit und Verzweiflung.« Er schauderte und öffnete die Augen.

 Dale entschuldigte sich und sagte den beiden, dass sie am nächsten Tag wiederkommen würde. Als sie in der Turmmauer
 versank, hörte sie die beiden schwatzen wie alte Freunde, die einander lange nicht gesehen haben. So als sei die drohende Gefahr für den Wall und für sie lediglich etwas Vorübergehendes, dachte sie.

 FLASCHENSCHIFF

 [image: e9783641077198_i0050.jpg]Der Sucher geisterte durch die Wälder, er wob zwischen Fichten und Kiefern, wehte auf Aufwinden durch das Laub, senkte sich spiralförmig hinab und setzte seine Reise durch die Schatten fort, wobei er einen Schweif aus purpurrotem und goldenem Licht hinter sich herzog. Thursgad folgte ihm auf seinem müden Pferd; er war ihm seit vielen, vielen Tagen gefolgt, durch schier unpassierbares, wildes Terrain, während der glühend rote Ball den direktesten Weg zu seinem Ziel erleuchtete.

 »Direkt« hieß nicht »einfach«, und der hungrige, erschöpfte Mann auf seinem stolpernden Ross beklagte die Tatsache, dass ihn der Sucher ganz selten über Straßen führte. Schluchten hinunter, Steilhänge und Hügel hinauf, durch widerborstige Wälder, ja, aber nie über einen zivilisierten Weg. Nicht dass es im Dickicht des Grünen Mantels viele Straßen oder gute Pfade gegeben hätte.

 Hunger und Erschöpfung bedeuteten dem Sucher nichts. Er existierte nur zu dem Zweck, Thursgad zu dem Zauberbuch zu führen, das die Großmutter sich wünschte. Ihr anderer Zauberspruch hing, sicher verwahrt in seinem Beutel, von seinem Gürtel herab. Vielleicht ging seine Fantasie ab und zu mit ihm durch, denn dann hätte er schwören können, dass er spürte, wie das Ding hungerte, es hungerte nach seinem Blut und pulsierte an seiner Hüfte. Das machte ihn schaudern. Er
 gehorchte dem eindeutigen Befehl der Großmutter, es weder anzufassen noch anzusehen. Nicht solange er es vermeiden konnte.

 Der Sucher leuchtete auf. Er hatte Thursgad an den Rand einer Lichtung geführt. Halb stieg er ab, halb fiel er vom Pferd, er band die Zügel an einen Ast, sank zu Boden und kroch bis dicht an den Saum des Waldes, wobei er in den Schatten blieb.

 Fast hätte er einen Überraschungsschrei ausgestoßen, und er befühlte seine Stirn mit der Hand, weil er dachte, er habe Fieber und Visionen. Ein großes Herrenhaus aus Stein und Holz erhob sich vor ihm inmitten eines gepflegten Rasens und Gartens. Er zwinkerte mit den Augen, um sich zu vergewissern, dass er nicht träumte, aber der Anblick verschwand nicht. Was tat das Haus hier mitten in der Wildnis? Er kratzte sich den Kopf. Es gab keine Straßen, keine Pfade, und dies war keine einfache Waldhütte.

 Der Sucher kreiste um seinen Kopf wie ein Beißer auf der Suche nach Blut, ungeduldig, dass er weiter ging. Er schlug ihn weg, denn er wollte die Szenerie noch eine Weile beobachten, bevor er aus seinem Versteck trat. Er wollte nicht von den Bewohnern des Besitzes gefangen werden.

 Er konnte kein Anzeichen von Leben entdecken, bis auf ein paar Rauchsäulen, die aus einigen der Schornsteine zum Himmel aufstiegen. Tatsächlich besaß das Herrenhaus sogar eine ganze Menge Schornsteine. Der Sucher summte ihm um die Ohren.

 »Schon gut, ich geh ja schon«, brummte er ihm zu und kroch über die Lichtung.

 Der Sucher führte ihn zu einem Seiteneingang, der von einem Spalier mit wuchernden Heckenrosen eingerahmt wurde. Die Jahreszeit für Rosen war vorbei, ihre Früchte waren heruntergefallen
 und vertrocknet. Schweiß strömte über Thursgads Gesicht, als er sich vorstellte, dass die Ranken sich zu ihm herabbeugten und ihn umschlangen und dass ihre Dornen ihn ins Fleisch bissen.

 Ich hätte nach Rhovani abhauen sollen, dachte er. Hätte mich dort einer Händlergruppe anschließen können.

 Der Sucher huschte unter eine grüne Tür, und Thursgad hielt inne und sah sich um, bevor er die Hand nach dem Türgriff ausstreckte. Er war genau wie die verschlungenen Rosenranken gestaltet, und Thursgad schauderte, aber als er ihn anfasste, fühlte er nur kaltes Schmiedeeisen. Er öffnete die Tür einen Spalt und spähte hinein. Niemand war zu sehen, nur der Sucher, der in der Luft auf und ab schwebte und auf ihn wartete. Er trat ein und fand sich in einer großen Küche. Der Sucher flitzte davon.

 Thursgad musste rennen, um ihn einzuholen, vorbei an Backöfen und Tischen und Speisekammern, und dann in einen eleganten Speisesaal mit einem langen Tisch. Er hatte keine Zeit, stehen zu bleiben und sich die exquisiten Möbel genauer anzusehen, denn der Sucher flog aus dem Speisezimmer in einen breiten Korridor. Dort schwebte er einen Moment lang still in der Luft.

 Die Eingangshalle des Haupteingangs, dachte Thursgad. Sonnenschein fiel durch die Fenster, die die großen Türen einrahmten. Gegenüber der Tür führte eine Treppe in die oberen Stockwerke. Auf der anderen Seite des Speisesaals war ein Salon.

 Wohin?, fragte er sich.

 Wie zur Antwort pulsierte der Sucher und huschte die Treppe hinauf. Thursgad setzte einen Fuß auf die unterste Stufe, und seine Hand berührte gerade das Geländer, als jemand hinter ihm sich räusperte.

 »Sieh nur, Schwester, wir haben einen Gast, gerade rechtzeitig zum Tee.«

 »Ich bin noch nicht blind. Ich kann ihn sehr gut selbst sehen.«

 Ganz, ganz langsam nahm Thursgad die Hand vom Geländer und den Fuß von der Treppe und drehte sich um. Zwei ältere Damen standen im Licht der Eingangshalle und sahen ihn an. Die größere, dünne war in Grün gekleidet und sah ihn böse an, während die kleinere, pummligere, die ein orangefarbenes Kleid trug, freundlich lächelte.

 »Er stinkt«, sagte die Dünne.

 »Ja, und er ist schmutzig.«

 Die Dünne warf der Pummeligen einen vernichtenden Blick zu. »Gestank impliziert Schmutz, Schwester. Es wird Letitia nicht gefallen, aber er hat keine Zeit zu baden. Der Tee ist bereit.«

 Thursgad sah sich um, ob diese Letitia irgendwo auftauchen würde, aber das tat sie nicht.

 »Wir werden über sein verwahrlostes Aussehen hinwegkommen«, sagte die Pummelige, »und wir werden Letitias Zorn mutig die Stirn bieten.« Sie ging auf ihn zu. Er zuckte zusammen, als trage sie eine Waffe, aber natürlich besaß sie nichts Derartiges. Sie nahm seinen Arm und führte ihn zum Salon, und ihre Schwester folgte ihnen, wobei ihr Gehstock auf den Boden trommelte.

 »Und nun müsst Ihr uns alles über Euch erzählen, junger Mann.«

 Thursgad schwitzte so stark wie noch nie im Leben. Die mit zierlichen Blumen dekorierte Porzellantasse und Untertasse fühlten sich in seiner Hand glitschig an. Er saß am äußersten Rand eines Plüschsessels, und die gebrochenen Sonnenstrahlen
 fielen durch die bleigefassten Fenster genau in seine Augen. Die beiden Damen, von denen die eine Miss Bunch hieß und die andere Bay oder Miss Bay oder Bayberry – er fand das alles ziemlich verwirrend –, plapperten die ganze Zeit und füllten seine Ohren mit Lärm. Er fragte sich, wo der Sucher wohl war und wieso er es zugelassen hatte, dass man ihn zum Tee in den Salon zog, und er überlegte, wie er von den Damen wegkommen und den Sucher wiederfinden sollte. Ob er sie würde umbringen müssen?

 »Wie bitte?«, sagte er, als eine ihn ansprach und er nicht aufgepasst hatte.

 »Euer Name, junger Mann«, sagte diejenige, die Bunch hieß. »Und woher Ihr kommt. Das habt Ihr uns noch gar nicht gesagt.«

 »Thursgad. Ich heiße Thursgad.«

 »Was für ein starker Name, nicht wahr, Bay?«

 Die Dünne zuckte mit saurem Gesicht die Achseln. Thursgad schwitzte.

 »Und woher seid Ihr?«

 »Provinz Mirwell.«

 Die beiden Frauen wechselten einen Blick. Ein Schweißtropfen rollte an Thursgads Nase entlang und fiel in seinen Tee.

 »Ich dachte mir, dass er einen westlichen Akzent hat«, sagte Miss Bay.

 »Wir hatten schon so lange keine Gäste mehr aus diesem Gebiet. Ich bin überrascht, dass du das erkannt hast.«

 Miss Bays Gesicht nahm einen hochmütigen Ausdruck an, und sie nippte an ihrem Tee. Thursgad hatte den seinen immer noch nicht angerührt.

 »Und was führt Euch in diese Gegend?«

 Thursgad räusperte sich und bemühte sich, schnell zu denken.
 »Jäger. Das heißt, ich bin auf der Jagd.« Zufrieden mit seiner Antwort, wenn schon nicht mit der Art, wie er sie vorgetragen hatte, entspannte er sich etwas.

 »Mit einem Schwert?«, entgegnete Miss Bay. »Es ist nicht einmal ein Jagdschwert.«

 Thursgad sah hinunter, als sähe er sein Schwert zum ersten Mal. Es war seine Dienstwaffe, die man ihm zugeteilt hatte, als er sich der Provinzmiliz von Mirwell angeschlossen hatte.

 »Äh, für – für Banditen«, sagte er. »Genau, Banditen.«

 »Vernünftig«, sagte Miss Bunch zu ihrer Schwester. Dann: »Junger Mann, Ihr habt gar nichts gegessen. Die arme Letitia wird tief beleidigt sein, wenn Ihr nicht einige ihrer Leckerbissen probiert.«

 Thursgads Magen knurrte zur Antwort. Er hatte das Gefühl, seit Tagen nichts gegessen zu haben, also nahm er ein Stück Teegebäck in seine schwielige Hand, deren tiefe Linien an Fingern und Handflächen voll Schmutz und Harz waren, und aß die ganze buttrige, zuckrige Köstlichkeit. Als Nächstes probierte er ein belegtes Brothäppchen, dann ein Stück Sandkuchen. Er probierte dies und jenes, bis fast nur noch Krümel auf der Kuchenplatte übrig waren. Die Schwestern sahen ihm erstaunt zu. Er wischte Puderzucker von den Bartstoppeln auf seinem Kinn und schluckte seinen restlichen Tee hinunter.

 »Offenbar kein besonders guter Jäger, wenn er derart hungrig ist«, sagte Miss Bay säuerlich.

 »Meine Güte, man vergisst ganz, wie viel Nahrung ein junger Mann braucht«, antwortete ihre Schwester. »Er muss zum Abendessen bleiben.«

 »A-abendessen?«, wiederholte Thursgad. Erneut sickerte Schweiß seine Schläfen hinunter. Abendessen klang gut – er
 hätte in diesem Moment ohne Weiteres einen Elch verdrücken können. Die Teehäppchen hatten nur dazu gedient, ihm den Mund wässrig zu machen. Aber dies alles gestaltete seine Aufgabe schwieriger. Was war mit dem Sucher? Er fingerte am Heft seines Schwertes und fragte sich, ob er die beiden gleich töten sollte, um es hinter sich zu bringen.

 Aber er konnte es nicht. Sie waren alt und harmlos. Nun gut, Großmutter war auch alt, aber nicht harmlos. Der äußere Anblick konnte täuschen. Trotzdem konnte er sich nicht dazu bringen, sein Schwert zu ziehen.

 »Er muss gründlich gewaschen werden«, sagte Miss Bay. »Ich werde nicht mit ihm am Tisch sitzen, bevor er nicht gebadet hat.«

 »Einverstanden, Schwester. Die Jagd ist ein schmutziges Geschäft, nicht wahr?«

 Bevor Thursgad wusste, wie ihm geschah, hatten ihn die Damen in ein Badezimmer geführt, wo eine Sitzbadewanne bereits mit dampfendem Wasser gefüllt war.

 »Wir werden Vaters alte Truhen durchsuchen, um etwas Passendes zum Anziehen für Euch zu finden«, sagte Miss Bunch.

 Thursgad betrachtete nachdenklich seine Kleider, fleckig und schlammbedeckt und feucht vom Schweiß.

 »Viel Spaß«, sagte Miss Bay und schloss die Tür.

 Er lauschte an der Tür, während ihre Stimmen sich entfernten.

 »Wo ist Letitia?«, fragte Miss Bunch.

 »Ich glaube, sie wischt oben Staub«, antwortete ihre Schwester. »Die Bibliothek verdient besondere Aufmerksamkeit. «

 Als Thursgad die beiden Damen nicht mehr sprechen hörte, stellte er fest, dass er das Bad verführerisch fand. Er tauchte
 eine Hand in das heiße, duftende Wasser. Welch ein herrliches Gefühl es wäre, darin unterzutauchen, seine Knochen zu wärmen und seine Muskeln zu entspannen. Er seufzte, schon der bloße Gedanke daran bereitete ihm Vergnügen.

 Dann schreckte er zurück. War er verrückt geworden? Hatten ihn die Damen mit ihrem Geplapper und ihrem Teegebäck irgendwie verhext? Was war das überhaupt für ein Ort, der wie ein Zauberschloss mitten im Nirgendwo aufgetaucht war? Ganz abgesehen davon, dass er es doch hasste zu baden.

 Thursgad fuhr sich mit der Hand durch sein strähniges, fettiges Haar. Verhext. Ich bin verhext.

 So verführerisch ihm das Bad und der Gedanke an ein Abendessen auch erschienen, er durfte nicht zulassen, dass sie noch mehr Macht über ihn gewannen. Er musste seine Aufgabe erfüllen, um jeden Preis.

 Er presste die Augen fest zu und holte tief Luft. Dann kehrte er dem Bad entschlossen den Rücken und ging zur Tür. Er öffnete sie nur einen Spalt, um sicherzugehen, dass niemand da war. Der Korridor war leer. Auf Zehenspitzen schlich er hinaus und ging den Weg zurück, den er gekommen war, durch Flure, in denen Porträts von Rittern und Edelleuten hingen, und an Zimmern vorbei, in denen Feuer in mit Feldsteinen eingefassten Kaminen brannten.

 Als er wieder in der Haupteingangshalle angelangt war, sah er sich nach beiden Seiten um und erklomm dann die Treppe zum zweiten Stock. Das Haus war unnatürlich still. Vielleicht machten die Schwestern ein Nickerchen. Alte Damen taten das doch immer, oder? Aber was war mit den Dienern? Es gab zumindest eine Dienerin – Letitia. Und wie hielten diese Damen den Besitz ohne männliche Hilfe instand? Und doch hatte er keine Spur auch nur
 eines einzigen Dieners gesehen. Waren sie vielleicht unsichtbar?

 Thursgad schnaubte bei dieser Vorstellung und beschloss, sich wegen der Diener keine Sorgen zu machen. Falls er einen von ihnen sah, würde er ihn umbringen.

 Der Korridor im ersten Stock war von Türen gesäumt. Würde er jede einzelne öffnen müssen, um den Sucher zu finden? Er verzweifelte fast bei dem Gedanken, wie viel Zeit das in Anspruch nehmen und wie viel wahrscheinlicher es dadurch würde, dass man ihn entdeckte. Falls die Schwestern ihn fanden, blieb ihm nichts anderes übrig, als sie ebenfalls zu töten, und das wollte er eigentlich gar nicht.

 Die erste Tür, die er öffnete, führte in ein gemütlich aussehendes Schlafzimmer, in dem ein Bett mit einem Baldachin stand. Die zweite Tür führte in ein weiteres Schlafzimmer. Als er die dritte öffnete, gellte ihm eine Kakophonie von Gänseschnattern entgegen. Er schlug die Tür zu, und ein paar Federn segelten in den Flur.

 »Bei allen Höllen«, murmelte er verstört. Dann sah er die Inschrift auf einer Messingtafel, die an der Tür befestigt war. Er konnte kaum lesen, aber er erkannte die Worte Gänse und Zimmer. Er kratzte sich den Kopf und ging weiter.

 Er hatte die Hand gerade auf einen weiteren Türgriff gelegt, als der Sucher den Korridor entlangsauste, ihn umkreiste und auf- und niederhüpfte wie ein Hund, der sich freut, sein Herrchen zu sehen. Dann flog er dorthin zurück, von wo er gekommen war, und Thursgad rannte hinter ihm her.

 Der Sucher hielt vor einer Tür inne, bevor er durchs Schlüsselloch schoss. Thursgad hoffte, dass die Tür nicht verschlossen war, denn durch das Schlüsselloch würde er auf keinen Fall passen. Er drehte den Türknauf. Nicht zugesperrt.
 Vorsichtig schob er die Tür auf und hoffte, dass dies nicht ein weiteres Gänsezimmer oder noch etwas Schlimmeres war. Auf der Tür stand eine Inschrift, aber er erkannte das Wort nicht.

 Drinnen war alles still, zu seiner großen Erleichterung, und er betrat den Raum, der die erstaunlichste Büchersammlung enthielt, die er je gesehen hatte. Er war noch nie in einer Bibliothek gewesen und hatte nie geahnt, dass es so viele Bücher auf der Welt gab. Ganze Wände voller Bücher. Es würde ein Leben lang dauern, diese Bücher zu lesen. Falls er hätte lesen können, wenigstens einigermaßen. Thursgad kam sich sehr dumm vor, als er so dastand, umgeben von den Ledereinbänden, die in Rot- und Grüntöne gefärbt waren und in Gelb- und Blautöne, und die Sonnenstrahlen, die durch ein Fenster hereinfielen, erweckten die in Silber und Gold geprägten Buchstaben darauf zum Leben. Er schämte sich, dass er so ungebildet war. Sarge nannte ihn immer einen »bäuerischen Bankert« und hier erkannte Thursgad, dass das stimmte.

 Es gab noch andere Gegenstände im Zimmer: ein Fernrohr, das zum Fenster gerichtet war, eine elegante Harfe mit Intarsien aus schimmernden Juwelen, eine Elfenbeinschnitzerei und ein Flaschenschiff, alle ausgestellt wie Schaustücke in einem Museum, oder zumindest nahm Thursgad das an, denn er war auch noch nie in einem Museum gewesen.

 Den Sucher interessierten all diese Dinge jedoch nicht. Er schwebte auf und nieder und pulsierte in einem dunklen Rot, um Thursgad auf sich aufmerksam zu machen, und dann flog er zu einem Buch und brachte es zum Glühen.

 Deshalb bin ich also den weiten Weg gekommen, dachte Thursgad.

 Er schob eine Leiter auf einer Laufschiene dorthin, kletterte hinauf und zog das Buch heraus. Das Leder hatte einen
 natürlichen, warmen, goldbraunen Ton, und es standen keine komplizierten Buchstaben darauf. Er öffnete das Buch, stellte fest, dass es nur leere Seiten enthielt, abgesehen von einem handschriftlichen Eintrag auf einer der Seiten. Das war es. Gerade als er dem Sucher sagte, er hoffe, dass dies auch wirklich das richtige Buch sei, erlosch er, und Thursgad war allein.

 Er kletterte die Leiter hinunter und entdeckte etwas, das ihm wesentlich mehr Angst einjagte als ein Zimmer voller Gänse – ein Besen, der von unsichtbaren Händen auf ihn geschleudert wurde. Ihm blieb kaum noch genug Zeit, seine Arme zu seiner Verteidigung zu heben, als der Besen auch schon auf ihn einprügelte.

 »Au!«

 Er duckte sich hierhin und dorthin, um dem Besen auszuweichen, der auf ihn eindrosch. Er stolperte gegen das Fernrohr und warf es um. Die kostbaren Linsen zerbrachen in tausend Stücke, als es auf dem Boden aufschlug. Der Besen schlug ihn auf den Kopf, und er jaulte. Er sprang aus dem Weg, um einem weiteren Hieb auszuweichen, und der Besen sauste an ihm vorbei und fegte sämtliche Gegenstände von einem der Tische. Als die Harfe auf den Boden aufschlug, ertönten die unirdischsten Klänge, als ob Stimmen summten.

 Wieder und wieder kam der Besen herunter. Er strebte zur Tür, stolperte aber gegen ein Seitentischchen, auf dem das Flaschenschiff stand. Der Tisch schwankte, das Wasser in der Flasche wurde aufgewühlt, und die Wellen schlugen über der Reling des Schiffs zusammen. Die winzigen Seeleute an Deck versuchten verzweifelt, sich irgendwo festzuhalten. Seeleute?

 Voller Entsetzen sah Thursgad zu, wie der Tisch sich neigte und die Flasche rutschte, rutschte … Er konnte sich nicht bewegen, er war unfähig, das Unvermeidliche zu verhindern.
 Selbst der Besen hielt inne und schwebte unbeweglich in der Luft. Es fühlte sich an, als sei die ganze Luft aus dem Raum gesogen worden.

 Der Tisch stürzte um, und die Flasche zerbrach auf dem Boden. Ihr Inhalt ergoss sich in einer Welle über den Teppich. Das Haus selbst schien aufzuseufzen, als ein Windstoß Thursgads Haare zerzauste. Er bildete sich ein, die Schreie der Seeleute und das Donnern einer Brandung zu hören.

 Dann hieb der Besen wieder auf ihn ein, und er stellte fest, dass er durch Wasser platschte, und das Wasser stieg immer weiter und reichte ihm nun schon bis zu den Fußknöcheln. Wie war das möglich? So groß war die Flasche doch gar nicht gewesen. Er schmeckte Salz in der Luft, Möwen schrien …

 Er planschte durch das Wasser, und der Besen zielte auf seinen Kopf und seine Schultern. Endlich entwischte er durch die Tür, und das Wasser schoss zugleich mit ihm hinaus. Er raste den Korridor entlang und jagte die Treppe hinunter. Er wagte es nicht, sich umzusehen, um festzustellen, ob der Besen ihn verfolgte. Es war ihm egal – er musste nur aus diesem Haus entkommen.

 Er rannte durch die Küche mit ihrem Backofen, aus dem köstliche Düfte stiegen, und floh aus der Tür in den Wald, seine Beute sicher unter dem Arm. Selbst in dem ganzen Chaos war es ihm irgendwie gelungen, sie nicht fallen zu lassen.

 »Ich hab dir doch gesagt, es war ein gelber Waldsänger«, sagte Miss Bay.

 Die Schwestern schlenderten über die steinerne Brücke auf dem Weg, der zu Siebenschlot führte.

 »Was hätte ein gelber Waldsänger zu dieser Jahreszeit hier zu suchen?«, fragte Miss Bunch. »Du weißt ganz genau, dass sie alle nach Süden gezogen sind.«

 Miss Bay hob ihr Kinn und schnaubte. »Nicht alle. Ich weiß, was ich gesehen habe.«

 »Du kannst keinen gesehen haben, Schwester, es ist unmöglich. Alle Waldsänger sind weggeflogen.«

 »Hm.«

 »Wirklich, wenn du einen Waldsänger gesehen hast, dann bin ich eine Forelle.«

 Miss Bay sah sie abschätzend an. »Du bist eine Forelle.«

 Miss Bunch schmollte.

 Sie blieben vor dem stattlichen alten Haus stehen, das ihr Vater, Professor Erasmus Norwood Berry, vor vielen längst vergangenen Jahren für ihre Mutter gebaut hatte. Es war ein eleganter Herrensitz, genauso elegant wie die Herrenhäuser in den dichter bevölkerten Gegenden, umgeben von Gärten und Pflanzungen, die die Schwestern im Laufe ihres Lebens kultiviert hatten. Die Gärten waren von Farnham der Jahreszeit entsprechend zur Ruhe gelegt worden, und die Beete waren mit Mulch bedeckt.

 »Also, ich vermisse die Waldsänger jedenfalls«, sagte Miss Bunch. »Das wird wieder ein langer, trostloser Winter, aber die Häher und die Meisen werden uns schon unterhalten. «

 »Und die Möwen!«

 »Wirklich, Bay, du musst aufhören, Lügen über Vögel zu erzählen.«

 Aber Miss Bay hob ihren knochigen Arm und wies mit unbewegtem Blick zum Himmel. »Ich erzähle keine Lügen über Vögel. «

 Miss Bunch folgte ihrem Blick und schnappte nach Luft. Statt Rauch stiegen Möwen aus den Schornsteinen auf und kreisten über dem Dach.

 »Ich fürchte, ich habe zu vorschnell geredet«, sagte Miss
 Bunch. »Aber was machen die Möwen da, und warum fliegen sie aus unseren Schornsteinen?«

 Miss Bay gab einen quietschenden Laut von sich, es klang fast wie ein abgebrochener Schrei, ein Geräusch, das Miss Bunch noch nie von ihrer Schwester gehört hatte.

 Sie konzentrierte sich wieder auf das Haus und entdeckte, warum sie so verstört war: Wasser brach durch die Fenster und spritzte hinaus. Ihre Hand fuhr zu ihrem Herzen. »O nein! Mutters schöne Sachen!«

 »Vaters Bibliothek!«, echote Miss Bay.

 Sie sahen einander voll Entsetzen an.

 »Die Flasche«, flüsterte Miss Bunch.

 »Sie ist zerbrochen«, sagte Miss Bay.

 Sie drehten sich um und humpelten so schnell sie konnten von dem Haus weg. Das Haus hinter ihnen ächzte, immer mehr Meerwasser strömte durch die Fenster und Türen und überschwemmte die Gärten. Hohe Masten krachten durch das Dach, so dass die Ziegel davonflogen und die Möwen aufflatterten. Vorder- und Rückfront des Hauses explodierten, die Wände stürzten zu Bergen von geborstenem Holz und Steinschutt zusammen und machten Platz für den Bug und das Heck eines Segelschiffes. Eine Galionsfigur in Gestalt einer Nixe schien die Schwestern zu beobachten, als sie davoneilten.

 Miss Bay und Miss Bunch zogen sich über den Weg bis zur anderen Seite der steinernen Brücke zurück. Der frische Bach, der darunter vorbeifloss, stieg rasch an.

 »Was sollen wir nur tun?«, jammerte Miss Bunch.

 »Verstecken!«, schnappte Miss Bay. »Was glaubst du, was diese Piraten mit uns machen, wenn sie uns finden?«

 Miss Bunch wimmerte. »Wir hätten diesen jungen Mann nie hereinbitten sollen. Aus Mirwell ist noch nie etwas Gutes gekommen.«

 »Ich fürchte, du hast recht, Schwester«, sagte Miss Bay. »Ausnahmsweise. Wer weiß, was er in Vaters Bibliothek noch alles angestellt hat?«

 Nun stöhnte Miss Bunch, aber ihre Schwester ergriff ihren Arm und zerrte sie in den Wald, um sich vor den Piraten zu verstecken.

 NACH MIRWELLTON

 [image: e9783641077198_i0051.jpg]Der Abschied von Damian und Lady war nicht leicht gewesen. Sie hatten Arm in Arm auf der Terrasse vor ihrem Haus gestanden, Ero an ihrer Seite. Fergal wirkte besonders bedrückt, als er und Karigan losritten, die Satteltaschen zum Bersten voll mit Proviant aus Ladys Küche.

 Gus und Jericho führten sie durch das verwirrende Netz der Trampelpfade zur Hauptstraße nach Mirwellton. Dort winkten sie einander zum Abschied zu und überließen die Reiter sich selbst. Fergal war traurig, die Frosts zu verlassen, und Karigan graute vor diesem Abschnitt der Reise, an dessen Ende sie ihrem alten Feind aus der Schule begegnen würde, Timas Mirwell, inzwischen Lordstatthalter der Provinz Mirwell. In der Schule war er verwöhnt und gemein gewesen, und sie mochte gar nicht daran denken, was ein bisschen Macht nun bei ihm bewirkt haben mochte. Und sie selbst war nun in ihrer Reiteruniform noch bürgerlicher als je zuvor.

 Es schien nur angebracht, dass am Morgen ihrer Abreise eine dünne Schicht Neuschnee den härter werdenden Boden bedeckte.

 Eine Woche, nachdem sie die Frosts verlassen hatten, erreichten Karigan und Fergal unter einer Sonne, die nur kaltes Licht spendete, die Außenbezirke von Mirwellton. Die Straßen
 waren zerfurcht und schlammig, und die Gebäude, die sie rahmten, sahen müde aus – sie waren über ihren Fundamenten zusammengesunken und mussten dringend frisch gekalkt oder neu gestrichen werden. Über die Dächer erhob sich die klobige Festung, das Zentrum der Macht des provinziellen Lordstatthalters. Scharlachrote Wimpel wehten von den Türmen.

 Als Botschafterin des Königs wäre es Karigans Recht gewesen, dort um Unterkunft zu bitten, aber sie hatte keine Lust, unter demselben Dach wie Timas Mirwell zu schlafen. Lieber suchte sie für sich und Fergal in einer Herberge ein Quartier.

 Als sie auf das Stadtzentrum zuritten, wusste Karigan, dass es kindisch von ihr war, sich solche Sorgen wegen Timas zu machen, aber sie hatte seine Rüpelhaftigkeit und den Spott, mit dem er sie immer bedacht hatte, eigentlich nie überwunden. Fast musste sie nun laut über sich lachen. Sie hatte Krieger und Banditen besiegt und sogar gegen Erdriesen gekämpft, ganz zu schweigen von den Geistern der Toten, und dennoch besaß Timas Mirwell noch immer die Macht, ihre Ängste zu schüren und sie mit Abscheu zu erfüllen. Sie konnte ihren Gefühlen jedoch keinen Ausdruck verleihen, schon gar nicht Timas gegenüber. Sie würde die professionelle Haltung eines Grünen Reiters zu ihrem Schutz einnehmen und nichts, was er womöglich sagte oder tat, um sie lächerlich zu machen, würde ihr etwas anhaben können. Ihre Uniform würde kein Symbol der Knechtschaft sein, sondern ihr Kraft geben.

 Sie kamen auf den Hauptplatz der Stadt, der gepflastert war und auf dem es von Einkaufenden wimmelte. Es war Markttag, und die Händler beäugten wachsam ihre Waren auf den Verkaufsständen und Karren. Von einem hingen tote Hühner herab, während ein Händler in der Nähe um Schafsfelle
 feilschte. Kadaver von Schweinen und Kühen wurden zum Verkauf angeboten, außerdem Werkzeug und Decken und Lederwaren. Einige niedergeschlagen aussehende Bauern bewachten ihre Karren mit Kürbissen, Steckrüben, Pastinaken und Kartoffeln. Ihre Vorräte waren mager, und Karigan erinnerte sich daran, dass die Ernte in Mirwell schlecht gewesen war.

 Aus Mirwell ist noch nie etwas Gutes gekommen, war ein beliebtes Sprichwort außerhalb der Provinz, das Karigan am häufigsten von ihrem Vater gehört hatte. Aber das war nicht die Schuld der einfachen Leute, und die Bauern taten ihr leid.

 Der Markt wurde von einem riesengroßen Springbrunnen überragt, in dessen Mitte eine Statue stand, eine heldenhafte Gestalt zu Pferde – irgendein Bewohner von Mirwell in voller Rüstung, der einen Kriegshammer schwang. Die Statue hätte Karigan vielleicht mehr Ehrfurcht eingeflößt, wenn auf dem Kriegshammer nicht eine Reihe Tauben gehockt hätten, die auf dem strengen Gesicht des Kriegers überall weiße Flecken hinterlassen hatten. Eine Taube saß auf dem Helm der Statue wie ein lebendiger Federschmuck.

 Karigan und Fergal stiegen vor einer anständig aussehenden Herberge namens Zum Springbrunnen ab, die direkt am Marktplatz lag. Sie band Kondor an den Pfosten fest und streckte ihren Rücken, wobei sie zusah, wie die Einkäufer von einem Stand zum anderen gingen. Sie hätte sich selbst auch gern auf dem Markt umgesehen. Sie könnte ein paar Kleinigkeiten mitbringen, über die Mara sich freuen würde.

 Sie überlegte gerade, wie viel Geld sie noch hatte, als Fergal hinter ihr plötzlich nach Luft schnappte. Bevor sie wusste, wie ihr geschah, hatte er sie am Arm gepackt und zerrte sie an der Ecke des Gasthauses vorbei in eine schattige Nische.

 »Fergal, was zum …«

 »Schsch«, mahnte er. »Hast du das gesehen?«

 »Was denn?«, fragte Karigan.

 »Sie.«

 »Sie? Wen?«

 »Da drüben«, sagte er und deutete in Richtung Marktplatz.

 Karigan trat aus der Nische, um nachzusehen, aber Fergal packte sie erneut und zerrte sie zurück. »Vorsichtig«, flüsterte er.

 Was war nur in ihn gefahren? Karigan drückte sich an die Seitenmauer des Gasthauses und spähte auf den Marktplatz. Alles sah genau so aus wie vorher – Kunden besuchten die Verkaufsstände, und auf der Statue saßen Tauben. An einem Stand in der Nähe feilschte ein Mann um einen Lederbeutel, ein anderer kaufte einem Bauern einen Kürbis ab. Die Szene sah völlig normal aus und hätte sich in jeder sacoridischen Stadt an einem Markttag abspielen können.

 »Fergal, ich sehe überhaupt nichts.«

 Er deutete mit einem zitternden Zeigefinger auf den Marktplatz, sein Gesicht war bleich, und auf seinen Schläfen glitzerten Schweißtropfen. »Dort.«

 Sie sah eine Gruppe von Leuten, ein Mann trug einen ganzen Stapel Hüte auf dem Kopf, die er verkaufen wollte, und eine Frau bezahlte gerade einen neuen Steingut-Krug. Ein kleines Mädchen ging an der Hand einer älteren Frau, vielleicht ihrer Großmutter, und die beiden betrachteten schön gefärbte Garne.

 »Fergal …« Als sie sich zu ihm umwandte, um mit ihm zu reden, stolperte er gegen die Wand.

 »Mir – mir ist nicht gut«, sagte er, bevor er in die Knie ging und sein Mittagessen wieder auswürgte und vielleicht auch sein Frühstück. Davor hatte er nicht über Übelkeit geklagt,
 und sie war sich ziemlich sicher, dass er das getan hätte.

 Sie wappnete sich gegen den säuerlichen Gestank des Erbrochenen, kniete neben ihm nieder und legte ihm die Hand auf die Schulter. »Ist alles in Ordnung mit dir?«

 Er würgte nochmals, aber es kam nichts mehr. Fahrig wischte er sich den Mund mit dem Ärmel ab, und als er sie ansah, lag ein Ausdruck des Entsetzens auf seinem Gesicht, den sie nie vergessen würde. Er schüttelte ihre Berührung ab, tastete sich über das Kopfsteinpflaster und brach zu einem Häufchen Elend zusammen.

 Bestürzt folgte sie ihm. »Was ist los?«

 Er sah sie über seine Schulter hinweg an, nackte Angst in den Augen. »Dunkelheit. Man versinkt darin – alles ist dunkel. « Er verbarg seine Augen vor ihr.

 Welch ein Wahnsinn hatte ihn überkommen? Konnte ein Fieber jemanden so schnell überwältigen und ins Delirium stürzen? Sie krallte die Hand in seinen Überzieher und zwang ihn dazu, sich zu ihr umzudrehen, aber er vermied ihren Blick immer noch.

 »Fergal!«, sagte sie und schüttelte ihn. Dann befühlte sie seine Stirn und seine Wangen, aber er war nicht fiebrig. »Sieh mich doch an, bitte!«

 Er tat es nicht. Sie schüttelte ihn nochmals, und er hob eine Hand, als wolle er einen Hieb abwehren. Sie erinnerte sich daran, was für ein Schinder sein Vater gewesen war, ließ ihn los und kniete sich vor ihn hin. Sanft legte sie ihre Hände auf seine Wangen, um ihn dazu zu bringen, sie anzusehen.

 »Fergal, ich bin es, Karigan. Sieh mich an.«

 Er schloss die Augen.

 »Ich bin es nur«, sagte sie. »Sieh her. Ich bin dieselbe Karigan, mit der du gereist bist.«

 Er zwinkerte und krümmte sich. »Dunkle Flügel«, flüsterte er. Eine Träne rollte seine Wange hinunter.

 Seine Worte verunsicherten sie. Was sah er nur? Und warum? »Was du auch sehen magst«, sagte sie, »schieb es weg, lass es nicht an dich heran. Sieh mich an – Karigan, ganz in Grün.«

 Fergal versteifte sich und presste die Augenlider zusammen, doch dann sah er sie wieder an und schauderte. Er wollte gerade etwas sagen, als jemand anders die Nische betrat.

 Karigan fuhr herum, ihr Schwert halb aus der Scheide gezogen, doch sie sah nur einen Mann in einer Schürze, der ein Bierfass auf den Schultern trug.

 »Stimmt irgendwas nicht?«, fragte er.

 »Meinem Freund ist übel«, sagte sie. Das stimmte ja schließlich auch. »Arbeitet Ihr in der Herberge Zum Springbrunnen ?«

 »Ich bin der Besitzer«, sagte er.

 »Dann hätten wir gern zwei Zimmer, falls etwas frei ist.«

 Die Zimmer waren winzig und die Matratzen muffig, aber Karigan machte das nichts aus. Sie brachte Fergal zu Bett und holte ihm einen Becher heiße Brühe herauf. Er weigerte sich, sie direkt anzusehen.

 Sie setzte sich mit verschränkten Armen in einen Sessel.

 »Tu-tut mir leid«, sagte er und klammerte sich an seinen Becher, als sei er ein Anker, der ihn in der Wirklichkeit festhielt.

 »Siehst du immer noch …?«

 Er nickte. »Dunkelheit. Sie umgibt dich.«

 »Umgibt sie auch andere Leute?«

 »Nein. Das heißt, nur die alte Dame.«

 »Welche alte Dame?«

 »Die auf dem Marktplatz. Ich habe sie dir gezeigt.«

 Karigan trommelte mit dem Finger auf die Armlehne. Auf dem Marktplatz waren zahllose alte Damen beim Einkaufen gewesen. »Und du hast gesehen, dass sie auch von Dunkelheit umgeben war?«

 »Ja. Nein.« Er fing wieder an zu würgen. Karigan rettete den Becher aus seiner Hand, bevor die heiße Flüssigkeit überschwappen und ihn verbrühen konnte. Er ballte die Hände zu Fäusten und gewann seine Selbstkontrolle wieder. »Ich sah … die schlimmsten Sachen, abscheuliche Dinge, die krabbeln und kriechen. Tote Dinge, sterbende Dinge. Ungeziefer, das von Leichen lebt.« Er schauderte.

 Es schien, als würde er nicht noch einen Anfall erleiden, also gab sie ihm die Brühe zurück und ließ sich wieder in den Sessel fallen.

 »Was stimmt nicht mit mir?«, fragte Fergal mit klagender Stimme.

 »Willst du die ganze Liste hören?«

 Er brauchte ein paar Augenblicke, um zu begreifen, dass sie scherzte, und entspannte sich. »Das habe ich wohl verdient.«

 Sie zuckte mit den Achseln. »Manchmal warst du nicht gerade der einfachste Reisegenosse.«

 »Ich weiß.« Er starrte in seine Brühe.

 »Ich glaube, dein augenblickliches Problem ist, dass deine besondere Begabung zum Vorschein gekommen ist.«

 »Was? Und was ist die? Dass mir schlecht wird?«

 »Ich weiß nicht, was es genau ist. Ich meine, ich weiß nicht genau, worin deine Begabung besteht, aber es ist die einzige Erklärung, die mir einfällt. Ich glaube, deine Übelkeit ist eine Reaktion auf deine Fähigkeit, die ans Licht kommt. Wir haben darüber schon mal gesprochen, weißt du noch? Meine Kopfschmerzen?«

 Fergal runzelte die Stirn.

 »Deine Reaktion wird hoffentlich nicht immer so extrem sein«, sagte sie. Einem Impuls folgend, fragte sie: »Ist die Dunkelheit noch da?«

 »Sie verblasst«, sagte er. »Ich versuche, sie nicht zu beachten. «

 »Sieht es … sieht es so aus wie das, was du um die alte Frau herum gesehen hast?«

 Fergal schüttelte den Kopf. »Es ist anders. Wie die Nacht. Endlos. Und da waren die Flügel …«

 Karigan schauderte, als seine Stimme abbrach. Ihr war gar nicht bewusst gewesen, wie angespannt sie gewesen war. »Wahrscheinlich erfahren wir mehr, sobald irgendjemand anders auftaucht, von dem dir schlecht wird.«

 Sie versuchte, ihre Worte leichthin klingen zu lassen, aber als sie sein Zimmer verließ, um in ihr eigenes zu gehen, wusste sie, dass eine Spezialbegabung häufig zur Antwort auf eine lebensbedrohliche Situation erwachte. Nicht immer, aber sehr oft. Sie fragte sich, wovor Fergals Reaktion sie wohl an diesem Nachmittag bewahrt hatte und was die Vision der Dunkelheit bedeuten mochte, die er um sie herum gesehen hatte.

 GOLDENE KETTEN

 [image: e9783641077198_i0052.jpg]Am nächsten Morgen beim Frühstück erklärte Fergal, dass es ihm wieder gut gehe. Er schien nichts Ungewöhnliches zu bemerken, wenn er Karigan ansah – obwohl es schien, als scheue er sich, in ihre Richtung zu blicken, weil er dort vielleicht etwas sehen würde, das er nicht sehen wollte. Er stand wieder sicherer auf den Füßen, und sein Appetit war mit doppelter Wucht zurückgekehrt. Während er sich einen weiteren Kuchenfladen in den Mund stopfte, hoffte Karigan, dass nichts seine neu entdeckte Fähigkeit erneut auslösen würde – worin diese auch immer bestehen mochte –, damit ihm nicht wieder schlecht wurde.

 Nach dem Frühstück machten sie ihre Pferde bereit und ritten über den Platz davon, der jetzt, ohne die Marktstände, leer und verlassen aussah. Nur die Tauben huschten noch immer herum und wärmten sich in dem Sonnenlicht, in das die Statue getaucht war. Karigan fühlte sich verpflichtet, Fergal wegen ihrer früheren Beziehung zu Timas Mirwell zu warnen, aber sie wollte dem Ganzen auch nicht allzu viel Bedeutung beimessen. Während die Pferde über Mirwelltons schlammige Hauptstraße trotteten, die zur Festung führte, erklärte sie, dass sie und Timas in Selium Klassenkameraden gewesen seien und einander nicht gemocht hätten.

 »Er und seine Kumpane machten vielen Schülern das Leben zur Hölle, vor allem den Kindern der gemeinen Bürger,
 die in Selium ein Stipendium hatten. Gegenüber dem Sohn eines Lordstatthalters fühlten sie sich völlig machtlos.«

 »Ist er derjenige, den du zusammengeschlagen hast?«, fragte Fergal.

 »Was? Woher weißt du das?«

 »Mel hat es mir erzählt.«

 Kondors Hufe blieben im Schlamm stecken.

 »Ach ja, natürlich. Na ja, direkt zusammengeschlagen habe ich ihn eigentlich nicht. Ich habe ihn in einem Schwertkampf besiegt. Und zwar restlos besiegt. Es war sehr befriedigend. « Sie lächelte bei der Erinnerung und fügte hastig hinzu: »Erwähne das bloß nicht, solange wir in der Festung sind. Spiel nicht einmal darauf an. Und sag auch nichts über seinen Vater.«

 Fergal dachte einen Augenblick nach. »Ach ja, der Verräter. « Er fuhr mit seinem Finger quer über seine Kehle, als wolle er sich damit den Hals durchschneiden, und grinste.

 »Äh, ja, der Verräter. Also jetzt, wo ich darüber nachdenke, ist es wahrscheinlich am besten, du sagst überhaupt nichts. Wenn wir Timas sehen – Lord Mirwell –, dann wäre es wahrscheinlich weise, du würdest einfach nur dastehen und aussehen wie … wie ein Reiter.«

 Fergal sah sie stirnrunzelnd an, widersprach aber nicht.

 Schweigend ritten sie weiter. Als sie die Zugbrücke in der Außenmauer der Festung erreicht hatten, bedeuteten ihnen die scharlachrot gekleideten Wächter, die die Insignien der königlichen Boten erkannten, ohne Weiteres hinüberzugehen. Nun waren sie wirklich in Timas’ Reich, und Karigan spürte, wie ihr Abscheu wuchs.

 Sie ritten quer über den Innenhof in den Schatten des Hauptturmes. Das Gebäude war primitiv gebaut, eine schlichte Festung mit hohen Mauern und schmalen Fenstern, alles
 aus Stein und völlig schmucklos. Anders als die Königsburg hatte sich die Festung von Mirwell im Lauf der Jahrhunderte kaum von ihrem ursprünglichen Entwurf entfernt. Sie war für den Krieg gebaut worden, und der Clan war seiner kriegerischen Herkunft treu geblieben. Einige Provinzen besaßen nicht einmal eine regionale Schutztruppe, aber Mirwell unterhielt ein stattliches Heer – zumindest bis zum Versuch des Lordstatthalters, König Zacharias vom Thron zu stürzen. Auf königlichen Befehl war die mirwellische Miliz zu einer Skelettversion ihrer früheren Pracht reduziert worden, und daran würde sich so lange nichts ändern, bis der neue Lordstatthalter seine Loyalität eindeutig bewiesen hatte.

 Vor den Stufen, die zum Turmeingang führten, hielten sie an und stiegen ab. Ein Soldat nahm ihre Pferde, während ein anderer vom Eingang herunterkam, um sie nach ihrem Begehr zu fragen.

 »Eine Botschaft für den Lordstatthalter vom König«, sagte Karigan.

 »Folgt mir bitte.« Der Soldat drehte sich schneidig um und erklomm die Treppe.

 Karigan zögerte und holte tief Luft. Je schneller dies vorbei war, desto besser. Es war ihre Pflicht, rief sie sich ins Gedächtnis, und ihre eigentliche Aufgabe hatte ja gar nicht in erster Linie mit der Botschaft an Timas Mirwell zu tun, sondern sie sollte Kontakt zu Beryl Spencer aufnehmen. Sie strich ihren kurzen Mantel glatt, schob die Schultern zurück und erklomm die Treppen in ihrem eigenen Rhythmus. Sie würde sich nicht mehr einschüchtern lassen wie ein Schulmädchen.

 Als sie den Turm betraten, hatte sie das Gefühl, in eine Höhle einzudringen, besonders als die großen Türen hinter ihnen zuschlugen und die taghelle Welt ausschlossen. Eine
 Mischung aus Fackeln und Lampen sorgte für rauchige Beleuchtung, aber die Dunkelheit lungerte in den Ecken und lastete genauso schwer wie die sie umgebenden Steinmauern. Aber das war nicht weiter schlimm, denn es gab sowieso nichts zu sehen – nur Rüstungen, die die Wände säumten. Verblasste Wandteppiche erinnerten an die ruhmvolle und blutige Geschichte des Clans, und die Schilde waren bemalt mit den Wappen der Vasallen, die der Mirwell-Clan schützte.

 Der Soldat führte sie durch die Eingangshalle und ein kurzes Stück über einen Flur. Karigan schloss kurz die Augen, um sich zu sammeln, als der Soldat an eine Tür klopfte. Ohne zu warten, trat er ein.

 »Idiot!«, schrie eine Stimme von drinnen. »Warte gefälligst, bis ich dir die Erlaubnis gebe.«

 Der Soldat trat zurück und errötete. »Tut mir leid, mein Lord.«

 »Es wird dir noch viel mehr leidtun, falls dies nicht wichtig ist.«

 Der Soldat erstarrte und schluckte. »Mein Lord, Boten des Königs.«

 Eine Pause, dann: »Also gut. Raus mit dir, Clara.«

 Ein weibliches Kichern drang in den Flur hinaus, und kurz darauf trat ein Mädchen aus der Kammer. Sie war ein paar Jahre jünger als Karigan und schloss im Gehen ihr Mieder. Aus ihrer groben, schmucklosen Kleidung schloss Karigan, dass sie eine Dienerin war. Sie runzelte die Stirn.

 »Lass sie hinein, du Trottel«, kam die barsche Stimme von drinnen.

 Der Soldat sah die Reiterin mitleidig an. Mit einer Geste bedeutete er ihnen, den Raum zu betreten, und schloss dann die Tür hinter ihnen. Ein plötzlicher Panikanfall drohte Karigan
 zu überwältigen, doch sie zwang sich zur Ruhe, und erst dann wurde ihr klar, dass der junge Mann vor ihnen, der gerade seine Hose zuknöpfte und seine Hemdschöße hineinstopfte, gar nicht Timas war, sondern einer seiner Schulfreunde.

 »Barrett«, murmelte Karigan. Er hatte kantige Züge, war groß und hager und hatte sich einen spärlichen Bart wachsen lassen – oder zumindest hatte er es versucht. Es überraschte sie nicht, dass er mit einer Dienerin schäkerte. Gerüchten in der Schule zufolge hatte er auch damals so manches arme Mädchen in sein Bett gelockt, indem er ihr versprach, ihr ewig treu zu bleiben und ihre Familie zu unterstützen, doch letztlich hatte er nur ihren guten Ruf ruiniert und sie sitzenlassen, wenn sie schwanger wurde. Ein Gerücht behauptete sogar, er hätte einem Mädchen gesagt: »Wirf das Balg von den Klippen, wenn du willst, mir ist das egal.« Karigan glaubte diese Geschichte.

 »Für Euch bin ich immer noch Lord Verwalter, Bote«, sagte er.

 Verwalter? Der Gedanke, dass er eine so hohe Position bekleidete, verstörte Karigan, aber es erklärte, warum er hier in diesem elegant eingerichteten Arbeitszimmer war.

 Er warf ihr einen Seitenblick zu. »Kenne ich Euch?«

 »Das glaube ich kaum, mein Lord.« Karigan betete, dass er sie nicht nach ihrem Namen fragte.

 »Und woher kennt Ihr mich?«

 »Der Soldat.« Karigan log nicht gern, aber in diesem Augenblick überwältigte ihre Abscheu vor Barrett ihr Pflichtgefühl. Sie wollte nicht, dass er sich an sie erinnerte. Außerdem war es nur eine ganz kleine Notlüge, die niemandem schaden würde. »Der Soldat hat uns Euren Namen gesagt.«

 »Ach so.« Barrett setzte sich in seinen gepolsterten Sessel,
 schlug die Beine übereinander und wirkte entspannt und selbstgefällig. Er sah sie abwartend an.

 »Wir haben eine Botschaft des Königs für Lord Mirwell.«

 »Gebt sie mir«, sagte er.

 »Es tut mir leid, mein Lord, aber die Botschaft wurde eigenhändig vom König geschrieben und ist ausschließlich für Lord Mirwells Augen bestimmt.«

 Barrett richtete sich auf, sichtlich ungehalten. »Aber ich bin Lord Mirwells Augen, ich bin sein Verwalter.«

 »Es ist meine Pflicht, die Botschaft …«, Karigan unterbrach sich, beinahe hätte sie »Timas« gesagt, »Lord Mirwell persönlich zu überbringen.«

 »Ist sie eilig? Geht es um Leben und Tod?«

 »Ich weiß nicht, worin die Botschaft besteht, aber man hat mir nicht den Eindruck vermittelt, dass sie dringend sei.« In Wirklichkeit wusste sie, dass die Botschaft nicht besonders wichtig war, denn der Zweck dieser ganzen Übung war ja, ihr die Gelegenheit zu geben, mit Beryl Kontakt aufzunehmen.

 Barrett lehnte sich wieder zurück und trommelte mit den Fingern auf der Armlehne. Abschätzend sah er sie an. »Dann müsst Ihr morgen wiederkommen.«

 »Was?« Karigan war ganz entgeistert. Noch nie hatte jemand sie weggeschickt, bevor die Botschaft, die Botschaft des Königs, überbracht worden war.

 »Morgen«, sagte Barrett. »Ihr könnt nicht erwarten, dass Lord Mirwell kommt und geht, wie es Euch passt. Er hat viel zu tun. Er kann Euch heute nicht empfangen.«

 Noch nie war sie von einem Lordstatthalter oder einem Mitglied seines Stabes so behandelt worden. »Aber …«

 »Wenn die Botschaft nicht dringend ist und wenn Ihr sie nicht mir geben wollt, dann könnt Ihr es morgen noch mal versuchen.«

 Karigan bemühte sich, nicht die Fassung zu verlieren. »Also schön. Guten Tag.«

 »Wartet einen Augenblick«, sagte Barrett, bevor sie entfliehen konnte. »Seid Ihr sicher, dass wir uns nicht kennen?«

 »Ganz sicher«, sagte Karigan.

 »Schade. Vielleicht werden wir einander kennenlernen, bevor Ihr zum König zurückkehrt. Die Sitte verlangt, dass der Lordstatthalter den Boten des Königs Unterkunft gibt …«

 »Wir haben bereits eine Unterkunft in der Stadt. Guten Tag, mein Lord.« Bevor er sie erneut aufhalten konnte, verbeugte sie sich knapp und trat aus der Tür. Sie hastete so schnell durch die Festung und aus dem Tor hinaus, wie es der Anstand gerade noch zuließ. Draußen ging sie direkt zu den Pferden, die für sie im Hof bereitstanden. Als sie und Fergal das Grundstück um die Festung verlassen hatten, seufzte sie. Dann murmelte sie ein paar Flüche, auf die die Hafenmatrosen, mit denen sie aufgewachsen war, stolz gewesen wären. Fergal kannte sie gut genug, um zu schweigen.

 »Das«, sagte sie, »war ein anderer Schulkamerad von mir.«

 »Du kanntest ihn also doch«, sagte Fergal.

 »Leider. Er gehörte natürlich zu Timas’ Kreis.« Seit sie mit Barrett im selben Raum gewesen war, hatte sie das Gefühl, ihre ganze Haut sei mit Schleim überzogen. »Und leider werden wir ihm morgen wahrscheinlich wieder begegnen.«

 Sie hoffte, am nächsten Tag hier fertig zu werden, damit sie in die Stadt Sacor zurückkehren konnten. Sie hoffte, am nächsten Tag Beryl sehen zu können. Wenn nicht, dann wusste sie nicht, wie sie sich nach ihr erkundigen sollten, ohne Argwohn zu erregen. Aber diese Sorge wurde erst morgen aktuell.

 Am nächsten Tag erklommen Karigan und Fergal die Stufen zum Turm der Festung hinter demselben Soldaten wie am Vortag. Karigan hatte Kopfschmerzen, die im Laufe des Morgens immer schlimmer geworden waren. Der Gedanke, Timas wiederzusehen, war schlimm genug, aber dazu auch noch Barrett? Als sie die Einganshalle durchquerten, sah sie sich um und hoffte, Beryl zu entdecken. Bestimmt hatte sie inzwischen gehört, dass Reiter in die Festung gekommen waren. Karigan erwähnte dem Soldaten gegenüber im Plauderton, wo sie und Fergal abgestiegen waren, in der Hoffnung, es würde sich herumsprechen.

 Wieder wurden sie zu Barretts Arbeitszimmer geführt, aber diesmal scheuchte er keine Dienerin hinaus. Diesmal schien er tatsächlich zu arbeiten und saß über Papiere gebeugt an seinem Schreibtisch.

 »Ah, Ihr seid wieder da«, sagte er.

 »Wir möchten Lord Mirwell seine Botschaft überbringen.«

 »Tut mir leid, aber Ihr müsst es morgen noch einmal versuchen. «

 »Darf ich Euch daran erinnern, mein Lord, dass dies eine Botschaft des Königs ist?«

 »Ihr dürft, aber falls Ihr es Euch nicht anders überlegt habt und die Botschaft doch mir übergeben wollt, müsst Ihr morgen wiederkommen. Lord Mirwell kann Euch heute nicht empfangen. Er hat zu tun.«

 Karigan zügelte ihren Ärger, und es gelang ihr, sich von Barrett zu verabschieden, ohne zu explodieren. Er war schlimmer als die meisten Bürokraten, denen sie je begegnet war. In der Eingangshalle blieb sie stehen und hätte fast der Versuchung nachgegeben, selbst nach Timas zu suchen und nebenbei vielleicht auch Beryl zu finden, aber als Grüner Reiter tat man so etwas nun einmal nicht.

 Bei ihrem dritten Besuch in der Festung stand Barrett auf, als sie sein Arbeitszimmer betraten. »Sieh an, die Grünlinge sind wieder da.«

 Karigan hätte ihm sein süffisantes Grinsen am liebsten aus dem Gesicht geschlagen.

 Er umkreiste sie: näher, als ihr lieb war. Sie erstarrte.

 »Seid Ihr sicher«, sagte er, »dass wir einander nicht kennen? Wie heißt Ihr, Grünling?«

 Verdammt, dachte Karigan. Sie überlegte, ob sie einen falschen Namen angeben sollte, aber das wäre keine Notlüge mehr gewesen. Man würde dahinterkommen. Es wäre unehrlich und würde den König und die Reiter entehren. »Karigan«, sagte sie, denn ihren vollen Namen wollte sie nicht nennen.

 »Karigan«, wiederholte er sanft. Er stand so dicht neben ihr, dass sie seinen Atem auf ihrer Wange spürte. Sie zwang sich, stur geradeaus zu starren. »Karigan. Wisst Ihr was? Das klingt irgendwie so vertraut, dabei ist das ein so ungewöhnlicher Name. Wie lautet Euer Nachname?«

 Karigan wollte sich herauswinden und ins Freie rennen, aber sie zwang sich durch schiere Willenskraft zur Ruhe. »G’ladheon, vom Clan G’ladheon.« Sie bot ihm nicht ihre Dienste an, obwohl Sitte und Höflichkeit dies erfordert hätten.

 Barrett trat einen Schritt zurück und brach in bellendes Gelächter aus. »Oh, sehr gut! Wie amüsant. Ich erinnere mich jetzt an dich. Selium. Die gute alte Schulzeit. Du warst das kleine Aas, das Timas im Schwertkampf besiegt hat. Ich wünschte, du hättest gehört, was er an dem Tag hinterher alles über dich gesagt hat und was er dir alles unter Eid antun wollte, falls er dir je wieder begegnen würde. Leider bist du davongerannt, bevor er sich rächen konnte. Aber jetzt bist du
 hier. Das ist ja hochinteressant.« Barrett strahlte vor Begeisterung. »Wir haben ihm damals alle versichert, dass wir ihm bei seiner Rache helfen wollten.«

 Karigan wandte sich um, damit sie ihm direkt gegenüberstand, und sah ihm in die Augen. »Ich bin im Auftrag des Königs hier, um Lord Mirwell eine Botschaft zu überbringen. «

 »Es muss dich maßlos ärgern, in einer so untergeordneten Position zu sein.«

 »Es ist mir eine Ehre, dem König zu dienen.«

 Barrett gluckste, und Karigan stellte fest, dass er für den Begriff »Ehre« wohl kaum viel Verwendung hatte. »Timas, Lord Mirwell, wird sich freuen, dich wiederzusehen. O ja, das wird er, ganz ohne Zweifel. Aber nicht heute.«

 »Schickt Ihr uns etwa wieder weg?«, fragte Karigan ungläubig.

 »Hast du es so eilig, ihn zu sehen?« Barrett schob sich wieder näher an sie heran.

 Karigan ließ die Hand auf dem Heft ihres Säbels ruhen. Das zentrierte sie.

 »Ts, ts«, sagte Barrett, dem die Bewegung nicht entging. »Anscheinend fühlt sich der Grünling bedroht. Vielleicht muss ich dir befehlen, deinen Säbel abzulegen. Und andere Dinge ebenfalls, vielleicht …«

 »Ich möchte den Lordstatthalter daran erinnern«, sagte Karigan nun mit eiskalter Stimme, »dass die Grünen Reiter ausschließlich dem Befehl des Königs unterstehen, und der König hat wenig Verständnis dafür, wenn seine Boten respektlos behandelt werden.«

 »Zu schade, dass er viele Meilen von hier entfernt in der Stadt Sacor ist, wo er von so vielen wesentlich wichtigeren Dingen in Anspruch genommen wird als den Sorgen einer
 einfachen Botin.« Barrett streckte die Hand aus, um ihr Haar zu streicheln.

 Karigan schlug seine Hand weg und hörte, wie eine Stahlklinge gezogen wurde. Fergal stand neben ihr und hielt seinen Säbel bereit. Obwohl sie überrascht war, hielt sie nur einen Augenblick inne.

 »Fergal«, sagte sie, »steck das weg.« Als er ihren Befehl nicht auf der Stelle befolgte, schnappte sie: »Na los! Er ist es nicht wert.«

 Äußerst widerstrebend schob Fergal seine Klinge in die Scheide.

 »Hattest du etwa vor, mein Blut zu vergießen, Junge?«, herrschte Barrett ihn an. »Tatsächlich? Ich sollte die Wächter auf der Stelle hereinrufen und dich in eine Zelle werfen, damit sie dir eine Lektion erteilen.«

 »Lord Barrett«, sagte Karigan mit einem dünnen Lächeln auf den Lippen. Eine eisige Ruhe hatte sich auf sie herabgesenkt und hüllte sie ein wie ein Umhang. Die Kopfschmerzen waren verschwunden, und ihre absurde Angst vor einem Zusammentreffen mit ihren früheren Klassenkameraden hatte sich völlig aufgelöst. »Der junge Mann heißt Reiter Duff, und ich möchte Euch daran erinnern, dass das Gesetz des Königs alle anderen Gesetze übertrifft. Ihr werdet ihn nicht einsperren. Ich glaube nicht, dass Euch klar ist, welch großen Wert der König seinen Reitern beimisst, und man wird ihn ganz bestimmt darüber informieren, wie wir hier behandelt wurden. Vergesst nicht, dass der König selbst derjenige war, der Lord Mirwells Vater Gerechtigkeit widerfahren ließ.«

 Bevor der verblüffte Barrett antworten konnte, drehte sich Karigan auf dem Absatz um und ging hinaus. Fergal folgte ihr. Als sie die überfüllte Eingangshalle zur Hälfte durchquert hatten, fand Barrett seine Stimme wieder.

 »Warte nur, bis du Timas persönlich begegnest, du Aas!«, schrie er. »Dann wird es dir leidtun!«

 Karigan schüttelte den Kopf vor Staunen, wie kindisch Barrett sich anhörte – noch dazu vor all seinen Soldaten, Dienern und Edlen.

 Zumindest würden sie Timas morgen die verflixte Botschaft überreichen können. Und wenn sie Beryl nicht trafen? Dann würde sie nichts zu berichten haben, wenn sie in die Stadt Sacor zurückkehrte, und Hauptmann Mebstone würde entscheiden, was als Nächstes geschehen würde.

 Beryl erinnerte sich nicht daran, wie sie »hierher« gekommen war oder wo »hier« überhaupt war. Es war eine Art Lager, und es befand sich irgendwo in dem umgebenden Dunst. Sie konnte sich kaum daran erinnern, wer sie selbst eigentlich war. Sie war in einem Spinnennetz aus goldenen Ketten gefangen, die sich mit Widerhaken in ihrem Fleisch verankert hatten. Sobald sie eine Hand hob, zerrte diese an dem Haken, der in ihrem Nacken festsaß. Bewegte sie ihr Bein, grub sich der Haken, der in ihrem Rücken saß, tiefer ins Fleisch.

 Die goldenen Ketten waren wie Staubfäden, exquisit, wie etwas, das eine Edeldame um den Hals getragen hätte, und Beryl konnte nicht feststellen, ob sie eigentlich real oder eingebildet waren – sie wusste nur von dem Schmerz, der ihren Körper bei der geringsten Bewegung folterte, als schneide ein Rasiermesser in ihre Haut oder als grabe ein Dolch sich tief in ihre Muskeln.

 Also bewegte sie sich nicht. Sie saß mit gekreuzten Beinen auf dem Boden, die Hände auf dem Schoß gefaltet, und konzentrierte sich mit ihrem ganzen Wesen und mit allem, was sie war, darauf, sich nicht zu bewegen. Ihr Gehör konnte die Geräusche des Lagers nicht erfassen, und sie vermochte jenseits
 des Dunstes so gut wie nichts zu sehen. Ungefähr zweibis dreimal täglich kam jemand und verringerte die Spannung ihrer Ketten, so dass sie sich erleichtern und die paar Brosamen essen konnte, die man ihr gab. Wenn sie in diesen Momenten versuchte, ihre Glieder zu bewegen, dann tat das fast genauso weh wie die Haken in ihrem Fleisch, und wenn sie nicht aufpasste und sich über die lockere Reichweite der Ketten hinaus streckte, rissen die Haken ihr Fleisch auf und überwältigten ihren Verstand mit blendend weißem Schmerz.

 In Wirklichkeit wusste sie nicht einmal, ob sie blutete. Ob die Wunden echt waren.

 Sie versuchte, sich angenehme Orte vorzustellen: fruchtbare Täler und klare Seen, wo ihr Pferd Mondmotte friedlich weidete. Diese Visionen halfen ihr, bis sie einschlief. Dann rissen all die Haken ihr Fleisch auf, und sie empfand glühend rote Qual, bis sie wieder eine Position gefunden hatte, die den Schmerz vermied. Sie konnte es sich nicht erlauben einzuschlafen, und von da an rezitierte sie im Kopf Marschkadenzen, alles, was sie im Laufe ihrer militärischen Laufbahn gelernt hatte, immer und immer und immer wieder.

 Der Mangel an Schlaf, an Nahrung und Wasser schwächten sie. Sie kannte sich bei der Anwendung von Folterqualen zu gut aus, um nicht zu wissen, dass es nur eine Frage der Zeit war, bis sie nachgeben würde, aber sie hatte keine Ahnung, was die Leute, die sie gefangen hatten, eigentlich von ihr wollten, denn niemand stellte ihr je Fragen. Vielleicht war es einfach Folter um der Folter willen. Wenn sie selbst die Folter anwandte, dann geschah das zumindest, um ein Geständnis oder eine Information zu bekommen. Wenn sie jemanden aus dem Weg haben wollte, dann tötete sie ihn einfach und ließ ihn nicht noch leiden.

 Ab und zu wurde sie des kleinen Mädchens gewahr, das
 am Rand des Dunstes saß und Fadenspiele spielte. Beryl hatte diese Spiele einst gespielt, als sie klein war. Als Kind? War sie wirklich einmal ein Kind gewesen? Das kleine Mädchen wob die Fäden durch die Finger und erzeugte Muster, bis Beryl das Gefühl hatte, sie selber sei in den Fäden gefangen, gefesselt, die Beute in einem Spinnennetz, nur dass das Netz aus Goldfäden bestand, wunderschön und schmerzhaft.

 Manchmal warf das kleine Mädchen auch mit Kieselsteinen nach ihr und versuchte, sie zum Zusammenzucken zu bringen. Als Beryl lernte, die Kieselsteine auszuhalten, wurden diese zu größeren Steinen, und Beryl meinte, die Haken würden ihr das Fleisch von den Knochen reißen, wenn sie auf einen Treffer ins Gesicht reagierte.

 Manchmal nahm Großmutter das kleine Mädchen bei der Hand und führte sie scheltend weg.

 Beryl sang gerade die Grundmarschtempo-Kadenz der Infanterie in ihrem Kopf, als sie auf zwei Menschen aufmerksam wurde, die am Rand ihres Dunstes standen.

 »Was sollen wir mit ihr anfangen?« Dies war der Mann mit der rauen Stimme, von dem sie ganz sicher war, dass sie ihn kannte, aber sie wagte es nicht, sich von den Kadenzen ablenken zu lassen und sich daran zu erinnern, wer er war.

 »Sie ist stark«, sagte Großmutter. »Wir werden sie hier lassen.«

 »Wir sollten sie töten. Oder auf die übliche Weise foltern. Dies führt zu nichts.«

 »Na, na. Unterschätze nicht, was du nicht sehen kannst. Sie wird irgendwann zusammenbrechen, und dann können wir entscheiden, ob sie für uns nützlich ist. Ich würde gern den Ursprung ihrer Fähigkeit entdecken. Vor langer Zeit wurde den Grünen Reitern befohlen, ihre magischen Fähigkeiten aufzugeben. Isbemic, der sie erzeugt hatte, wurde dazu gezwungen,
 sie zu zerstören. In all den Jahrhunderten war irgendeine Täuschung am Werk, und ich möchte dahinterkommen, worin sie besteht. «

 Die Stimmen entfernten sich aus Beryls Hörweite. Es gab nur noch den Rhythmus der marschierenden Füße und den Schmerz der goldenen Ketten.

 EINE UNERWARTETE BOTSCHAFT

 [image: e9783641077198_i0053.jpg]Es amüsierte Karigan sehr, dass Barrett aufgrund ihrer Begegnung am Vortag immer noch so wütend war, dass er mit ihr und Fergal nur durch einzelne Worte und herrische Gesten kommunizierte.

 Diesmal würden sie tatsächlich Timas sehen, und Barrett führte sie eine Wendeltreppe hinauf. Karigan war zur Schlacht bereit und fast begierig darauf, mit ihrer alten Nemesis zu kämpfen, aber sie durfte nicht vergessen, was sie war und wen sie repräsentierte. Das bedeutete, dass sie sich in Wort und Tat zurückhalten musste, um den König und die Grünen Reiter würdig zu vertreten. Es war schade, dass ihre Position sie so einengte, aber es gab ja noch andere, subtilere Methoden, um Timas zu ärgern.

 Sie hoffte, dass Beryl dort sein würde, an Timas’ Seite, so wie sie auch stets an der Seite seines Vaters gewesen war.

 Die Wendeltreppe führte zu einem weiteren Flur, der ebenso dunkel und eng war wie alles andere in der Festung. Er wurde von Fackeln erhellt, die Wände und Decke mit schwarzem Russ bedeckten. Die Festung hatte etwas Primitives an sich, das Karigan an die verlassenen, uralten Korridore in der Burg des Königs erinnerte, aber diese Flure hier waren keineswegs verlassen.

 Barrett führte sie bis zum Ende des Gangs, wo eine große Tür ein Zimmer verbarg. Darauf prangte eine sehr plastische
 Holzschnitzerei: ein Kriegshammer, der durch einen Berg brach. Er öffnete die Tür und betrat den Raum, gefolgt von den Reitern.

 Das Empfangszimmer des Lordstatthalters glich einem kleinen Thronsaal: Es war lang und schmal, und am anderen Ende stand auf einem erhöhten Podium ein kunstvoller, vergoldeter Sessel vor einem großen, offenen Kamin. Die Wände waren mit Rüstungen und Waffen dekoriert, und Porträts zeigten die Mirwells aller Generationen.

 Tatsächlich ließ sich der augenblickliche Lordstatthalter gerade ebenfalls porträtieren. Er stand vor dem Thron, einen Fuß auf dem Podium und eine Hand auf der Armlehne. Vor der Brust hielt er einen Kriegshammer – zweifellos eine Waffe, die die Ahnen des Clans in den Tagen des Langen Krieges gebraucht hatten. Er bestand aus Holz und Eisen und war völlig schmucklos, und der Griff war durch den jahrhundertelangen Gebrauch und vielleicht auch von Blut nachgedunkelt.

 Aus einem schmalen Fenster fiel Tageslicht auf sein Gesicht. Ein scharlachroter, mit Gold bestickter Samtumhang wallte von seinen Schultern, und darunter trug er den langen Mantel eines mirwellischen Befehlshabers, glitzernd vor goldgefassten Epauletten, Insignien, Schnüren, goldenen Verzierungen und aufwendiger Eichenblattstickerei. Medaillen, die er sich innerhalb eines einzigen Lebens unmöglich alle hätte verdienen können, bedeckten seine Brust, während sein schwarzseidenes Schwertgehänge schlaff herunterhing. Um die Hüften trug er ein Kurzschwert, das im Gegensatz zu dem schmucklosen Kriegshammer ein reich verziertes Heft besaß. Den Griff schmückte ein Rubin, und es steckte in einer juwelenverzierten Scheide.

 Karigan nahm die Szene in sich auf und spähte dann über
 die Schulter des Malers, um sie mit dem Gemälde zu vergleichen. Das Bild war schon weit fortgeschritten und zeigte Timas, seine Gewandung und seine Umgebung äußerst realistisch, aber da war noch mehr … Vielleicht lag es daran, wie der Maler das Licht eingefangen hatte. Die Darstellung war sehr romantisch. Timas’ Gesicht wirkte reiner, als sei er von den Göttern gesegnet, und der Künstler hatte eine Mondsichel in den Fensterladen eingearbeitet, obwohl der in Wirklichkeit aus schlichten Holzpanelen bestand. Timas’ Haar war schwärzer, seine Haut hatte eine gesündere Farbe, und das Wichtigste war, dass der Maler ihn größer dargestellt hatte, als er war.

 Karigan wollte lachen, sie wollte darüber lachen, wie lächerlich Timas in seiner Aufmachung wirkte und wie wenig er seit ihrer Schulzeit gewachsen war. Er war immer noch klein. Sie fragte sich, was die Leute in hundert Jahren wohl aufgrund dieses Gemäldes von ihm denken würden. Sie würden denken, er sei groß gewachsen und edel und sogar heldenhaft gewesen. Timas hatte seinen Porträtmaler gut ausgewählt, aber letzten Endes würden nur die Taten, die er im Leben vollbrachte, darüber bestimmen, ob er diesem Abbild Genüge tun würde oder nicht.

 Abgesehen von Timas und dem Maler befand sich noch ein Offizier im Raum, der auf einem bescheideneren Stuhl auf der Seite saß und in Papieren blätterte. Er war ein Oberst, aber zu Karigans Enttäuschung war er nicht Beryl Spencer. Wo steckte sie nur?

 »Mein Lord«, sagte Barrett, »das G’ladheon-Aas ist hier.«

 Jemand sollte Barrett aus einem Turmfenster werfen, dachte Karigan. Das Empfangszimmer war mit Schweigen erfüllt, nur die Pinselstriche des Malers zischten leise über die Leinwand. Der Oberst sah auf. Seine harten Züge sahen aus, als
 seien sie aus Eis gemeißelt. Anders als bei Timas wies seine scharlachrote Uniform abgesehen von seinen Rangabzeichen keinerlei Verzierungen auf, und sein Schwert und die Scheide waren nicht verschnörkelt, sondern wirkten zweckdienlich. Dieser Mann war kein Lackaffe, sondern ein echter Krieger.

 »Mein Lord Barrett«, sagte der Oberst mit täuschend sanfter Stimme, »das ist keine Art, von den Boten des Königs zu sprechen.«

 »Von der da schon«, sagte Barrett. »Außerdem hast du mir gar nichts zu sagen, Birch. Ich bin der Lord Verwalter, falls du dich erinnerst, und du unterstehst meinem Befehl.«

 Der Mund des Obersten wurde zu einer dünnen Linie, und es war schwer zu erraten, was in seinem Kopf vorging, aber Karigan wusste, dass Barrett einen Fehler machte, wenn er so mit ihm sprach. Der Oberst sah nicht so aus, als ob er für Dummköpfe Verständnis hätte, ganz egal, welchen Titel sie trugen oder welchen Rang sie bekleideten.

 »Barrett.« Das war Timas. Der Edle sprach, aber er veränderte seine Positur nicht.

 »Ja, mein Lord?«

 »Halt die Klappe. Birch untersteht meinem Befehl.«

 »Aber …«

 »Soll ich dem Oberst befehlen, dich zum Schweigen zu bringen?«

 Barrett ballte die Hände zu Fäusten und entspannte sie wieder, aber er gehorchte und sagte nichts. Der Mund des Obersten verzog sich zu einem kalten Lächeln.

 »Zumindest«, fuhr Timas fort, »sprechen wir nicht so von den Boten des Königs, solange sie dabei sind.«

 Barrett gluckste.

 Karigan spürte, wie Fergal neben ihr starr wurde. In der Herberge hatte sie ihn darüber belehrt, dass man in der Gegenwart
 von Edelleuten keine Waffe ziehen durfte – Waffen stellten nur die letzte Zuflucht dar, wenn Lebensgefahr bestand. Beleidigungen galten nicht. Sie hatte ihn wissen lassen, wie sehr sie es schätzte, dass er ihr gestern beigesprungen war, sie war sogar ehrlich gerührt gewesen, aber er musste begreifen, dass es nicht in Frage kam, aufgrund von bloßen Worten eine Waffe zu ziehen.

 Barrett hätte das Recht gehabt, Fergal ins Gefängnis zu werfen, und dort hätte er bleiben müssen, bis es ihr gelungen wäre, einen Gnadenerlass des Königs zu bekommen, doch dazu hätte sie bis in die Stadt Sacor und wieder zurück reiten müssen. In der Zwischenzeit wäre Fergal der Gnade und Ungnade der Mirweller ausgeliefert gewesen. Er hatte sich entschuldigt und versprochen, dass er Barrett gegenüber seine Waffe nicht mehr ziehen würde – es sei denn, um ihn zu töten. Dabei hatte Fergal so ausgesehen, als hoffe er, eine solche Gelegenheit zu bekommen.

 »Ihr müsst meinen Verwalter entschuldigen«, sagte Timas. »Seine Position ist ihm noch neu, und er muss erst lernen, in der Öffentlichkeit diskret zu sein.« Er drehte sich um, damit er sie sehen konnte, und nun lag sein Gesicht im Halbschatten. Der Maler stieß einen erstickten, frustrierten Laut aus. »Ihr dürft Euch dem Podium nähern.«

 Karigan blieb nicht anderes übrig, als sich vor Timas zu verbeugen, auch wenn sie sich noch so sehr darüber ärgerte, also verneigte sie sich so elegant sie nur irgend konnte, so dass die Geste fast ironisch wirkte. Ein süffisantes Grinsen überzog Timas’ Gesicht.

 »Ich habe gehört, dass du ein Grünling geworden bist«, sagte er leise. »Es ist nur recht und billig, endlich zu erleben, dass du dich vor mir verbeugst.«

 Karigan ignorierte die Bemerkung. »Ich habe eine Botschaft
 des Königs für den Lordstatthalter.« Indem sie sich so ausdrückte, erkannte sie Timas nicht als Lordstatthalter an.

 »Barrett«, sagte Timas, »bring mir die Botschaft.«

 Er stand nur einen knappen Meter von Karigan entfernt, aber er wollte die Botschaft nicht direkt aus ihren Händen entgegennehmen, als könne allein ihre Nähe ihn besudeln.

 Barrett amüsierte sich anscheinend darüber, dass ihm Karigan die Botschaft nun doch noch überreichen musste. Karigan behielt ihren kühlen Gesichtsausdruck bei. Barrett brach das Siegel, aber bevor er die Botschaft lesen konnte, sprang Oberst Birch mit unerwarteter Geschwindigkeit auf und nahm sie ihm aus der Hand.

 Barrett sah ihn wütend an.

 Birch überflog die Botschaft. »Eine Einladung«, sagte er, »zu einer Verlobungsfeier.« Er reichte sie Timas und kehrte zu seiner Arbeit zurück, als sei die Einladung völlig unwichtig.

 Timas warf einen flüchtigen Blick darauf und ließ sie dann auf den Thronsitz fallen. »Eine Verlobungsfeier, wie? Wir werden sehen, wir werden sehen.«

 Oberst Birch sah Timas scharf an. War das eine Warnung? Karigan war sich nicht sicher. Im Raum herrschte eine sonderbare unterschwellige Dynamik, die sie sehr irritierte. Sie überlegte plötzlich, wer hier eigentlich in Wirklichkeit das Sagen hatte.

 »Ich werde später eine Antwort schreiben«, sagte Timas und nahm seine Positur am Thronsessel wieder ein. »Ich werde sie in eure Herberge bringen lassen. Wegtreten.«

 Wegtreten? Das war alles? Karigan war überrascht, aber bevor irgendjemand noch etwas sagen konnte, verbeugte sie sich knapp und verließ den Raum, ohne darauf zu warten, dass Barrett sie hinausführte. Sie und Fergal waren kaum
 zwei Schritte aus der Tür, als sie hörten, wie Timas und Barrett in Gelächter ausbrachen. Ohne Zweifel lachten sie sie aus. Das sollte ihr aber egal sein. Letzten Endes spielte es kaum eine Rolle, was die beiden von ihr hielten – sie musste sich um wichtigere Dinge kümmern. Ganz offensichtlich waren Timas und Barrett noch immer in der Kindheit steckengeblieben. Und Timas’ Aufmachung! Sie musste lachen, während sie den Flur entlangschritt, und Fergal warf ihr einen Seitenblick zu.

 Draußen vor der Festung wurden Karigan und Fergal zu den Ställen geführt, um ihre Pferde zu holen. Bei jedem Schritt über den Innenhof wuchs Karigans Erleichterung, dass sie diese Aufgabe hinter sich gebracht hatten. Noch glücklicher würde sie sein, wenn sie am nächsten Morgen wieder auf der Straße nach Sacor wären. Sobald Timas’ Antwort ihnen in die Herberge gebracht wurde, hatten sie mit Mirwell und seinen Angelegenheiten nichts mehr zu schaffen.

 Außer Kondor und Wolke standen nur wenige Pferde im Stall. Eins davon, eine braune Stute, kreiste nervös in ihrer Stallbox. Kondor warf den Kopf zurück und wieherte, als hätte die Gereiztheit der Stute ihn angesteckt.

 »Was ist los mit ihr?«, fragte Karigan den Burschen, der den Stall auskehrte.

 »Ihre Herrin ist schon seit einer ganzen Weile nicht mehr hier gewesen«, sagte er. »Sie ist draußen im Manöver oder irgend so was. Normalerweise nimmt sie ihre Stute mit.« Er zuckte mit den Achseln. »Mondmotte vermisst sie.«

 Mondmotte! Beryls Pferd. Karigan hatte die Stute nicht erkannt. Warum sollte Beryl ohne sie ins Manöver ziehen? Man trennte einen Reiter normalerweise nicht ohne triftigen Grund von seinem Pferd.

 »Ist das Pferd krank oder lahm?«, fragte Karigan, denn sie
 wollte ganz sicher sein, dass Mondmottes Trennung von Beryl keinen banalen Grund hatte.

 »Nein«, sagte der Stallbursche. »Sie ist vollkommen gesund. «

 Karigan beschloss, eine direkte Frage zu riskieren. »Wann sollte ihre Besitzerin denn zurück sein?«

 Der Stallbursche zuckte erneut die Achseln. »So was würde man jemandem wie mir nicht sagen, aber sie ist diesmal schon eine ganze Weile weg.«

 Karigan fand, dass sich das gar nicht gut anhörte. Versuchte Mondmotte, ihnen durch ihre Erregung etwas mitzuteilen? Sie ging zur Stallbox der Stute hinüber und streichelte ihren Hals. Sie beruhigte sich etwas und beobachtete jede Bewegung Karigans aufmerksam. »Keine Angst«, flüsterte Karigan. Sie gab der Stute einen Klaps zum Abschied und führte Kondor aus dem Stall. Sie konnte Mondmotte nicht helfen, ohne Verdacht zu erregen. Und wenn mit Beryl alles in Ordnung war, konnte Karigan erst recht nicht riskieren, Beryls wahre Identität als Spionin des Königs aufzudecken, indem sie den Anschein erweckte, sie zu kennen, oder übermäßig viele Fragen stellte.

 Außerdem hatte sie ihre Befehle. Falls sie keinen Kontakt zu Beryl aufnehmen konnte, sollte sie keine weiteren Nachforschungen anstellen, sondern in die Stadt Sacor zurückkehren und Hauptmann Mebstone davon berichten.

 In der Wirtsstube der Herberge Zum Springbrunnen war es still, als Karigan und Fergal ihr Abendessen aus gekochtem Hammelfleisch einnahmen. Ein paar Stammgäste saßen am Kamin, nippten an ihrem Ale und würfelten. Karigan dachte über die Szene in Timas Mirwells Empfangssaal nach und machte sich Sorgen über Beryls Verschwinden. Ganz abgesehen
 von Barretts kindischem Verhalten und ihrer natürlichen Abscheu vor Timas kam sie nicht über den Eindruck hinweg, dass die wahre Macht im Raum bei Oberst Birch gelegen hatte. Die Lokalpolitik in den Provinzen interessierte sie zwar nicht, aber wenn es um eine Reiterkameradin ging, die ebenfalls im Empfangssaal hätte sein sollen …

 Karigan war nicht in den Inhalt der Berichte eingeweiht, die Beryl dem König und Hauptmann Mebstone geschickt hatte, seit Timas Statthalter geworden war, und sie hatte auch noch nie von einem Obersten namens Birch gehört, aber sie war davon ausgegangen, dass in der Provinz alles in Ordnung war. Bis zu diesem plötzlichen Schweigen.

 »Werden wir nach Reiter Spencer suchen?«, fragte Fergal.

 »Unser Befehl lautet, zurückzukehren, wenn wir keinen Kontakt aufnehmen können«, antwortete Karigan. Sie war sowohl erleichtert als auch frustriert, dass sie keine weiteren Untersuchungen anstellen konnten. Erleichtert, weil ihre Vorgesetzten die Verantwortung übernehmen würden, frustriert aufgrund der vielen unbeantworteten Fragen. Sie machte sich Sorgen, dass Beryl in Schwierigkeiten stecken könnte. Dabei versuchte sie sich mit dem Wissen zu trösten, dass Beryl hart im Nehmen war. Sehr hart im Nehmen, viel härter, als Karigan selbst das jemals hätte sein können.

 Die Tür der Herberge öffnete sich und ließ frische Nachtluft und das Plätschern des Springbrunnens herein. Alle Leute in der Wirtsstube blickten auf, als Barrett hereinkam, gefolgt von zwei Soldaten in scharlachroter Uniform. Karigan seufzte, und die anderen Gäste murmelten untereinander.

 Gekleidet in feinste Seide und Samt, stach Barrett hervor wie ein Gockel unter Schafen. Er warf einen flüchtigen Blick in die Gaststube, und auf seinem Gesicht zeichnete sich Widerwillen
 ab. Sobald er Karigan und Fergal entdeckt hatte, steuerte er auf sie zu.

 »Ich weiß nicht, warum Lord Mirwell mich mit dieser Nichtigkeit beauftragt hat«, sagte er ohne Gruß. »Ich bin an so etwas nicht gewöhnt.« Er blieb vor ihrem Tisch stehen, steckte die Hand in eine Innentasche seines Gehrocks und beugte sich tief genug zu Karigan, um ihr zuzuflüstern: »Er hat mich geschickt, weil er mir vertraut. Ich wollte allein kommen, aber Birch hat die beiden anderen mitgeschickt.« Er nickte kaum merklich in Richtung der Soldaten. »Du wirst hier mehr als eine Botschaft finden.«

 Sodann richtete er sich auf, zog einen Briefumschlag hervor und knallte ihn auf den Tisch. Laut sagte er: »Dies ist Lord Mirwells Antwort für den König.« Barrett drehte sich um, verließ schwungvoll die Wirtsstube und trat wieder auf den Platz hinaus, dicht gefolgt von den Soldaten.

 Fergal beugte sich zu ihr und fragte leise: »Was war das denn?«

 »Ich weiß es nicht«, antwortete Karigan. Sie hatte das dunkle Gefühl, dass Timas und Barrett irgendein Spiel mit ihr trieben, aber Barretts Verhalten war … sonderbar gewesen. Und es bestätigte ihren Eindruck von Birch. Unter der versiegelten Botschaft für den König fand sie ein zusammengefaltetes Stück Papier. Sie sah sich in der Wirtsstube um. Die anderen Gäste waren wieder in ihr Spiel vertieft, aber sie wollte ganz sichergehen, dass niemand sie beobachtete, und schob das Stück Papier zusammen mit der offiziellen Botschaft für den König in ihre Botentasche.

 Erst als sie wieder in ihrem Zimmer war, wagte sie es, die verborgene Botschaft zu lesen. Sie war kurz und geheimnisvoll.

 »Und?«, fragte Fergal.

 Karigan sah zu ihm auf. »Der Brief ist eigenhändig von Timas unterschrieben. Er sagt, er weiß, warum wir wirklich hier sind, und wenn wir in der Morgendämmerung zum Kreuzweg von Teligmar gehen, dann können wir dort etwas sehen, das uns interessiert.«

 »Was, zur Überhölle, meint er damit?«, fragte Fergal.

 »Ich nehme an, es hat irgendetwas mit Beryl zu tun«, sagte Karigan, »obwohl er uns natürlich auch hereinlegen könnte. Aber irgendwie habe ich das Gefühl, dass das kein Trick ist.«

 Fergal ließ sich auf einen Stuhl fallen. »Und, wollen wir zu diesem Ort gehen?«

 Falls diese Nachricht etwas mit Beryl zu tun hatte, konnte sie sie nicht ignorieren. »Ja«, sagte sie, »wir gehen zu diesem Kreuzweg. Und zwar jetzt. Ich will nicht auf die Morgendämmerung warten. Ich halte die Nachricht zwar für echt, aber ich traue es Timas auch zu, dass er dort irgendeine unangenehme Überraschung für uns vorbereitet hat. Wenn wir jetzt schon hingehen, können wir das Gebiet erst absuchen und dann warten.«

 DER WALL SPRICHT

 [image: e9783641077198_i0054.jpg]Wir singen unseren Willen, zu stärken und zu binden.

 Niederlage.

 Nein!

 Bersten. Bluten.

 Nein! Hört mir zu. Folgt mir.

 Du löst dich auf.

 Singt mit mir.

 Disharmonie. Missklang.

 Er muss uns hören. Er muss uns helfen. Er muss uns heilen.

 Vertraut ihm nicht. Hasst ihn!

 Hass … Ungewissheit.

 Der Kampf schwächt uns.

 Wir sind müde.

 Wenn wir fallen, können wir ausruhen.

 Nein! Ich stärke euch. Uns.

 Wir sind müde.

 Wir liegen im Sterben.

 Wir spüren seinen Herzschlag.

 HERZSCHLAG

 [image: e9783641077198_i0055.jpg]Im Laufe der Wochen lernte Dale westlich der Bresche die übrigen Turmhüter kennen, die nach und nach eintrafen: Cleodheris vom Wolkenturm, eine heitere und ätherische Frau, die kaum sprach – nicht einmal, als Boreemadhe sie anfuhr, weil sie so viele Wolken zum Regenturm geschickt hatte. Doreleon vom Turm der Flüsse, der eine Rohrflöte spielte und nie genug von Geschichten über Fische bekam, Fresk vom Turm der Täler, der jünger als die anderen erschien, falls Jugend innerhalb der magischen Projektionen überhaupt eine Rolle spielte, und schließlich Winthorpe vom Gipfelturm, der Elementarmagier, der vor langer Zeit in allen Türmen für fließendes Wasser gesorgt hatte, um den Hütern des Walls das Leben zu erleichtern.

 Merdigen glänzte weiterhin durch Abwesenheit, ebenso wie die Hüter aus dem Westen, und Dale fing an, sich Sorgen zu machen, aber in der Zwischenzeit musste sie immer und immer wieder die Geschichte von der Bresche im Wall erzählen und jedem Neuankömmling einen kurzen Überblick über die geschichtlichen Ereignisse der letzten zweihundert Jahre geben. Als Winthorpe eintraf, beherrschte sie ihre Geschichte bereits fließend.

 Die Turmhüter glichen die Zeit, die sie in den vielen Jahren des »Schlafes« und der Isolation verloren hatten, durch Feste und Feierlichkeiten aus. Jederzeit konnte es passieren, dass
 Doreleon seine Flöte herauszog und eine raue Melodie darauf spielte, und dann führte Itharos Boreemadhe im Tanz, immer rund um die Kammer herum. Gleichzeitig forderte Fresk Winthorpe zu einem Trinkwettstreit heraus, in dessen Verlauf beide allmählich immer betrunkener wurden. Cleodheris thronte mit großer Heiterkeit hoch über all diesen Dingen. Wenn man ihr Treiben beobachtete, wäre man nie auf die Idee gekommen, dass der Wall sich in einem äußerst fragilen Zustand befand.

 Nicht nur konnte Dale inzwischen die Turmhüter mit schnellster Präzision auf den aktuellen Stand bringen – sie war ebenso geübt darin, Alton von jedem Neuankömmling zu berichten. Er hatte sich angewöhnt, alles in seinem Tagebuch zu notieren, und bat sie oft, bei Bedarf gewisse Einzelheiten zu wiederholen, und das war manchmal nicht leicht zu ertragen. Einmal verfolgte er sie bis zur Latrine und überschüttete sie mit Fragen, bis sie ihn wegscheuchte.

 Hauptsächlich interessierte sich Alton für das, was sie von den Hütern über ihre verschiedenen Türme erfahren konnte und wie viel sie über den Bau des Walles wussten, aber Dale bekam vor allem verschiedene Variationen von Merdigens Geschichte zu hören, die von Einsamkeit und Exil handelten, vom Mord an den anderen Magiern auf dem Berg, und von der Wahl, die König Jonaeus ihnen angeboten hatte. Die ernsthaften Gespräche lösten sich jedes Mal auf, wenn einer der Turmhüter vorschlug, eine Partie Intrige zu spielen, oder über die Positionen der Sterne und die Bedeutung ihrer Formationen und des regelmäßigen Auftauchens anderer Himmelskörper spekulierte. Unweigerlich ließ jemand dann Pergament und Feder aus der Luft erscheinen und fing an, Gleichungen und geometrische Formen darauf zu kritzeln, die Dales Begreifen überstiegen. Ihre Diskussionen
 verstand sie allerdings noch weniger – sie bestanden zur Hälfte aus Philosophie und zur Hälfte aus Mathematik und hörten sich in den Ohren der Reiterin alle mehr oder weniger absurd an.

 Am liebsten mochten die Hüter die Feste und wenn Wein und Ale anfingen zu fließen – beide Getränke existierten in Wirklichkeit gar nicht, weshalb Dale sie nicht ebenfalls genießen konnte. Dann war es unmöglich, irgendetwas Sinnvolles aus ihnen herauszubekommen, und Dale hätte sich die Haare raufen können. Voller Überdruss gab sie es schließlich auf und überließ die Hüter sich selbst.

 Und dann musste sie Alton die Einzelheiten erzählen, so gut sie konnte, und sie immer und immer wiederholen.

 Eines Nachts schlief Dale gerade bequem in ihre Decken gerollt und träumte, dass sie über wunderschöne Hügel und Täler flog. Die Landschaft rollte unter ihr dahin, und sie wurde von einem Gefühl der Leichtigkeit und der Freiheit überwältigt. Bis Alton sie rief.

 »Dale? Bist du wach?«

 Sie stürzte ab wie ein Anker und erwachte mit einem Seufzen.

 »Dale?«

 Sie blinzelte im Kerzenlicht und fand Alton über sich gebeugt. Die Freude des Traums war verschwunden.

 »Wie spät ist es?«, murmelte sie.

 »Keine Ahnung«, sagte Alton. »Spät. Äh, tut mir leid, dich zu wecken, aber …«

 »Ich bin geflogen« sagte sie, die Stimme voller Trauer.

 Zuerst schwieg Alton, dann fragte er: »Geflogen?«

 »In meinem Traum.«

 »Oh.«

 »Es war ein schöner Traum.« Sie seufzte. »Was willst du?«

 Er wollte, dass sie sich noch mehr von den Gleichungen ins Gedächtnis rief, die die Hüter aufgezeichnet hatten.

 Dale stützte sich auf ihren Ellbogen und bereute die Geste, als kalte Luft in die mollig warmen Gefilde unter ihren Decken eindrang. »Wozu denn?«

 »Es könnte wichtig sein«, antwortete er.

 »Die haben mit den Sternen zu tun, nicht mit dem Wall.« Sie sank auf ihr Kissen zurück und zog sich die Decken bis zum Hals. »Weißt du, was ich glaube? Ich glaube, du solltest versuchen, etwas mehr zu schlafen.«

 »Ich kann nicht«, sagte Alton. »Ich muss immer daran denken … Ich habe einfach zu viel im Kopf.«

 »Vielleicht macht Leese dir einen Schlaftrunk, wenn du sie darum bittest.«

 »Ich will aber keinen«, sagte er. »Es könnte ja sein … es könnte ja sein, dass mir eine Idee kommt oder dass irgendetwas passiert.«

 »Dir kommt bestimmt keine Idee, wenn dein Verstand zu müde ist, um sie zu erfassen.«

 »Das verstehst du nicht.«

 »Ich verstehe«, sagte Dale gereizt, »dass du mich mitten in einem wunderschönen Traum geweckt hast.«

 »Na schön«, schnappte Alton, und das Kerzenlicht verschwand, als er Dale verließ. »Für dich ist es einfach. Du kannst in den Turm gehen und selbst mit den Hütern sprechen. Du trägst weder das Gewicht des Walls noch die Zerstörung von Sacoridien auf deinen Schultern.« Damit war er verschwunden.

 Einfach? Dale dachte darüber nach. Es stimmte, dass seine Last größer war als ihre und dass er ungeheuer frustriert sein musste, aber für sie war es auch nicht so leicht, als Zwischenträger zwischen ihm und den ewig feiernden Turmhütern
 zu fungieren. Und es war ja auch nicht so, dass sie nicht gewusst hätte, worum es ging – sie wusste es nur allzu gut. Sie würde deshalb jedoch kein Schuldgefühl bekommen.

 Zumindest nicht vor dem Wecksignal.

 Alton wusste nicht, wo er sonst hingehen sollte. Entweder zurück in sein eigenes Zelt oder zum Wall. Er entschied sich für den Wall.

 Er kannte den Weg mit geschlossenen Augen, deshalb war es nicht schwierig, durch die Dunkelheit zu gehen, die nur schwach von den Wachfeuern erhellt wurde. Die Wächter nickten ihm zu, als er vorbeiging. Ansonsten war die Welt still, und Frost lag in der Luft. Das ganze Lager war in der Stille gefangen, in einer Stille, an der er nicht teilhaben konnte. Er sehnte sich nach dem Gefühl des Friedens, das er nicht mehr empfunden hatte, seit die Bresche im Wall entstanden war. Davor hatte er seinen Platz in der Welt gekannt und keinen Grund gehabt, an der Zukunft zu zweifeln. Die Bresche hatte alles verändert, und jetzt konnte er in der Zukunft nur noch eine Katastrophe sehen.

 Er blieb vor dem Turmwall stehen. Der Granit schimmerte im Sternenlicht, und er zog die Fäustlinge aus, die seine Tante, die Whisky destillierte, für ihn gestrickt hatte. Er presste die Handflächen gegen den rauen, unnachgiebigen Stein. Es war ungerecht, dass andere in der Lage waren, einfach hindurchzugehen und mit den Turmhütern zu sprechen. Es war sein Recht, es war sein Geburtsrecht, selbst die Fähigkeit zu besitzen, den Turmwall zu durchdringen und mit den Hütern zu kommunizieren – und doch blieb der Stein auch jetzt, genau wie immer, stumm im Schweigen der Nacht.

 Er dachte, Karigan hätte seine Frustration besser verstanden als Dale. Sie war auf der anderen Seite des Walls gewesen,
 sie war den dunklen Mächten dort begegnet. Fast hätte er nach dem Brief gegriffen, den er noch immer ungelesen in der Innentasche trug, doch dann hielt er inne. Ja, Karigan würde die Gefahr verstehen, das wusste er. Aber er war sich nicht sicher, ob sie ihn verstehen würde.

 Alton setzte sich auf den Boden und lehnte sich an den Wall, er drückte seine Wange so fest dagegen, als lausche er auf einen Herzschlag, aber natürlich hörte er nichts. Am Morgen wollte er ausreiten, um den Wall und die Bresche zu inspizieren. Seit dem einen Mal hatte er die Augen im Wall nicht mehr gesehen, obwohl er sich immer beobachtet fühlte und meinte, dass rings um ihn herum knapp unterhalb seiner Hörfähigkeit Gespräche stattfanden. Vielleicht beobachteten ihn die Augen, wenn er gerade nicht hinsah.

 Er sah über die Baumwipfel zum Himmel hinauf, und dort oben schimmerte der grüne Schein des Nordlichts. Alton fragte sich, ob die Götter vielleicht eine Botschaft sandten, und obwohl die Lehren des Landes die Nordlichter in vielen unterschiedlichen Weisen auslegten, von reicher Beute beim Fischfang bis hin zu einem langen, harten Winter, sprachen die Götter nicht zu ihm.

 In der Stille fielen Alton allmählich die Augen zu. Er bewegte sich nicht, er sah keinen Grund dafür, und er stellte sich vor, dass er sich in Stein verwandelte, in eine Statue aus Granit, in ein Denkmal von jemandem, der sich bemüht hatte und gescheitert war.

 Dort schlief er ein, an den Turmwall gelehnt, das Gesicht seitlich an den Granit gepresst. Wäre er wach gewesen, hätte er vielleicht einen Schimmer auf dem Wall gesehen, der den Nordlichtern antwortete: eine grüne Aura, die um ihn herum aufglühte und innerhalb eines Atemzugs wieder verblasst war.

 Doch in den tiefsten Tiefen seines Gemüts hörte er einen Herzschlag – seinen eigenen Rhythmus, zusammen mit dem des Walles.

 FLUCHT UND VERFOLGUNG

 [image: e9783641077198_i0056.jpg]Estora wollte sich nie mehr im Leben über ihr Schicksal beklagen. Falls man es ihr erlauben würde weiterzuleben, hieß das. Von ihr aus konnte ihr Vater oder der König oder sonst irgendjemand – ihr war das völlig egal – sie in der Burg einsperren und den Schlüssel in den Burggraben werfen. Sie würde sich nicht beklagen. Mehr noch: Falls sie heil in die Stadt Sacor zurückkehrte, würde sie ihrem Vater gehorchen, sie würde den König ohne jede Widerrede heiraten, und sie würde vor lauter Dankbarkeit in der Kapelle eine Extrakerze für die Götter anzünden.

 Sie wurde von vier Banditen begleitet. Einer von ihnen ritt gewöhnlich voraus, um den Weg auszukundschaften, zwei ritten mit ihr – einer vor ihr und einer hinter ihr, und der vierte blieb ein Stück zurück, um etwaige Verfolger zu entdecken. Ihre Hände waren vor ihren Körper gefesselt, und ihre Finger waren taub und angeschwollen. Die Entführer sprengten mit grausamer Geschwindigkeit dahin und ritten nur langsamer, wenn die Pferde nicht mehr konnten. Sie war noch nie so lang und so brutal geritten.

 Sie hatte die Tage nicht mehr gezählt seit jenem schrecklichen Augenblick, als die Rabenmaske aus dem Nebel aufgetaucht war und sie fortgeschleppt hatte, doch dann war er vor ihren Augen vom Anführer der Grobiane umgebracht worden. Dieser hatte daraufhin nach Falans Zügel gegriffen
 und geschworen, dass er ihr sehr wehtun würde, wenn sie Widerstand leistete. Als sie den Mund geöffnet hatte, um zu schreien, hatte er ihr ins Gesicht geschlagen. Sie hatte ihre Reitpeitsche gehoben, um ihm einen Hieb zu versetzen, aber er hatte sie ihr aus der Hand gerissen und in zwei Teile zerbrochen.

 Ihre Augen waren noch immer halb zugeschwollen, aber der Schlag hatte nicht so geschmerzt wie das Geräusch der Armbrustbolzen, die in den Nebel zischten, gefolgt von den Schreien ihres Gefolges. Ob es ihren geliebten Schwestern gut ging? Und Lord Henley? Was war mit Fastion, dem treuen Waffenträger? Und Lord Amberhill? Hatte auch nur einer von ihnen überlebt?

 Jedes Mal, wenn sie daran dachte, was das für ein Massaker gewesen sein musste, drohten ihr wieder die Tränen über die Wangen zu strömen, aber sie war entschlossen, ihnen nicht nachzugeben. Egal, wie sehr sie sich danach sehnte, all den Gefühlen freien Lauf zu lassen, die sich in ihr aufgestaut hatten – sie wagte es nicht, ihren Entführern ihre Schwäche zu zeigen, und sie durfte sich nicht selbst schwächen.

 Und so ritt sie weiter, durch Wälder, über Wildpfade und durch trockene Bachbetten und unter den Zweigen der weißen Riesenkiefern hindurch. Früher hätte sie die Gegend wunderschön und sehr angenehm gefunden, doch nun sah sie nur die stumpfen Farbtöne des nahenden Winters, die Rost- und Brauntöne, die sterbenden Pflanzen, und vor dem Himmel kreuzten sich die Äste wie ein fesselndes Netz.

 Sie wusste, dass sie nach Westen ritten, denn sie folgten der sinkenden Sonne. Sie ritten in den dünnen Schatten der Baumstämme wie eine Reiterbrigade, die in die wartenden Spieße der Infanterie prescht.

 Die Grobiane sprachen kaum mit ihr und auch kaum miteinander.
 Ihre Haltung erinnerte sie an Soldaten des Heeres, aber keiner trug irgendwelche Abzeichen. Den Anführer nannten sie Sarge, und er ritt stets vor ihnen her. Er bestimmte die Geschwindigkeit und die Dauer ihres Tagesrittes, und wenn er sprach, dann nur, um Befehle zu bellen. Sie waren Soldaten, und sie hatten einen bestimmten Auftrag – und dieser Auftrag bestand darin, sie zu rauben. Dabei wussten sie, dass der König ihnen eine schnelle und tödliche Truppe hinterherschicken würde. Das Wissen, dass eine Gefangennahme durch die Männer des Königs nur zur Todesstrafe führen konnte, trieb sie an.

 Nach Sonnenuntergang ritt die Gruppe noch eine Zeit lang weiter, bis Sarge haltmachen ließ. Manchmal warteten Vorräte am Lagerplatz auf sie: Nahrungsmittel, die hoch oben in den Bäumen hingen. Sie hatten ihre Entführung genau geplant, sie hatten nicht mehr mitgenommen, als sie brauchten, damit sie leicht und schnell reisen konnten. Wenn sie anhielten, kümmerten sie sich zuerst um die Pferde, Sarge half Estora von Falans Rücken, und dann half er ihr auch beim Hinsetzen, bevor ihre Beine unter ihr nachgaben.

 Dies war die einzige Höflichkeit, die man ihr erwies. Auch wenn sie sich erleichtern musste, erlaubten die Entführer ihr nicht, sich weit vom Lager zu entfernen oder ganz außer Sicht zu gehen. Wenn sie Glück hatte, lag ein Felsbrocken in der Nähe, oder es gab dichtes Unterholz, hinter dem sie sich zu dieser privatesten Tätigkeit verbergen konnte. Doch manchmal hatte sie kaum mehr als die Röcke ihres Gewandes, um zu verstecken, was sie tat.

 Den Männern war das egal, aber sie spürte ständig ihre Tränen, die darum kämpften, die Oberhand zu gewinnen, und die sich weiterhin tief in ihrem Inneren aufstauten.

 Dieser Abend war genau so wie die vorangegangenen
 auch. Die Männer kamen ihren verschiedenen Aufgaben nach, wobei sie kaum ein Wort miteinander wechselten. Zwei kümmerten sich um die Pferde, einer zündete ein kleines Feuer an, das nur zum Aufwärmen diente und zu nichts sonst, denn sie kochten nicht. Der vierte Mann, der die Nachhut bildete, war noch nicht bei ihnen angekommen.

 Estora fand einen Ast, auf dem sie sitzen konnte. Er roch verrottet und fühlte sich glitschig an, aber er krachte unter ihrem Gewicht nicht zusammen. Während die Männer arbeiteten, rieb und streckte sie ihre Beine, obwohl sie spürte, dass sie sich lange nicht mehr so furchtbar anfühlten wie zu Beginn und dass ihr verlängerter Rücken längst nicht mehr so arg schmerzte. Allerdings rieb der obere Knauf ihres Damensattels ununterbrochen an ihrem Schenkel, und ihre Haut war wund, obwohl sie unter ihren Röcken Hosen aus Rehleder trug. Wieder beschloss sie, sich nicht zu beklagen, denn damit hätte sie nur ihre Schwäche preisgegeben, genau wie mit den Tränen.

 Als das Lagerfeuer zu goldenem Leben erwachte, kam sie nicht näher, um sich zu wärmen. Sie hielt sich stets von ihren Entführern fern. Die Männer ignorierten sie mehr oder weniger, ihnen war es egal, ob sie erfror oder nicht, auch wenn sie ihr eine raue, aber schwere Decke für die Nacht hinwarfen. Oh, wie sie ihr weiches Federbett und ihre Federdecke vermisste!

 Als sie dasaß und auf der abendlichen Ration von lederhartem Trockenfleisch herumkaute, dachte sie an Karigan und begriff, dass sie sich nun wesentlich besser vorstellen konnte, was ihre Freundin – oder ihre frühere Freundin? – alles auf ihren gefährlichen Missionen ertragen musste. Was für eine Närrin Estora doch war. Hatte sie sich irgendwann einmal nicht sogar das Leben eines Grünen Reiters gewünscht, damit sie reiten konnte, wohin sie wollte?

 Fast hätte sie laut gelacht. Als ob die Grünen Reiter selbst entscheiden könnten! Sie ritten, wann und wohin es der König befahl, egal wie groß die Gefahr auch sein mochte. Aber bis heute hatte sie das einfach nicht richtig verstanden.

 Der Mann der Nachhut, der Whittle genannt wurde, ritt in das Lager und stieg ab. Er unterhielt sich leise beim Feuer mit Sarge. Estora konnte ihre Worte nicht hören. Als sie fertig waren, sprach Sarge einzeln mit den anderen Männern und kam dann zu ihr. Er stellte einen Fuß auf den Ast, auf dem sie saß, und erhob sich über ihr wie ein Turm.

 »Anscheinend habt Ihr da einen Helden, der uns verfolgt. Entweder ist er ein lausiger Spurenleser und verirrt sich andauernd, oder er ist so verstohlen, dass Whittle ihn immer wieder verliert. Jedenfalls, wenn er zu nah kommt, machen wir kurzen Prozess mit ihm. Falls Ihr versucht, davonzulaufen und zu ihm zu rennen oder zu schreien, machen wir mit Euch ebenfalls kurzen Prozess.«

 »Bisher habt Ihr mir keine größeren Schäden zugefügt«, sagte Estora, »und ich glaube, derjenige, zu dem Ihr mich bringt, hat das so befohlen.«

 Sarge streichelte den Griff seines Schwertes. »Es gibt verschiedene Möglichkeiten, mit Gefangenen fertig zu werden, die nicht brav sind. Als Erstes ein Knebel, und natürlich könnten wir auch eine andere Fesselungsmethode benutzen.«

 »Das würdet Ihr nie …!«

 »Und ich bin auch gern bereit, anderen gewisse Verletzungen zuzufügen, um meinen Willen durchzusetzen. Meine Männer übrigens genauso.«

 Estoras Hand wanderte zu ihrer geschwollenen Wange.

 »Ich schlage vor«, sagte Sarge, »dass Ihr Euch wie eine feine, kultivierte Dame verhaltet, denn das seid Ihr ja schließlich auch, und dann läuft weiter alles gut für Euch.«

 »Zu wem bringt Ihr mich?«, fragte sie, nicht zum ersten Mal. Aber wie üblich ging Sarge weg, ohne zu antworten. Sie machte sich besonders deshalb Sorgen, weil derjenige, der ihre Entführung befohlen hatte, gewisse magische Fähigkeiten besitzen musste. Der Nebel, der die Wälder verhüllt hatte, als sie in den Hinterhalt geriet, war kein natürliches Phänomen gewesen. Sarge hatte nur wissend gelächelt, als sie ihn danach gefragt hatte. Jemand hatte ihm einen Zauber gegeben, aber wer?

 Bevor Estora es verhindern konnte, glitt eine Träne aus ihrem geschwollenen Auge.

 Oh F’ryan, dachte sie, hast du jemals so etwas erlebt? Hast du jemals Angst gehabt? Falls ja, hatte er ihr seine Angst nie gezeigt, und deshalb hatte sie gedacht, dass ihm nichts etwas anhaben konnte. Bis ein paar Pfeile ihm sehr wohl etwas angetan hatten.

 Beim Gedanken an ihren toten Geliebten fühlte sie sich noch verlorener, und sie beugte sich nach vorn, bis ihre Stirn in ihren Händen ruhte. Sie dachte über ihre Lage nach. Man hatte ihr keine übermäßigen Verletzungen zugefügt, und ihre Entführer hatten auch nichts Unsittliches getan. Offenbar hatten sie sehr strikte Befehle, sich zurückzuhalten. Wer brachte sie dazu, so diszipliniert zu sein? Wer nur hatte ihre Entführung befohlen? Und warum? Was würden sie für ihre Freilassung fordern? Wohin brachte man sie?

 Die Provinz Mirwell lag im Westen und jenseits davon kam Rhovani. Als sie nun darüber nachdachte, fiel ihr auf, dass der Akzent der Männer zwar auf den Westen schließen ließ, aber nicht auf Rhovani. Falls sie allerdings Söldner waren, spielte es keine Rolle, woher sie stammten. Sie hätten für jeden arbeiten können, sowohl innerhalb als auch außerhalb von Sacoridien.

 Sie versuchte, sich selbst aufzumuntern, indem sie sich daran erinnerte, dass zumindest ein Mensch ihnen folgte, ein »Held«, wie Sarge ihn genannt hatte. Wer konnte das sein? Dann sank ihr wieder der Mut, denn ihr wurde klar, dass er bei dem Versuch, sie zu retten, höchstwahrscheinlich getötet werden würde.

 Es schien alles so hoffnungslos zu sein. Was würde Karigan tun?, fragte sie sich. Aber sie wusste es nicht. Und sie hatte auch nicht den Mut, es herauszufinden.

 Denk an die Ehre, hatte Morry gesagt.

 Amberhill kämpfte sich wie ein Besessener hinter Lady Estoras Entführern durch den Wald, bis ihm klar wurde, dass das mörderische Tempo Goss umbringen würde. Seine Beute bemühte sich zwar überhaupt nicht darum, ihre Spuren zu verwischen, aber mehr als einmal hatte er sich aufgrund seiner Hast verirrt und dadurch mehr Zeit verloren, als wenn er sie von vornherein in einem vernünftigen Tempo verfolgt hätte.

 Einer dieser versehentlichen Umwege entpuppte sich jedoch als Glücksfall, da er plötzlich im Hof einer Waldläuferhütte stand. Ausgehungert und halb erfroren klopfte er an die Tür. Ein grober, schmutziger Geselle öffnete sie, und Amberhill fragte sich, was der Mann wohl dachte, als er einen verdreckten und zitternden Edelmann auf seiner Türschwelle sah, der die Zügel eines hochgezüchteten Hengstes hielt.

 Amberhill bat um Essen und einen Schlafplatz für die Nacht. Er war dafür ausgerüstet gewesen, zusammen mit anderen Edelleuten einen vergnüglichen Tagesausflug aufs Land zu machen und keine scheinbar endlose Verfolgungsjagd durch die Wildnis von Sacoridien.

 Widerwillig erlaubte der Waldläufer Amberhill, auf dem
 Dachboden über seinen beiden Ochsen zu schlafen, und er versorgte ihn mit einem Lederbeutel voll abgestandenem Ale und einem halben harten Brotlaib. Amberhill war selbst dafür dankbar und drückte eine der wappenlosen Goldmünzen in die schwielige Hand des Waldläufers. In dieser Nacht ließ Goss sich gnädig dazu herab, den Stall mit dem Ochsenpaar zu teilen, das Futter zu fressen, das der Waldäufer ihm gab, und das frische Wasser aus dem Brunnen zu trinken. Oben auf dem Dachboden verschlang Amberhill das Brot, stürzte das Ale hinunter und grub sich tief ins Heu, um warm zu bleiben. Er hatte sich all dies selbst eingebrockt, indem er gleich hinter Lady Estoras Entführern hergehetzt war, statt in die Burg zurückzukehren und die Verfolgung seinem Vetter zu überlassen.

 Aber er konnte nicht anders. Er erinnerte sich an Morry, der in seinen Armen gestorben war, und an die Worte, die er gesagt hatte. Amberhill hatte die Ehre vergessen, er war so betört von dem Geld gewesen, das man ihm angeboten hatte. Alles war seine Schuld. Aufgrund seiner Schwäche war Morry nun tot, und eine Frau, die einen solchen Schrecken nicht verdient hatte, befand sich in den Klauen von Halsabschneidern. Erst im Rückblick wurde ihm klar, dass es keine »ehrenhafte Entführung« geben konnte. Wahrscheinlich war schon von vornherein gar kein Adliger daran beteiligt gewesen – niemand, der auch nur halbwegs bei Verstand war, hätte Lady Estoras Entführung befohlen. Die Habgier hatte seinen Verstand getrübt. Er hätte auf Morry hören sollen.

 Nun trieb ihn seine Trauer an, Morry zu rächen und das Unrecht wiedergutzumachen, das er Lady Estora angetan hatte. Erschöpft schlief er die ganze Nacht hindurch und weit in den Morgen hinein. Als er aufwachte, kletterte er vom Dachboden herunter und stellte fest, dass die Ochsen und ihr
 Geschirr verschwunden waren und dass der Waldläufer ihm einige Gaben dagelassen hatte – etwas zu essen, noch einen Lederbeutel voll Ale, einen Sack Getreide für Goss und einen groben, aber warmen Umhang.

 »Dank den Göttern«, sagte Amberhill und warf sich den Umhang über die Schultern. Der Waldläufer hatte sich anscheinend über die Goldmünze gefreut und beschlossen, Amberhill für seine Reise besser auszurüsten. Der Edelmann-Dieb war dankbar für seine Freundlichkeit und ließ eine zweite Goldmünze auf der Türschwelle des Waldläufers zurück.

 Bevor er einen weiteren Tag der Verfolgung begann, gürtete er sich seinen Schwertgurt mit dem Rapier und dem Fechtdolch um. Unter seinen Kleidern verborgen, in seinen Ärmeln und Stiefeln, hatte er noch mehr Waffen. Er war vielleicht nicht für eine Reise quer durchs Land gerüstet gewesen, aber er war stets bereit, einen Kampf zu gewinnen.

 Amberhill suchte seinen Weg zurück zu der Stelle, wo er die Fährte seiner Beute verloren hatte. Er war in der Tat ein edler Dieb und kein Spurenleser der Wildnis, aber er hatte Geduld und fand die Fährte. Es waren Hufabdrücke von mindestens drei Pferden. Er nahm an, dass die Gruppe noch größer war, aber er wusste es nicht genau.

 Er schnalzte, bis Goss in Trab fiel, und fürchtete, dass Lady Estoras Entführer aufgrund seines Irrweges einen beträchtlichen Vorsprung haben könnten. Er war sich sicher, dass Zacharias seine eigenen Verfolger ausgeschickt hatte und dass diese sich irgendwo hinter ihm befanden, aber er würde nicht aufgeben. Dies war seine persönliche Angelegenheit.

 Gegen Abend fand Amberhill die Überreste eines Lagers, doch der geschwärzte Feuerring war kalt. Er konnte nur annehmen,
 dass sie ihm bereits einen ganzen Tag voraus waren. Es könnte schlimmer sein, dachte er, aber es könnte auch besser sein. Zumindest hatte er einen klaren Beweis dafür, dass sie hier vorbeigekommen waren.

 Die Herbsttage waren schon kürzer geworden, und obwohl Amberhill gern weitergeritten wäre, hielt er sich zurück. Es wäre einfach dumm zu versuchen, der Spur im Dunkeln zu folgen, besonders ohne die Hilfe eines hellen Mondes. Er würde die Fährte verlieren und sich wahrscheinlich vollkommen verirren. Er hatte keine Ahnung, wo er sich in dieser Wildnis befand, und wenn er vom Weg abkam, wäre das in mehr als einer Hinsicht eine Katastrophe.

 Er hörte auf die Stimme der Vernunft und stieg mit einem Seufzer von Goss ab. Er würde über Nacht hier lagern – in der Kälte, ohne Feuer, denn er hatte keinen Feuerstein bei sich – und seine Verfolgung in der Morgendämmerung wieder aufnehmen.

 Er versorgte Goss und kuschelte sich dann in der tiefer werdenden Dunkelheit in den Umhang des Waldläufers. Bevor das Licht endgültig verschwand, zog er das Amulett aus seiner Westentasche. Er hatte es bei Morry gefunden, als er die Leiche seines Freundes hastig durchsucht hatte, und es war so seltsam, dass er es nicht hatte zurücklassen können. Auf seiner verzweifelten Jagd durch die Wälder hatte er es völlig vergessen.

 In das Gold des Amuletts war eine Rose eingraviert, und Amberhill erriet, dass Morry eine heimliche Geliebte gehabt hatte. Er war völlig verblüfft, denn er hatte gedacht, alles über den älteren Mann zu wissen, der sein Junggesellenleben anscheinend sehr genossen hatte. Amberhills Großvater hatte gut für ihn gesorgt, und er hatte ein sehr angenehmes Leben geführt.

 Amberhill zögerte, das Amulett zu öffnen, denn er dachte, das sei ein Einbruch in Morrys Privatsphäre. Dann schalt er sich selbst. Morry war tot. Was konnte es ihm schon ausmachen?

 Amberhill öffnete das Amulett. In der einen Hälfte fand er eine zarte, geflochtene, kupferrote Haarlocke. In der anderen Hälfte war ein Miniaturporträt seiner Mutter. Amberhills Eingeweide erschauerten vor Schmerz um seine Mutter, die er immer noch vermisste, obwohl sie schon vor zehn Jahren an gebrochenem Herzen gestorben war. Er hatte immer geglaubt, dass sein Vater mit seinem Spiel und seiner Sauferei ihr das Herz gebrochen hatte und dass sie einsam und ausgehungert nach Liebe gestorben war.

 Als Amberhill nun das Amulett betrachtete, begriff er, dass es vielleicht in Wirklichkeit ganz anders gewesen war. Er erinnerte sich an die schrecklichen Tage des letzten Leidens seiner Mutter. Er war siebzehn gewesen, war gerade erst zum Mann geworden. Sein Vater war wie üblich nicht da gewesen, er hatte irgendwo weitere Schulden angehäuft. Der Einzige, an den er sich erinnerte, der immer in der Nähe gewesen war, der sich während ihrer letzten Tage um seine Mutter gekümmert und ihr Gesellschaft geleistet hatte, war Morry. Morry, der sie geliebt hatte. Und als Amberhill nun das Amulett in der offenen Hand hielt, begriff er, dass sie Morry ebenfalls geliebt haben musste.

 Er ließ das Amulett zuschnappen und steckte es wieder in die Tasche. Er fühlte eine Leichtigkeit in seinem Innern, weil seine Mutter trotz ihres Mannes und seiner Fehler Trost gefunden hatte. Er spähte zum Himmel hinauf, zu den Sternen, die durch die Baumwipfel des Waldes schienen, und dachte, dass Morry und seine Mutter nun wieder zusammen waren, und diesmal in aller Ewigkeit. Falls es irgendeine Gerechtigkeit
 in der Welt gab, würde sein Vater die Zeit im Leben nach dem Tod damit verbringen, von Dämonen gepeinigt aus einer Hölle in die andere zu kriechen.

 Diese Gedanken schenkten Amberhill Frieden, und nach einem spärlichen Mahl aus Brot, Käse und schalem Ale schlief er ein.

 Am nächsten Morgen weckte ihn nicht etwa die Morgendämmerung, und auch nicht das Wiehern seines erregten Hengstes, sondern eine Klinge an der Kehle.

 PIRATEN

 [image: e9783641077198_i0057.jpg]»Wirklich hübsch.«

 Sechs der übelsten Gesellen, die Amberhill je gesehen hatte, starrten auf ihn herab. Sie stanken nach Fisch und nach ihren ungewaschenen Körpern. Ihre Haare und Bärte waren strähnig und verfilzt, und ihre Kleider fielen in Lumpen herab – sie schienen ihnen am Körper zu zerfallen. Keiner von ihnen trug Schuhe, und Amberhill bezweifelte, dass sie alle zusammen genügend Zähne für ein vollständiges Gebiss besaßen.

 Er hielt denjenigen, der das rostige Entermesser an seine Kehle drückte, für den Anführer. Er hatte eine Knollennase mit Pockennarben, die zwar von Krankheiten verfärbt, aber dennoch mit einem goldenen Ring geschmückt war. Seine Augen waren gelb und rot gerändert, und an seinen Füßen zeigten sich hornige Geschwüre. Sie sahen fast wie … Muscheln aus.

 »Kümmer dich nicht um Ohrenhund«, sagte er zu Amberhill. »Wir haben seit Jahren keine Frau gesehen. Er weiß den Unterschied nicht mehr.«

 Amberhill schluckte vorsichtig, denn er wollte nicht, dass die rostige Klinge seine Haut aufschürfte. Er fand, dass dies ein sehr rüpelhafter Tagesanfang war. Er wollte ihnen versichern, dass er keine Frau sei, aber er fürchtete, dass das den Männern in ihrer Verzweiflung egal sein könnte. Waren sie
 aus einem Gefängnis ausgebrochen? Vielleicht, aber sie sahen noch wesentlich schlimmer aus: wie Seeleute. »Was wollt Ihr?«

 »Schnaps! Frauen!«, schrie derjenige namens Ohrenhund. Ihm fehlte ein Ohr, und er sabberte unmäßig.

 »Halt’s Maul, Ohrenhund«, schnappte der Anführer.

 Ohrenhund zog sich zurück, aber sein Gesicht trug noch immer einen halb wahnsinnigen Ausdruck.

 »Wir sind vom Kurs abgekommen, weißt du? Unser Schiff ist auf Grund gelaufen, ein Wrack, kaputt. Wir suchen den nächsten Hafen.«

 Tatsächlich Seeleute, dachte Amberhill, und Wahnsinnige noch dazu. Ihr Schiff war aufgelaufen? Sie suchten den nächsten Hafen? Verrückt.

 »Ihr seid weitab vom Meer«, sagte er.

 »Uns ist vor langer Zeit was ganz Wüstes passiert«, sagte der Anführer. »Eine böse Geschichte von Hexen, die uns verflucht haben. O ja, sie haben uns in eine Flasche gesperrt, in einer Flaute auf der endlosen See. Kein Handelsschiff zum Entern, kein Land zu sehen. Nichts. Bis jetzt!«

 Nicht nur Seeleute, auch noch Piraten!

 »Wir könnten das Pferd essen«, schlug Ohrenhund vor.

 Die anderen murmelten zustimmend, und ein brauner Tropfen Sabber tropfte von der Lippe des Anführers auf Amberhills Revers.

 »Leckeres Landfleisch, wie?«, sagte der Mann. Er leckte sich die Finger, als würde er das Mahl bereits schmecken. »Wir haben genug von schuppigen Fischen, und ob. Ich hab meinen Seesack gefressen.« Er brummte wütend.

 »Und Schiffsratten«, fügte Ohrenhund hinzu.

 »Genau, Schiffsratten, bis keine mehr da waren.« Sein Grinsen war scheußlich, er entblößte seine wenigen verfaulten
 Zähne. »Das Pferd, Männer! Na los, wir wollen Landfleisch! «

 Alle außer dem Anführer schlurften aus Amberhills Blickfeld, aber kurz darauf hörte er Hufe auf dem Boden trommeln, und die Piraten schrien Verwünschungen.

 »Mein Pferd wird sie umbringen«, sagte Amberhill.

 »Das werden wir ja sehen, mein guter Junge.«

 Darauf folgte das Geräusch eines nassen Aufpralls.

 »Käpt’n Bonnet!«, rief Ohrenhund. »Es hat Bonesy umgebracht! «

 Ein ekelhafter Gestank wehte über sie hinweg, es roch nach verrotteten Abfällen, gewürzt mit toten Fischen, die mit nach oben gekehrten Bäuchen in einem Sumpf trieben. Amberhills Gedärme verknoteten sich. Der Gestank machte Goss noch wütender, und er verdoppelte seinen Zornesausbruch.

 Das Gesicht des Käpt’ns verdunkelte sich, geplatzte Äderchen traten hervor, und sein Hals schwoll an wie Kiemen. »An das Meer hab ich Männer verloren, klar. Und an den Hunger und an Skorbut, auch klar, und als wir auf Grund liefen, hab ich noch mehr verloren. Du wirst uns helfen, dieses Untier zu töten, sonst, Gott helfe mir, schneid ich dir dein Herz heraus und esse es selber auf.«

 Käpt’n Bonnet zog die Klinge zurück. Amberhill stand auf und versuchte, die Lage einzuschätzen. Der tote Mann namens Bonesy lag als unförmiges Bündel da, und sein Gehirn war aus dem gespaltenen Schädel geflossen, aber seltsamerweise schien der Körper viel verwester zu sein, als man das von einem gerade erst getöteten Leichnam hätte erwarten dürfen. Goss scharrte mit den Hufen in der Erde, auf seinem Hals glänzte schaumig der Schweiß.

 Es waren noch fünf Piraten übrig. Drei, darunter Ohrenhund, umringten Goss, wagten es aber trotz ihrer Waffen
 nicht, in die Reichweite seiner Hufe vorzudringen – sie hatten zwei Entermesser und eine Axt. Ein weiterer stand ein ganzes Stück entfernt. Er trug eine Dechsel und war offenbar der Schiffszimmermann.

 Die Piraten hatten sein Schwert und den Rest seiner Ausrüstung auf einen Haufen geworfen, den er nicht erreichen konnte. Glücklicherweise hatten sie ihn nicht gründlich durchsucht.

 »Wenn Ihr wollt, dass ich Euch helfe, dieses Pferd zu töten«, sagte er, »dann brauche ich eine Klinge. Mein Schwert wäre geeignet dazu.«

 Käpt’n Bonnet lachte. »Nein, mein Junge. Du wirst das Biest beruhigen, verstanden? Wir werden es schlachten.«

 Amberhill zuckte mit den Achseln und warf erneut einen Blick auf Goss. Er war ein relativ unberechenbares Pferd, und zweifellos hatte ihn der abscheuliche Gestank der Seeleute aufgebracht. Amberhill hoffte, dass sich dies zu seinem Vorteil auswirken würde, so wie bereits bei Bonesy.

 Er stellte fest, dass es ihn sehr ärgerte, von dieser Bande Halsabschneider angepöbelt zu werden, und war entsetzt bei dem Gedanken, wie viel Zeit ihn das Ganze kostete. Er hätte diese Zeit dazu benutzen sollen, Lady Estora und ihre Entführer einzuholen.

 Ohne sein Rapier befand er sich im Nachteil, aber als Rabenmaske hatte er gelernt, keiner Situation, in die er unversehens geriet, unvorbereitet zu begegnen. Er registrierte erneut, wo sich jeder einzelne Pirat befand, und zog mit gekreuzten Händen zwei identische Messer aus seinen Ärmeln.

 Das erste, das er warf, fällte den Zimmermann. Das zweite benutzte er, um einen Hieb des Käpt’ns abzulenken. Er wirbelte herum und zog ein weiteres Messer aus einer Scheide in seinem Stiefels hervor, und nun erwiderte er die Hiebe des Käpt’ns mit beiden Messern.

 Aus dem Augenwinkel sah er, wie Goss sich an seinem Halfter aufbäumte. Die übrigen Piraten bedrohten ihn mit ihren Waffen, aber sie schreckten vor den fliegenden Hufen des Hengstes zurück. Die Erfahrung hatte Amberhill gelehrt, dass Seeleute selten Pferdeverstand besaßen, und das war seiner Meinung nach umso besser.

 Der Käpt’n war kein raffinierter Schwertkämpfer, aber er war unnachgiebig und hackte wie eine Windmühle auf Amberhill ein. Hieb folgte dicht auf Hieb. Amberhill parierte mit seinen Messern.

 Ein Ast brach durch, und Goss war frei; er bäumte sich auf und schleuderte die Hufe gegen die Piraten. Sie brüllten und rannten auseinander.

 Der Käpt’n zögerte den Bruchteil eines Augenblicks. Amberhill warf sich zu Boden und rollte sich weg. Er erreichte seine Ausrüstung und richtete sich auf, doch da stürzte ein Pirat mit erhobenem Entermesser auf ihn zu.

 Amberhill warf ein Messer, das den Mann in den Bauch traf. Der Pirat taumelte und fiel tot zu Boden. Der zornige Goss war mit einem Sprung bei dem Piraten und fing an, mit den Hufen auf seinen Körper zu hämmern, aus dem eine Woge von Gestank und Blut hervorbrach. Amberhill keuchte und wünschte, sein Pferd würde die Lebenden angreifen.

 Er hörte ein Grunzen hinter sich und rollte davon, als die Klinge des Käpt’ns genau dort heruntersauste, wo er gerade gestanden hatte. Er und der Käpt’n umkreisten einander, seine Ausrüstung lag zwischen ihnen.

 Amberhill parierte einen Hieb, und wieder umkreisten sie einander. Am Rand seiner Konzentration war er sich der anderen Seeleute bewusst, die Käpt’n Bonnet brüllend anfeuerten.

 »Gib auf, mein Junge«, sagte der Käpt’n, »dann mach ich deinen Tod weniger schmerzhaft.«

 Es war ein schreckliches Risiko und Amberhill war sich darüber im Klaren, aber die ganze Angelegenheit war ihm ungeheuer lästig geworden. Als der Käpt’n seinen Arm hob, um einen weiteren Hieb zu landen, warf Amberhill sein letztes Messer. Das bedeutete zwar nicht, dass er nicht noch mehr Waffen bei sich trug, aber diese waren nicht zum Werfen gedacht.

 Käpt’n Bonnet schrie – es war ein gurgelnder Schrei – und fiel zu Boden, wobei er nach dem Messer in seiner Kehle griff. Blut schoss zwischen seinen Fingern hervor.

 Noch bevor der Käpt’n fiel, ergriff Amberhill sein Rapier und seinen Fechtdolch und fuhr gerade noch rechtzeitig herum, um einen Piraten, der sich auf ihn stürzte, aufzuspießen. Hinter ihm weiteten sich Ohrenhunds Augen, er drehte sich um und floh. Amberhill zog das Messer aus dem zuckenden Hals des Käpt’ns und schleuderte es in Ohrenhunds Rücken. Der Pirat fiel ins Unterholz und bewegte sich nicht mehr.

 Amberhill wischte sich mit dem Ärmel die Stirn und hielt inne, um wieder zu Atem zu kommen, doch dann brachte ihn der Verwesungsgestank, der von den Leichen aufstieg, zum Würgen. Er zog ein Taschentuch hervor und bedeckte Nase und Mund. Vor seinen Augen fiel das Fleisch mit unnatürlicher Geschwindigkeit von den Knochen der Leichen.

 »Fünf Höllen«, murmelte er.

 Goss trampelte noch immer auf dem längst toten Leichnam des einen Piraten herum, mit einem methodischen Grimm, der Amberhill verblüffte. Die Knochen waren inzwischen praktisch zu Staub zerfallen. »Goss! Um Himmels willen! Er ist schon tot.«

 Amberhill trat vorsichtig durch das Chaos, nahm Goss’ Zügel und redete tröstend auf ihn ein, um ihn zu beruhigen, während er ihn aus dem Umkreis des Blutes führte. Dann
 kehrte er zurück, um seine Ausrüstung zu holen. Als er sein Messer aus den sterblichen Überresten von Ohrenhund ziehen wollte, entdeckte er zu seiner großen Überraschung Juwelen und Goldmünzen, die zwischen den Knochen schimmerten. Mit der Messerspitze verschob er die Knochen, und noch mehr Münzen und Juwelen fielen aus dem Kadaver des Piraten. Er untersuchte die anderen und fand tatsächlich unter ihrer inzwischen papiernen Haut und zwischen ihren Knochen ein beträchtliches Vermögen.

 »Wie sonderbar.« Er hatte noch nie zuvor so etwas gesehen und fragte sich, wie es wohl möglich war, aber er war nicht nur überrascht über das Vorhandensein des Schatzes, sondern vor allem blendete ihn seine schimmernde Schönheit.

 Als er in Käpt’n Bonnets Rippen herumstocherte, fiel ihm ein strahlender Rotschimmer ins Auge, und er entdeckte einen Ring am Finger des Käpt’ns. Er war aus Gold und wie ein wütender Drache geformt, dessen Schwanz um seinen Hals gewickelt war, und sein Auge bestand aus einem exquisiten, blutroten Rubin.

 Eigentlich hätte er diesen Ring schon vorher am Finger des Käpt’ns sehen müssen, aber das war nicht der Fall gewesen. Er zog den Ring ab. Käpt’n Bonnets Finger bestand inzwischen nur noch aus Knochen, deshalb glitt der Ring leicht in Amberhills Hand. Er schob ihn auf seinen eigenen Finger, er passte perfekt. Eine Weile bewunderte er ihn, wie er im Licht schimmerte, hauchte darauf und polierte ihn mit seinem Taschentuch, und dann betrachtete er ihn noch etwas länger, erfüllt von Staunen und Entzücken.

 Endlich riss er den Blick von dem Ring los und fing an, den Rest des Schatzes zwischen den Leichen aufzusammeln. Er würde ihn verstecken – er würde dies alles verstecken. Er konnte es jetzt nicht mitnehmen, und es wäre dumm gewesen,
 eine solche Gabe einfach offen liegen zu lassen, wo jeder sie finden konnte.

 Er sammelte Saphire und Opale, Diamanten und Smaragde und Lapislazuli. Es gab Gold- und Silbermünzen, alle geprägt mit dem Drachensiegel unbekannter Länder, und feingliedrige Ketten aus demselben Material. Er fand Jade und Topaz, schöne Broschen und noch mehr Ringe. Er genoss den sanften Kuss der Edelsteine auf seiner Haut und den kalten Biss des Goldes und Silbers. Er türmte den Schatz in einem hohlen Baum auf.

 Er würde später zurückkommen, um ihn zu holen. Mit einem derartigen Schatz würde er seine Ländereien zehn-oder sogar hundertfach zurückbekommen, und er konnte das Gestüt gründen, von dem er träumte. Er hatte ihn nicht einmal gestohlen, und falls ein Fluch darauf lag, war er bestimmt durch den Tod der Piraten aufgehoben. Ganz bestimmt! Er kicherte beinahe bei der Vorstellung, alle seine Schulden bezahlen und die finanzielle Sicherheit seines Besitzes für immer gewährleisten zu können.

 Als er fertig war, wischte er sich die Hände sauber. Und dann hielt er inne. Was hatte er getan? Er hatte so viel Zeit mit dem Verstecken des Schatzes vergeudet, statt Lady Estoras Entführer zu verfolgen! Es war bereits mitten am Vormittag. Seine hässliche Habgier hatte sich erhoben, seine Mission verdeckt und die Befreiung seiner Herrin verzögert. Er hatte sich wieder unehrenhaft verhalten, er hatte Morrys Erinnerung entehrt.

 Ich bin nicht besser als mein Vater, dachte er angewidert.

 Beschämt ging er Goss nach und sattelte ihn. Der Hengst war nervös, seine Haut zuckte. Amberhill verfluchte sich erneut, denn es würde noch eine Weile dauern, bis Goss sich so weit beruhigt hatte, dass er ihn reiten konnte.

 Nun gut, entschied er, während er seinem Hengst beruhigend den Hals klapste, zumindest ist die Welt um sechs verrückte Piraten ärmer, und ich bin um einen Schatz reicher. Wahrlich eine Eskapade, die einer Rabenmaske würdig ist. Nun ist es Zeit, die schöne Edelfrau zu befreien.

 Er wandte sich um und führte Goss nach Westen.

 »Clay!«, bellte Sarge.

 Er hatte Estora von Falans Rücken gehoben, und sie stand neben dem Kopf der weißen Stute und sprach sanft auf sie ein. Falan hatte diese wilde Jagd durch die Wälder erstaunlich gut verkraftet, ein Tribut an ihre Aufzucht und ihre Ausdauer. Doch nun hielt sie den rechten Vorderhuf in die Luft erhoben und sah erbärmlich aus. Estora betete, dass mit ihr alles in Ordnung war.

 Clay, der Spurensucher, kam zu ihnen.

 »Untersuch die Stute«, sagte Sarge.

 Clay stieg ab, ging zu Falan und untersuchte geübt ihr Bein. Seine Berührung schien Falan keine Schmerzen zu verursachen. Er nahm ihren Huf in die Hand und prüfte ihn konzentriert. Dann zog er einen Hufreiniger aus der Tasche.

 »Sie hat nur einen Stein drin, das ist alles.« Er schob die Spitze des Instruments in den Huf, und nachdem er eine Weile darin herumgestochert hatte, fiel der Stein heraus. Er war zwar nicht groß, aber doch groß genug, um Falan Schwierigkeiten zu machen.

 »Er hat sie wahrscheinlich verletzt«, sagte Clay, »aber nicht schlimm. «

 »Wird sie uns nicht aufhalten?«, herrschte Sarge ihn an.

 »Ich glaube nicht«, sagte Clay. Er tätschelte Falans Hals und kehrte zu seinem eigenen Pferd zurück.

 Als Clay mit der Stute fertig war, konnte der Huf wieder ihr volles Gewicht tragen, und Estora war sehr erleichtert.

 »Wenn sie noch mal lahm wird«, sagte Sarge in drohendem Ton, »dann lassen wir sie zurück, und Ihr reitet mit mir. Wir haben hier schon genug Zeit vergeudet.«

 Er half Estora wieder aufs Pferd, und sie ritten weiter. Alles war genauso wie an den vielen Tagen davor: Sarge trieb sie in einem halsbrecherischen Tempo über den trügerischen Boden der Wälder. Estora machte sich Sorgen wegen Falans Huf, aber die Stute trabte gleichmäßig und schien keine Schmerzen zu haben.

 Im Lauf des Tages wurde der Wald lichter, es gab immer größere Lichtungen, und hin und wieder mussten sie Felder und Wiesen überqueren. Wie immer ritt Clay als Kundschafter voran, um zu gewährleisten, dass sie ungesehen passieren konnten. Sie flitzten von einem Dickicht zum anderen und ritten manchmal auch in Flussbetten mit steilen Ufern, die von dichter Vegetation umgeben waren. In der Ferne bestimmten allmählich runde Berge den Horizont, und es war ganz offensichtlich, dass sie auf diese zuhielten.

 Während einer ihrer seltenen Pausen fragte Estora Sarge, wie die Berge hießen.

 »Wenn Ihr das nicht selbst wisst«, sagte er, »dann sehe ich nicht ein, warum ich es Euch sagen soll.«

 Falls Estora diese Prüfung überlebte, und besonders, falls sie Königin würde, dann würde sie es sich zur Aufgabe machen, die Geografie Sacoridiens bis in den kleinsten Winkel kennenzulernen. Bisher hatte sie es nie für der Mühe wert befunden, Genaueres über das Land zu lernen, bis auf ihre Heimatprovinz Coutre und die Umgebung der Burg von Sacor, die sie in allen Einzelheiten kannte.

 Und natürlich würde sie die Burg nie wieder verlassen, wenn sie dies überlebte und Königin wurde!

 Am Abend befanden sie sich in einem Waldgebiet, das sanfter und weniger dicht war als der Grüne Mantel, der hinter ihnen lag, und hier machten sie Rast für die Nacht. Obwohl alles wie immer war, schien Sarge nervöser zu sein als gewöhnlich, er lief hektisch auf und ab, zählte etwas an seinen Fingern ab und prüfte den Mond. Estora schloss daraus, dass er ihr Ziel an einem bestimmten Tag erreicht haben musste.

 Whittle stieß wieder zu der Gruppe, und diesmal hörte Estora, wie er zu Sarge sagte: »Keine Spur von unserem Helden. «

 Sarge sah zufrieden aus und verkündete die Wacheinteilung der kommenden Nacht.

 Am Morgen wurde sie schon früh geweckt. Clay untersuchte Falans Huf, bevor sie losritten, und erklärte ihn für gesund.

 »Wir haben einen harten Tag vor uns«, vertraute er Estora an.

 Noch härter als all die anderen Tage, die diesem vorausgegangen waren? Sie konnte es kaum glauben, bis Sarge davonpreschte. Sie ritten schneller und länger und tiefer in die Nacht hinein, und ihre Pferde waren schweißgebadet und taumelten nur noch, als Sarge endlich zu einer schrecklich späten Stunde anhalten ließ. Inzwischen war Estora so erschöpft, dass sie schlaff über Falans Nacken hing. Als Sarge ihr herunterhalf, konnte sie kaum ohne Hilfe stehen.

 »Wir werden vor der Morgendämmerung aufstehen«, warnte er sie. Seine Stimme klang fast heiter. »Es wird noch dunkel sein.«

 EINE STIMME IM DUNKELN

 [image: e9783641077198_i0058.jpg]Karigan und Fergal setzten sich hinter eine Gruppe Felsbrocken, um Wache zu halten. Im Dunkeln konnten sie zwar nicht viel erkennen, aber auf die Lichtung des Kreuzweges von Teligmar fiel das Mondlicht herab, und dort würden sie jede Bewegung sehen können. Bei ihrer eingehenden Untersuchung des Gebiets hatten sie nichts gefunden, was auf eine Falle hinwies – tatsächlich hatten sie überhaupt nichts gefunden, und deshalb versteckten sie die Pferde und suchten sich einen geschützten Ort. Falls sich Timas Mirwell nicht nur einen Scherz mit ihnen erlaubte, waren sie hier in einer guten Position und konnten alles sehen, was es zu sehen gab.

 Sie wachten und schliefen abwechselnd. Karigan schlummerte unruhig, ihr Rücken lehnte in einem unbequemen Winkel an einem Felsen. Ihre Gedanken plapperten unermüdlich und stritten untereinander, was es wohl sein konnte, von dem Timas meinte, dass sie es »interessierte«, und warum. Ob es wirklich etwas mit Beryl zu tun hatte? Er hatte angedeutet, er wisse, warum sie nach Mirwell gekommen seien – nämlich, um Kontakt mit Beryl aufzunehmen.

 Gerade als Karigans Gedanken zur Ruhe kamen und es schien, als würde sie sich doch noch etwas ausruhen können, schüttelte Fergal sanft ihr Handgelenk.

 »Waaaa …?«, begann sie.

 »Schsch. Es kommt jemand.«

 Augenblicklich war Karigan hellwach, setzte sich aufrecht hin und spähte in die Dunkelheit. Fünf Reiter näherten sich durch den Wald und hielten einige Meter vor der Wegkreuzung an.

 »Clay«, sagte ein Mann. »Ich will, dass du vorausreitest und dich umsiehst.«

 »Zu Befehl«, antwortete ein anderer und trieb sein Pferd auf die Wegkreuzung zu.

 Derjenige, der zuerst gesprochen hatte, drehte sich im Sattel um und wandte sich an die anderen. »Jeremy, du kommst mit mir. Whittle, du bleibst hier bei der Dame.« Er und der Reiter namens Jeremy ließen die »Dame« zurück und trieben ihre Pferde auf die Wegkreuzung zu, doch dann hielten sie am Straßenrand an, wo sie noch vom Wald geschützt waren. Dort blieben sie stehen. Anscheinend warteten sie auf irgendetwas. Aber worauf?

 Karigan fragte sich, ob die »Dame«, die auf dem weißen Pferd saß, vielleicht Beryl war. Aber sie glaubte nicht, dass Beryl auf einem Damensattel reiten würde. Verwirrt flüsterte sie Fergal zu: »Ich sehe mir das näher an. Du bleibst hier.«

 Bevor er protestieren konnte, beschwor sie ihre Fähigkeit des Unsichtbarwerdens herauf und trat hinter der Felsengruppe hervor. Sie schlich so leise wie möglich auf Whittle und die Dame zu. Als sie nah genug war, um die Gesichter zu erkennen, hätte sie fast laut gekeucht. Hastig schlich sie zu Fergal zurück, und als sie wieder hinter den Felsen war, wurde sie wieder stofflich.

 »Das auf dem weißen Pferd ist Lady Estora«, sagte Karigan ohne weitere Vorrede. »Ihre Hände sind gefesselt – sie ist eine Gefangene.«

 Fergal fiel vor Verblüffung der Unterkiefer herab.

 »Wir müssen etwas tun«, sagte Karigan, »und zwar schnell. Das ist unsere zukünftige Königin, sie ist gefangen, und wir haben keine Ahnung, was mit ihr geschehen soll. Ich brauche deine Hilfe, Fergal. Würdest du genau das tun, worum ich dich bitte? Ich werde sehr viel von dir verlangen.«

 Es gab eine kurze Pause, bevor Fergal nickte. »Zu Befehl. Egal was es ist. Ich werde alles tun, was du sagst.«

 Karigan lächelte und legte ihm die Hand auf die Schulter. »Du wolltest ja, das unser Auftrag ein bisschen aufregender verläuft, stimmt’s? Tja, ich schätze, jetzt ist es so weit. Also gut, wir werden Folgendes tun. Die Dunkelheit wird uns helfen …«

 Im Mondlicht sah Estora eine Wegkreuzung vor sich liegen, mit einem Wegweiser in der Mitte. Sie konnte die Schrift jedoch nicht lesen, dazu war es zu dunkel, und das Schild war zu weit weg. Sarge hatte ihr und Whittle befohlen, mehrere Meter entfernt im Schutz der Bäume zu bleiben. Wie üblich hatte er Clay als Kundschafter vorausgeschickt, während Jeremy mit ihm dicht am Straßenrand wartete. Sie warteten. Aber worauf? Oder auf wen?

 Falan schüttelte die Mähne, und das Silber ihres Zaumzeugs klingelte. Sie war genau so rastlos, wie Estora sich fühlte.

 Zack.

 Sowohl sie als auch Whittle spähten bei dem plötzlichen Geräusch in den Wald.

 »Was war das?«, fragte Estora ihn.

 Er kratzte sich den Kopf. »Nichts wahrscheinlich.«

 Knacks. Das unverwechselbare Brechen eines Astes.

 »Ein Tier, schätze ich«, sagte Whittle. Er sah zu Sarge und Jeremy hinüber, aber die hatten sich nicht bewegt und offenbar die Geräusche nicht gehört.

 Sie saßen und warteten wieder eine Weile, und dann: Zack! Knacks!

 »Verdammt«, murmelte Whittle. »Ich schau lieber nach, ob das nicht Euer Held ist. Ihr bleibt hier, meine Dame. Bewegt keinen einzigen Muskel, verstanden? Ihr wisst ja, was Sarge sonst macht.«

 Estora nickte. Sie wusste es. Aber als Whittle auf seinem Pferd wegritt, flatterte ihr der Magen. Hatte ein Tier das Geräusch gemacht, oder war es ihr »Held«, wer er auch sein mochte?

 »Schsch.«

 Estora setzte sich kerzengerade in ihrem Sattel auf und sah sich verzweifelt um, konnte aber nichts sehen. »Wer ist da?«, fragte sie.

 »Ich bin’s, Karigan«, flüsterte eine körperlose Stimme.

 Estora war so verblüfft, dass es ihr die Sprache verschlug. Karigan? Wo? Und was, im Namen aller Götter, tat sie hier? Es klang, als sei sie ganz nah, aber Estora konnte sie nicht sehen. Dennoch war es ihre Stimme, dessen war sie ganz sicher.

 »Karigan …«, flüsterte sie.

 »Schsch. Sagt nichts, was auch passieren mag«, sagte Karigan mit leiser, dringlicher Stimme. »Macht kein Geräusch. Ich stehe an der linken Schulter Eures Pferdes, aber ich bin verblasst. Ich benutze meine spezielle Macht.«

 Estora starrte auf die Stelle und sah nichts, aber sie erinnerte sich an die Szene im Thronsaal der Burg vor zwei Jahren, als Karigan ihre Fähigkeit vorgeführt hatte. Sie hatte sogar König Zacharias unsichtbar gemacht.

 »Ich habe Euch und Euer Pferd bereits verblassen lassen«, flüsterte Karigan. »Ich werde Euch jetzt wegführen. In Ordnung? Niemand wird Euch sehen, außer mir. Vergesst nicht, Ihr dürft kein Geräusch machen.«

 Unsichtbare Hände ergriffen Falans Zügel, drehten sie um und führten sie tiefer in den Wald hinein. Estora fühlte sich überhaupt nicht verändert, und als sie auf sich und Falan herabsah, wirkte sie so sichtbar, wie es in der Dunkelheit vor Sonnenaufgang nur möglich war. Ihr blieb nichts anderes übrig, als Karigan zu vertrauen.

 Dann begriff sie allmählich. Karigan verhalf ihr zur Flucht! Sie war so erleichtert, so außer sich vor Freude, dass ihre Tränen beinahe ihre mühsam aufgerichteten Dämme fortgespült hätten. Der Held, der Sarge und seinen Kumpanen solche Sorgen bereitet hatte, war in Wirklichkeit Karigan! Wie sollte sie sich nur zusammennehmen? Aber sie musste es unbedingt, damit niemand ihr Verschwinden bemerkte.

 Sie sah über die Schulter zurück. Sarge und Jeremy waren nicht mehr zu sehen, aber sie konnte immer noch Whittle ausmachen, der aufrecht in seinen Steigbügeln stand und angestrengt in die entgegengesetzte Richtung ins Dunkel starrte. Ein Silberstrahl flog im Bogen auf ihn zu, er sank im Sattel zusammen und fiel vom Pferd. Er bewegte sich nicht. Estora presste sich die Hand auf den Mund, um ihr Keuchen zu unterdrücken. Sie meinte zu sehen, dass sich jemand in der Nähe von Whittles Körper bewegte, aber dann trat Falan in dichteres Gestrüpp, und die ganze Szene verschwand aus ihrem Blickfeld.

 Sie kamen zu einem Bach, und Karigan führte Falan hinein und flussabwärts. »Das fließende Wasser ist tief genug«, erklärte sie. »Es wird die Hufabdrücke mit Schwemmsand füllen.«

 Irgendwann danach lichtete sich das dichte Laubdach über ihnen, und das Mondlicht strömte herab. Es schimmerte im Bach und enthüllte eine geisterhafte Gestalt, die Falan führte. Eine fahle Hand lag auf Falans Hals. Estora schnappte nach
 Luft, aber im nächsten Augenblick waren sie aus dem Mondlicht heraus, und Karigan verschwand wieder, als existiere sie gar nicht.

 Estora sehnte sich danach, das Schweigen zu brechen, um Karigan wirklich werden zu lassen – um all dies wirklich werden zu lassen, denn diese langsame Reise in der Dunkelheit, mit einem Phantom als Retter, gab ihr das Gefühl, in einem endlosen Traum gefangen zu sein.

 Falan kletterte aus dem Bachbett heraus, das Ufer empor und tiefer in den Wald hinein. Karigan änderte ihre Richtung so oft, als führe sie sie durch ein Labyrinth, das Estora nicht sehen konnte. Sie verlor jede Orientierung, nahm aber an, dass Karigan hoffte, dies würde jeden, der nach ihnen suchte, ebenso verwirren.

 Im Lauf der Zeit wurde der Boden felsiger, und Felsbrocken von der Größe kleiner Hütten lagen im Wald herum. Während sie sich einen Weg zwischen ihnen suchten, dämmerte allmählich der Morgen, und als es langsam heller wurde, zeigte sich ihr die geisterhafte Karigan allmählich erneut.

 Karigan seufzte und wurde wieder fest, ihr Körper und ihre Kleidung bekamen Farbe, wenn auch noch blass im schwachen Licht.

 »Wir sind wieder zu sehen«, sagte Karigan. Sie klang erschöpft und rieb sich die Schläfen, als hätte sie dort Schmerzen. »Haltet noch ein paar Augenblicke durch und bleibt still.«

 Estora nickte, obwohl sie es kaum erwarten konnte, alle Zurückhaltung fahren zu lassen, von Falans Rücken zu springen und Karigan zu umarmen. Sie war frei!

 Sie kamen zum Geröll einer Lawine, die einst katastrophal gewesen sein musste. Die Felsbrocken lagen wild durcheinander und schufen dadurch am Fuß einer Klippe einen natürlichen
 Schutzwall. Es fiel Falan schwer, ihre Hufe sicher zu setzen, als sie über die Felsen kletterte, aber dann führte sie Karigan in einem bestimmten Winkel durch das Geröll, und die Öffnung eines höhlenartigen Unterschlupfs erschien. Wären sie nicht in genau diesem Winkel darauf zugegangen, hätten sie niemals geahnt, dass es die Höhle gab.

 Drinnen fiel ein erhellender Lichtstrahl durch einen Spalt in der Nähe der Höhlenrückwand, und sie sah zwei Pferde dort. Eines davon erkannte sie: Es war Kondor. Er wieherte leise zur Begrüßung, während das andere Pferd zufrieden weiterschlummerte.

 Karigan führte Falan mitten in die Höhle hinein. Kies bedeckte den Boden. Leise half Karigan Estora beim Absteigen und zog dann ihr Messer, um die Fesseln durchzuschneiden.

 Endlich kamen die Tränen. Estora wischte sich die Augen und rieb sich dann die Handgelenke, die das Seil wund gerieben hatte.

 »Seid … seid Ihr in Ordnung, Milady?«, fragte Karigan.

 »Ob ich in Ordnung bin?« Estora brach zugleich in Lachen und Weinen aus, ihre übliche hochmütige Haltung war vollkommen vergessen, und sie fiel Karigan um den Hals, die die Umarmung etwas steif erwiderte. » O danke, danke, dass du mich von diesen schrecklichen Männern weggebracht hast!« Als sie Karigan losließ, sah sie, dass die Augen der Reiterin weit aufgerissen waren.

 »Äh, gern geschehen«, sagte Karigan. »Hört zu, wir müssen reden, denn ich bin genauso überrascht, Euch zu sehen, wie Ihr es wart. Ich möchte wissen, was, in den fünf Höllen, hier los ist.«

 »Soll das heißen, du wusstest gar nicht, dass ich entführt wurde?«

 »Ich hatte keine Ahnung. Ich war unterwegs.« Karigan
 zuckte zusammen, schloss die Augen mit einem Stöhnen und rieb sich wieder die Schläfen.

 »Karigan?«

 »Kopfschmerzen. Die werden bald vorbei sein. Macht es Euch gemütlich. Ich kümmere mich um Euer Pferd.«

 Estora war nicht ganz klar, wie sie es sich an diesem Ort gemütlich machen sollte, aber sie fand einen flachen Stein zum Sitzen und arbeitete weiter daran, ihre Handgelenke und Hände zum Leben zu erwecken.

 Inzwischen befreite Karigan Falan von dem Sattel und rieb sie ab. Dann führte sie sie zur Rückwand der Höhle, wo die anderen Pferde standen und wo es offenbar eine Quelle gab, aus der sie trinken konnten. Während Karigan arbeitete, warf sie immer wieder einen Blick auf den Höhleneingang, als erwarte sie jemanden, der jeden Moment dort auftauchen musste. Als sie mit Falan fertig war, ging sie zum Eingang und spähte hinaus, die Hände in die Hüften gestemmt. Dabei murmelte sie irgendetwas vor sich hin, in dem die Worte »dieser Junge« vorkamen.

 Als sie zurückkam, fragte sie: »Braucht Ihr Essen und Wasser? «

 Estora brach wieder zusammen, und Karigan stand dabei und sah hilflos aus, und darüber musste Estora trotz ihrer Tränen lachen, und daraufhin sah Karigan noch verwirrter aus.

 »Ich bin nur so dankbar«, sagte Estora und schniefte, »dass ich frei bin.« Sie trocknete sich mit dem Ärmel die Augen. »Es war schrecklich.«

 Karigan ließ sich auf einen nahen Felsen sinken und fragte leise: »Haben sie … haben sie Euch etwas angetan?«

 »Nein, eigentlich nicht. Ich hatte nur so furchtbare Angst. Ich wusste nicht, was sie vorhatten.«

 Karigan nickte verständnisvoll und Estora war überzeugt, dass sie es tatsächlich verstand. »Tja, nun seid Ihr sie los, aber ich muss Euch warnen: Die Gefahr ist noch nicht vorbei. Mit genügend Zeit und Ausdauer werden sie diesen Ort höchstwahrscheinlich finden.«

 »Was sollen wir tun?«, fragte Estora.

 Karigan warf ihren Zopf über ihre Schulter und spähte zum Höhleneingang. »Ich weiß es nicht genau. Vorläufig warten wir darauf, dass Fergal zurückkommt, und in der Zwischenzeit denke ich, Ihr solltet mir erzählen, wie Ihr in die Krallen dieser Halsabschneider gelangt seid, und dann erzähle ich Euch, wie ich hierherkam.«

 Estora gehorchte und begann zögernd mit ihrer Sehnsucht, der Burg zu entfliehen. Karigan äußerte nur wenige kurze Einwürfe, als sie sich die ganze Geschichte von der Seele redete – sie war nicht überrascht über die Anwesenheit der Eleter außerhalb der Stadt Sacor, sie bemerkte, dass sie einem Lord Amberhill nie begegnet war und noch nicht einmal von ihm gehört hatte, und sie war erstaunt darüber, welche Rolle Rabenmaske bei der Entführung gespielt hatte – und dass er anschließend gestorben war. Den Rest der Geschichte hörte sie sich schweigend und fasziniert bis zu Ende an und schwieg auch danach noch ein paar Augenblicke lang.

 »Wir wissen also nicht genau, aus welchem Grund sie Euch entführt haben«, sagte Karigan.

 Estora schüttelte den Kopf. »Sie haben mir nichts gesagt. Ich kann nur annehmen, dass sie hofften, ein hohes Lösegeld für meine Freilassung zu bekommen.«

 »Vielleicht.«

 »Aber komm, du wolltest mir doch deinen Teil der Geschichte erzählen.«

 »Ja, aber der ist nicht so lang wie Eurer«, sagte Karigan.
 »Kurz gesagt waren Fergal – das ist ein neuer Reiter – und ich in königlichem Auftrag in Mirwellton, um den Lordstatthalter zu sehen, und wir trafen ihn gestern. Später saßen Fergal und ich im Speisesaal unserer Herberge, und Lord Mirwells Verwalter …«, hier zeichnete sich deutlicher Abscheu auf Karigans Zügen ab, » … spielte uns heimlich eine Nachricht von Lord Mirwell zu. Darin stand, dass wir in der Morgendämmerung am Kreuzweg von Teligmar etwas Interessantes beobachten könnten. Ich muss sagen, ich hatte keineswegs erwartet, Euch dort zu sehen, Milady.«

 Teligmar! Jetzt begriff Estora, was für niedrige Berge sie da gesehen hatte. Endlich hatte sie eine Ahnung, wo sie war. Aber wen hatte Karigan denn zu sehen erwartet? Sie hatte es nicht erklärt.

 »Natürlich misstraute ich der Botschaft«, sagte Karigan, »deshalb sorgte ich dafür, dass Fergal und ich lange vor der Morgendämmerung dort ankamen. Wir kundschafteten das Gebiet aus, und da wir mit Schwierigkeiten rechneten, suchten wir uns diesen Unterschlupf hier. Dann kehrten wir zu Fuß zu der Kreuzung zurück und versteckten uns und warteten. Den Rest wisst Ihr ja.« Sie hielt inne, tief in Gedanken. »Ich habe keine Ahnung, welches Spiel hier gespielt wird und welche Rolle Lord Mirwell bei all dem innehat, aber ich bin sicher, dass Ihr in Mirwellton nicht in Sicherheit wärt. Wir müssen Euch irgendwo anders eine sichere Zuflucht suchen.«

 Karigan hatte kaum zu Ende gesprochen, als Kondor wieherte. Darauf folgte das Geräusch knirschender Steine von draußen. Karigan war mit einem Sprung auf den Beinen. Mit gezücktem Schwert stand sie dem Höhleneingang gegenüber.

 Estora erhob sich unsicher, sie wusste nicht, was sie tun sollte. War dies Sarge oder einer seiner Männer – wollten sie
 sie erneut entführen? Hatten sie sie schon gefunden? Erleichtert sank sie auf den Felsbrocken zurück, als ein junger Mann in einer grünen Uniform im Eingang erschien. Er lehnte sich keuchend an die Felswand, sein Haar war zerzaust. Als Karigan ihren Säbel in die Scheide schob, entspannte sich Estora noch mehr.

 »Wo warst du?«, herrschte Karigan ihn an. Sie sah sowohl eingeschnappt als auch erleichtert aus, ihn wiederzusehen.

 Der junge Mann, der niemand anders als Fergal sein konnte, betrat die Höhle und fand ebenfalls einen Stein, auf den er sich setzen konnte. »Auf einem Baum«, sagte er. »Ich habe mich versteckt.«

 »Ist dir jemand gefolgt?«

 Fergal schüttelte den Kopf. Er sah benommen aus und war nach Estoras Meinung viel zu jung für eine so gefährliche Aufgabe. »Ich bin ganz sicher«, sagte er. »Niemand ist mir gefolgt.« Dann sah er auf seine Hände. »Ich – ich habe diesen Mann umgebracht.«

 Estoras Herz flog ihm entgegen. Kein Wunder, dass er so benommen aussah! Geradezu verloren sogar.

 »Ich weiß«, sagte Karigan. »Ich habe gesehen, wie er fiel. Du hast es gut gemacht, Fergal. Du hast Lady Estora zur Flucht vor diesen Männern verholfen.«

 Er sah auf, als sähe er Estora jetzt zum ersten Mal. Hastig wollte er von seinem Stein aufstehen. »Mi … Milady …«

 »Bleibt sitzen, Reiter«, sagte sie. Und dann stand sie selbst auf und nahm seine jungen Hände in die ihren und sagte: »Danke. Danke für Eure Hilfe.«

 Karigan räusperte sich. »Fergal Duff, darf ich dir deine zukünftige Königin vorstellen. «

 Fergals Kiefer fiel herunter, und er versuchte, irgendetwas zu stammeln, aber Estora lächelte einfach und drückte seine
 Hände und kehrte zu ihrem Stein zurück. Erst jetzt setzte sich Karigan ebenfalls wieder hin.

 »Was ist passiert, nachdem du den Mann getötet hast?«, fragte Karigan.

 Fergal schluckte schwer. »Ich fing sein Pferd ein und band es an einen Baum, damit es nicht wegrannte und die anderen warnte. Genau wie du es mir gesagt hast. – Und dann«, fuhr er fort, »zog ich mein Messer heraus – aus der Leiche.« Er ballte die Hände zu Fäusten. »Ich wollte gerade schnell zurücklaufen, da kamen noch mehr Männer zu den zweien auf die Kreuzung. Sie redeten eine Weile, und dann rief einer von ihnen nach dem Mann, den ich umgebracht hatte. Ich habe versucht wegzukommen, wirklich, aber nun merkten sie, dass etwas nicht stimmte, und auf einmal waren sie überall. Ich konnte mich nur oben in einem Baum verstecken. Niemand kommt auf die Idee, zu den Baumkronen aufzuschauen. Als sie den toten Mann gefunden hatten, suchten sie dort überall, und ich schlich mich davon.«

 »Wie viele Männer?«, fragte Karigan.

 Fergal kratzte sich den Kopf. »Vielleicht zehn insgesamt, aber sie haben einen weggeschickt, um Verstärkung für die Suche zu holen.«

 Karigans Gesicht wurde hart, aber ihre Worte klangen weich. »Gut gemacht, Fergal, gut gemacht.«

 »Was sollen wir tun?«, fragte Estora.

 »Wir ruhen uns eine Weile aus«, sagte Karigan. »Wir ruhen uns aus und denken nach.«

 Karigan und Fergal holten einen Teil ihrer Nahrungsmittelvorräte zu einem Frühstück hervor. Für Estora war es geradezu ein Festmahl, auch wenn Karigan kein Feuer anzünden wollte, denn sie fürchtete, dass ihre Feinde den Rauch zu leicht riechen könnten. Danach wusch Estora ihr Gesicht in
 der eiskalten Quelle. Sie zitterte, aber sie jubelte, sich die mehrere Tage alte Schmutzschicht endlich abwaschen zu können.

 »Ihr könnt meinen Schlafsack nehmen, um Euch auszuruhen«, sagte Karigan.

 »Und was ist mit dir?«

 »Ich werde Wache halten. Wenn ich ein Nickerchen brauche, werde ich Fergal wecken.«

 Estora nickte und machte es sich zwischen den Steinen so bequem sie konnte. Eine Weile bemühte sie sich vergeblich, einzuschlafen, aber endlich brachten die Wärme der Decken, in die sie gehüllt war, und das Gefühl, in Sicherheit zu sein, sie an den Rand des Schlafes. Das Letzte, was sie sah, war Karigan, die mit gekreuzten Beinen am Höhleneingang saß, den nackten Säbel quer über dem Schoß, während die Sonne den Scheitel ihres braunen Haares golden färbte.

 Estora träumte, dass sie an einem warmen Sommerabend in der Schaluppe ihres Vaters in der Bucht segelte. Die Schaumkronen der Wellen funkelten in der untergehenden Sonne, und die Umrisse der anderen Boote lösten sich in dem goldenen Schimmer auf, als die Wellenbewegung der Schaluppe sich in jemanden verwandelte, der sie wachrüttelte.

 »Milady«, sagte Karigan. »Ich habe einen Plan.«

 Estora setzte sich auf, noch immer erschöpft und verwirrt. Sie wunderte sich, was Karigan in der Schaluppe ihres Vaters machte, doch dann sah sie die Felswand und erinnerte sich. Sie schob sich das Haar aus dem Gesicht und entdeckte Fergal, der in seine Decken gehüllt war und genau so schläfrig aussah, wie sie sich fühlte. Anscheinend hatte Karigan ihn doch nicht geweckt, um die Wache zu übernehmen. Sie saß auf einem Stein vor ihnen und sah müde, aber hellwach aus.
 Hinter ihr hatte sich der Höhleneingang verdunkelt, weil die Sonne nun in einem anderen Winkel stand. Es war Nachmittag. Wie spät, wusste Estora nicht.

 »Draußen im Wald sind mehrere Männer«, sagte Karigan.

 »Warst du etwa da draußen?«, fragte Fergal ungläubig.

 »Das brauchte ich gar nicht.«

 »Waren sie denn so nah?«

 Karigan nickte. »Wir können nicht auf den Schutz der Dunkelheit warten. Sie würden uns vorher finden. Und auf jeden Fall glaube ich nicht, dass ich … dass ich uns alle gleichzeitig unsichtbar machen könnte.«

 »Sitzen wir in der Falle?«, fragte Estora. Ihre Stimme klang schriller, als sie gewollt hatte.

 Karigan sah sie mit einem seltsam friedvollen Blick an. »So weit wird es nicht kommen.«

 Als sie ihnen ihren Plan erklärte, bettelten sowohl Fergal als auch Estora, dass sie es sich anders überlegen möge, aber sie wollte nichts davon hören. Estora hielt sie für verrückt und sagte ihr das auch.

 KARIGANS PLAN

 [image: e9783641077198_i0059.jpg]»Es ist die einzige Möglichkeit«, sagte Karigan, »und wir müssen es jetzt tun. Bevor es zu spät ist.« Wie um die unmittelbare Gefahr zu verdeutlichen, in der sie schwebten, hörten sie einen Ruf im Wald. Er war zwar weit entfernt, aber dennoch viel näher, als ihnen lieb war. Estora war von Karigans Plan so entsetzt, dass sie sich gar nicht rühren konnte, aber Karigan hatte keine derartigen Probleme und übernahm die Führung.

 »Fergal, du hältst Wache«, sagte sie, »und halte deine Augen so lange nach draußen gerichtet, bis ich es dir sage.«

 Der junge Reiter schüttelte seine Decken ab, griff nach seinem Säbel und bezog am Höhleneingang Posten. Karigan hockte sich neben ihre Ausrüstung und kramte in einer Satteltasche. Estora stand dabei, sah ihr zu und fühlte sich hilflos.

 »Bist du sicher, dass es funktionieren wird?«, fragte sie.

 Karigan hielt inne. »Es sei denn, Euch fällt etwas Besseres ein.«

 Estora schüttelte den Kopf, und Karigan wühlte weiter. Sie zog eine Hose und ein Hemd hervor, beide zusammengerollt, und breitete sie aus.

 »Die sind hoffentlich … hmhm …«, Karigan schnupperte an den Kleidern und lächelte ironisch. »Sie sind jedenfalls sauberer als das, was ich anhabe. Und ich denke, sie passen.«

 Estora konnte sie nur ungläubig anstarren.

 »Allerdings glaube ich, dass meine Stiefel Euch zu groß sind«, fuhr Karigan fort. »Wir werden unsere eigenen Schuhe anbehalten müssen.«

 »Das ist doch Wahnsinn.«

 »Immer noch besser, als diesen Banditen ausgeliefert zu sein, finde ich. Also bitte, ich brauche Eure Kleider, und Ihr könnt diese Uniform nziehen.«

 »Aber ich bin kein Grüner Reiter«, sagte Estora.

 »Das war ich auch nicht, als ich diese Uniform zum ersten Mal anhatte«, antwortete Karigan, »oder zumindest wusste ich es noch nicht. Bitte, Milady, wir müssen uns beeilen.«

 Karigan wandte Estora den Rücken zu und fing an, ihren kurzen Mantel auszuziehen – sie entfernte irgendetwas, das vorn daran festgesteckt gewesen war und das Estora nicht genau erkennen konnte. Dann legte sie ihre Weste und ihre Stiefel ab. Sie fing an, das Hemd aufzuknöpfen, doch dann hielt sie inne und wandte sich erneut an Estora.

 »Bitte«, sagte sie. »Ich kühle so schnell aus.«

 Estora schüttelte sich. Es war verrückt! Aber sie wusste auch keine andere Lösung. Sie drehte sich um und fing an, die einzelnen Schichten ihrer Kleidung abzupellen.

 Als der Tausch vollzogen war, sah sie voller Staunen an sich herunter: Sie war ganz in Grün. Sie hatte gefürchtet, dass sich Karigans Uniform als zu eng erweisen würde, und sie war auch eng, vor allem an den Hüften und über der Brust, aber sie musste als Gefangene beträchtlich abgenommen haben. Karigan hatte ihr sogar ein Schwert umgeschnallt, um die Täuschung vollkommen zu machen. Als Estora protestierte und meinte, Karigan solle es zurücknehmen, sagte Karigan: »Wenn alles gut geht, werde ich es nicht brauchen.«

 Falls Estoras Mutter je von all dem hörte, würde sie in
 Ohnmacht fallen. Das ungewohnte Gewicht des Schwertes schlug bei jeder Bewegung gegen ihre Schenkel. Sie musste sich vorsehen, um nicht darüber zu stolpern. Sie experimentierte damit, indem sie in der Höhle umherging.

 »Ihr geht wie eine Edelfrau«, sagte Karigan. »Ihr müsst so gehen, als ob ihr etwas zu tun hättet. Ihr dürft nicht so stolzieren. «

 »Stolzieren? Ich stolziere doch gar nicht.«

 »O doch, das tut Ihr. Aber jetzt habt Ihr keine Zeit zum Üben. Ihr müsst mir mit meinem Haar helfen.«

 Karigan sah sie auffordernd an. Das schwarze Gewand ließ sie älter erscheinen, ernster, geheimnisvoller, und seltsamerweise verlieh es ihr sogar noch mehr Autorität als die Uniform.

 Wirke ich etwa so auf andere?, fragte sich Estora. Sie glaubte das nicht, jedenfalls nicht ganz so. Nicht so tödlich ernst. Karigan würde sich in große Gefahr begeben, und Estora las Entschlossenheit in ihren Zügen und ein klares Bewusstsein dessen, was sie tat. Und das machte sie betroffen, denn diese Version Karigans hatte sie noch nicht oft erlebt, dies war nicht dieselbe, mit der sie so viel Zeit mit Klatsch und Tratsch im Garten verbracht und ihre Träume und Ängste geteilt hatte. Diese Gespräche innerhalb der sicheren Burgmauern schienen von ihrer jetzigen Situation so weit entfernt zu sein, dass sich Estora fragte, ob sie sich in einem anderen Leben zugetragen hatten.

 Dies war nicht das erste Mal, dass Karigan sich großen Gefahren stellte, so viel wusste Estora. Die Reiterin sprach nicht von ihren Heldentaten, aber Estora hatte die Geschichten von anderen gehört, und als sie Karigan half, das Korsett zu schließen, entdeckte sie auf ihren Rippen Narben von alten Stichwunden.

 »Ich glaube«, sagte Estora, »wir können einfach deinen Zopf hochstecken und unter dem Hut verbergen.« Irgendwie hatte ihr lächerlicher Hut mit den Fasanenfedern die holprige Reise über Stock und Stein überlebt. Sie fing an, die Haarnadeln aus ihrem eigenen Haar zu ziehen.

 »Wie scharf sind die Spitzen?«, fragte Karigan. Sie nahm Estora eine aus der Hand und stach sich damit in den Finger. »Hmm. Fergal?«

 Der Reiter drehte sich um und starrte sie an – er sah sie zum ersten Mal in ihrer neuen Aufmachung.

 »Fergal«, sagte Karigan. »Bitte schärfe diese Haarnadeln für mich.«

 Schärfe die Haarnadeln?, dachte Estora ratlos. Als Fergal damit fertig war, drehte Estora Karigans Zopf zusammen und steckte ihn ordentlich unter dem Hut fest. Dann wurde Estoras eigenes Haar zu einem langen Zopf geflochten, der zwischen ihren Schulterblättern herabfiel. Es fühlte sich seltsam an, sie trug ihr Haar sonst nie so – jedenfalls nicht in der Öffentlichkeit. Und dann diese Uniform! Es war unnatürlich, aber seit Sarge sie entführt hatte, war nichts mehr so, wie es sein sollte. Sie nahm an, dass Karigan ganz ähnlich empfand, aber die Reiterin war beschäftigt: Sie half Fergal dabei, alle Spuren ihres Lagers zu verwischen und die Pferde zu satteln.

 Estora, die daran gewöhnt war, dass Diener ihr jeden Wunsch erfüllten, hatte nun zum ersten Mal ein schlechtes Gewissen, weil sie den beiden nicht half, aber Karigan und Fergal waren anscheinend gut aufeinander eingespielt und arbeiteten sehr methodisch, und da wollte sie nicht störend dazwischenfunken. In letzter Zeit entdeckte sie immer öfter, wie unnütz sie eigentlich war.

 Als sie fertig waren, stemmte Karigan die Hände in die Hüften und sah Estora und Fergal eindringlich an.

 »Fergal«, sagte sie. »Vermeide die Städte, wo du nur kannst. Benutze die Reiterstationen. « Sie gab ihm die Botentasche. »Darin sind Landkarten, falls du welche brauchst, und außerdem sämtliche Botschaften, die wir gesammelt haben. Deine Aufgabe ist es, sie dem König zu geben, aber deine wichtigste Pflicht ist es, Lady Estora heil zu ihm zurückzubringen. Verstehst du?«

 Fergal streckte etwas zögernd die Hand aus, um die Tasche in Empfang zu nehmen. »Ja, ich verstehe. Und was ist mit dir?«

 »Ich werde so gut ich kann versuchen, in die Stadt Sacor zurückzukehren«, antwortete sie. »Mach dir keine Sorgen um mich. Kümmere dich nur um Lady Estora. Bring sie heil und gesund nach Hause. Von heute an ist deine Ausbildung abgeschlossen. Verstehst du, Fergal? Du bist ein echter Grüner Reiter, und ich weiß, dass du das schaffen kannst.«

 Fergal nickte, sah aber angesichts seiner Aufgabe recht verzagt aus. Estora hätte es lieber gehabt, wenn Karigan mit ihnen geritten wäre, aber diese ließ sich nicht widersprechen.

 Dann sagte Karigan zu Estora: »Ihr dürft das Schwert nicht ziehen, bis Euch Fergal gezeigt hat, wie man damit umgeht. « Sie lächelte. »Es gehörte übrigens F’ryan.«

 Estora blieben die Worte fast im Hals stecken. »Ich weiß.«

 Karigan nickte, hob ihre Röcke und ging zu Kondor hinüber. Sie sagte ihm Worte, die niemand sonst hören konnte, und küsste ihn auf die Nase. Bildete Estora sich das nur ein, oder sah der Wallach wirklich niedergeschlagen aus?

 »Ich habe ihm gesagt, dass er Euch heimbringen soll«, sagte Karigan zu Estora. »Und das wird er tun. Vertraut ihm. Und jetzt zu Falan …« Sie wandte sich der Stute zu und betrachtete beklommen den Damensattel. »Es ist eine Weile her,
 seit ich im Damensattel geritten bin …« Sie kletterte auf einen Stein, um aufzusteigen.

 »Warte«, sagte Fergal.

 Karigan drehte sich um, und der junge Mann zog aus jedem Stiefel ein Messer. Er bot sie ihr an, die Klingen nach vorn. Sie sah ganz verblüfft auf sie hinunter.

 »Bist du sicher?«, fragte sie. »Ich habe in letzter Zeit nicht geübt…«

 Er nickte. »Ja. Nimm sie.«

 »Also gut«, sagte sie, »diese Schurken werden eine Überraschung erleben, wenn sie mir zu nah kommen.«

 »Sie müssten wirklich sehr nah sein«, sagte Fergal.

 Die Reiter lachten über irgendeinen Witz, aus dem Estora ausgeschlossen war, und dann stieg Karigan auf, wobei sie mit dem Rock des Gewands hängen blieb.

 »Ähm …«, sagte sie.

 Estora half ihr, alles wieder zurechtzuzupfen, aber Karigan konnte nicht richtig in dem Sattel sitzen.

 »Sitz nicht seitwärts«, wies Estora sie an, »sondern setz dich obenauf. Es kann nichts passieren.«

 »Und warum habe ich dann das Gefühl, dass ich gleich hinunterrutsche?« Sie dirigierte Falan herum und sah äußerst wacklig aus.

 »Halt dich am Riemen fest, wenn’s sein muss«, sagte Estora.

 »Das ist beängstigend«, murmelte Karigan. Sie nahm die Doppelzügel nun in die linke Hand und griff mit der Rechten nach dem Gleichgewichtsriemen. »Ich kann nicht die ganze Zeit so reiten.«

 »Du schaffst es schon«, sagte Estora, aber als sie es aussprach, klang es mehr wie eine Frage.

 »Welches Vertrauen«, sagte Karigan und schnalzte Falan zu, damit sie zum Höhleneingang ging, doch dann entfuhr ihr
 ein kleines »Huch!«, als die Stute einen Sprung nach vorn tat und ihr Gleichgewicht ins Wanken brachte.

 »Alles Gute«, flüsterte Estora.

 Sie sahen zu, wie sie Falan aus der Höhle in die Wälder ritt, in denen sie bald verschwand. Sie warteten eine Minute, dann noch eine, bis das Warten unerträglich wurde. Endlich erklang ein scharfes »Hoo, hoo« aus dem Wald, gefolgt von den Rufen der Männer.

 »Da ist sie«, schrie jemand.

 Estora biss sich auf die Unterlippe und hoffte, dass ihrer mutigen, tollkühnen Freundin nichts passieren würde.

 »Ich glaube nicht, dass sie es schafft«, sagte Fergal plötzlich und widersprach damit ihren Gedanken.

 Estora fuhr bei seiner Feststellung zusammen. »Was sagst du da?«

 »I-ich habe um sie herum Tod gesehen.«

 »Was?«

 »Als … als meine Begabung kam. Als wir in Mirwellton waren. Ich sah Dunkelheit um sie herum, und Flügel. Ich bin sicher, das bedeutete Tod.«

 Estora spürte, wie sie erbleichte. »Warum, in aller Welt, hast du nichts gesagt?«

 Fergal sah zu ihr auf. Er wirkte abgehetzt und sehr jung. »Es hätte sie nicht davon abgehalten. Sie wäre trotzdem gegangen. «

 Er hätte keine wahreren Worte sagen können, und Estora zitterte bei dem Gedanken, ihre Freundin nie wieder zu sehen. Oh Karigan, warum tust du solche Dinge?

 »Wir sitzen am besten auf, meine … mein Reiter«, sagte Fergal. Er hatte den Befehl erhalten, sie in der Öffentlichkeit nicht als Lady Estora anzusprechen, sondern als Reiter Esther, falls ein Name genannt werden musste. Das war Estora
 ähnlich genug, um es sich zu merken, aber auch anders genug, um kein Aufsehen zu erregen. »Wir sollten die Zeit nutzen, die sie uns verschafft.«

 Er hatte recht, und Estora tat, wie ihr geheißen – sie quälte sich in den Sattel, ohne dass eine männliche Hand ihr hinaufhalf. Die Tränen, die ihren Blick verdunkelten, halfen auch nicht gerade. Sie entschuldigte sich bei Kondor, als sie endlich ungraziös in den Sattel plumpste. Dass der Säbel zwischen ihren Beinen baumelte, war auch keine Hilfe. Der Männersattel war für Estora eine ebenso schwere Prüfung wie der Damensattel für Karigan. Bevor der Tag zu Ende ging, würde sie sehr wund gerieben sein – und sehr beschämt.

 Aber wenn Karigan dazu bereit war, den Lockvogel zu spielen, dann war Estora entschlossen, ihren Teil zur Flucht beizutragen, ohne sich zu beklagen.

 Bevor Fergal ihr mit einer Geste bedeutete, dass es Zeit war, die Höhle zu verlassen, schickte sie ein kurzes Gebet an die Götter, dass der Lockvogel nicht gefangen werden und dass Fergal sich mit seiner Todesvision irren möge.

 MUTIGE SEELE

 [image: e9783641077198_i0060.jpg]Amberhill führte Goss an den chaotischen Hufabdrücken entlang, die die Kiefernnadeln, die welken Blätter und das Moos des Waldbodens aufgewühlt hatten. Sie gingen in alle Richtungen, kreuzten sich und machten wieder kehrt. Frische Pferdeäpfel bewiesen, dass all diese Bewegungen erst kürzlich geschehen waren. Er schloss daraus, dass sich eine stattliche Anzahl Reiter in der Gegend befand, nicht nur Lady Estora und ihre Entführer.

 Er hielt inne, kratzte sich den Kopf und überlegte, welche Richtung er einschlagen sollte. Er sah zur Sonne hinauf und schätzte, dass es auf den Spätnachmittag zuging. In dieser Jahreszeit ging die Sonne sehr rasch unter – zu rasch –, und es zogen bereits Wolken herauf.

 Er senkte den Blick. Durch die Bäume hindurch konnte er runde Kuppen sehen, die sicher zu den Hügeln von Teligmar gehörten, denn diese waren, so weit er sich erinnerte, die auffälligsten Erhebungen im Westen von Sacoridien. Sie waren weit gekommen, und Amberhill spürte jeden einzelnen Schritt der Reise in den Knochen. Goss war zwar etwas magerer um die Rippen, aber anscheinend blühte er durch das viele Rennen auf. Auch wenn es im Grunde von Vorteil war, bewies es gewissermaßen, dass die Muskeln seines Hengstes besser entwickelt waren als seine Denkfähigkeit, die offenbar nachließ. Er tätschelte Goss den Hals.

 »Wohin?«, fragte er sich.

 Nach einiger Überlegung beschloss er, weiterhin nach Westen zu reiten. Dies war die Richtung, die Lady Estoras Entführer die ganze Zeit beibehalten hatten, also waren sie vielleicht auch jetzt nicht davon abgewichen, und das Chaos der Hufabdrücke war nur Zufall. Amberhill bezweifelte es zwar, aber er hoffte darauf.

 Jenseits der Baumstämme vor ihm schimmerte eine Lichtung und als Amberhill sich näherte, begriff er, dass es sich um eine Straße handelte. Am Waldsaum hielt er inne und blinzelte in die Helligkeit hinaus. Zu seiner Rechten war eine Wegkreuzung mit einem Wegweiser. Darauf stand, dass Mirwell im Süden lag, die Grenze zur Provinz Adolind im Norden und die Straße von Teligmar im Westen. Es gab zwar keine Straße, die nach Osten führte, aber trotzdem wusste Amberhill, dass dies die Wegkreuzung von Teligmar sein musste.

 »Wie soll ich sie jetzt finden?«

 Falls Lady Estoras Entführer eine der Straßen genommen hatten, war es so gut wie unmöglich zu erraten, in welche Richtung sie geritten waren. Amberhill stand verzweifelt da und wusste nicht, was er tun sollte, er haderte mit sich, weil er sie noch nicht eingeholt hatte und weil er so viel Zeit damit vergeudet hatte, sich zu verirren und Juwelen zu horten. Er betrachtete den Drachenring an seinem Finger; der Blutrubin glühte feurig im vollen Sonnenlicht, und er überlegte gerade, ob er ihn vom Finger ziehen und wegschleudern sollte, als Goss plötzlich den Kopf hob und schnaubte. Seine Ohren zuckten.

 Gleich darauf hörte auch Amberhill, was Goss bereits wahrgenommen hatte: Hufschläge trommelten in schnellem Rhythmus auf die Straße. Eine Reiterin kam um eine Kurve,
 tief über den Hals ihrer leichtfüßigen Stute gebeugt. Hinter ihr stieg der Staub auf wie das Rad eines Straußes.

 Sie galoppierte ohne zu zögern quer über die Kreuzung nach Norden.

 Lady Estora!

 Goss wollte sich aufbäumen, und Amberhill kämpfte mit den Zügeln, um ihn festzuhalten. Aber bevor er Goss so weit beruhigt hatte, dass er aufsitzen konnte, hörte er noch mehr Hufschläge, viele, viele Hufschläge, die die Dame verfolgten. Einer, dann fünf, dann zehn, dann zwanzig Reiter insgesamt peitschten vorbei und gaben ihren Pferden die Sporen, alle hinter Lady Estora her.

 »O nein«, stöhnte Amberhill. Lady Estora bewies durch ihren Fluchtversuch ungeheuren Mut und einen unbeugsamen Geist, egal, wie es ihr gelungen war – aber wenn sie von so vielen Reitern verfolgt wurde, bestand keine Hoffnung, dass ihr diese Flucht gelingen würde.

 Nun hatte er keine andere Wahl mehr, als ihnen zu folgen.

 Der Plan war einfach genug, dachte Karigan. Sie musste die Schurken ablenken, damit Estora und Fergal entkommen konnten. In Estoras Gewand und auf ihrer weißen Stute war sie gut verkleidet, die Täuschung war vollkommen, und es fiel ihr nicht schwer, die Halunken hinter sich her zu locken.

 Von diesem Moment an hätte das Ganze einfach sein sollen. Sie musste schneller reiten als sie. Und um einen frühen Einbruch der Dunkelheit beten, damit sie ihre Fähigkeit benutzen und unsichtbar werden konnte. Sie würde zu der Reiterstation an der Grenze von Adolind reiten, sich dort verstecken und ausruhen, und dann in die Stadt Sacor reiten, um dort Bericht zu erstatten.

 Leider hatte sie einen Fehler gemacht: Sie hatte nicht mit
 Falans begrenzten Fähigkeiten gerechnet. Die Stute hatte weder die Schnelligkeit noch die Ausdauer Kondors, und außerdem war das arme Ding bereits auf der ganzen Reise nach Westen überanstrengt worden. Sie wurde schnell erschöpft.

 Karigan hätte bis kurz vor dem Sonnenuntergang warten sollen, bevor sie ihren Plan umsetzte, aber die Halunken waren so nah an ihrem Versteck gewesen, dass sie ganz bestimmt gefangen worden wären, wenn sie noch länger gezögert hätte. Zumindest hatten Estora und Fergal auf diese Weise die Aussicht zu entkommen.

 Hatte sie selbst auch eine Aussicht, dies zu überstehen? Sie warf einen Blick über die Schulter und sah die Reiter mehrere Pferdelängen hinter sich. Sie holten auf. Es sah nicht gut aus.

 Falan stolperte, und Karigan wurde nach vorn geschleudert, aber der Sattelknauf hielt ihr Bein fest, und sie fiel nicht aus dem Sattel. Die Stute fand ihren Tritt weder, aber Karigan wusste, was dies bedeutete: Die Verfolger waren noch näher gekommen.

 Sie jagte über die Kreuzung hinweg und trieb die Stute mit ihrem Willen zu noch größerer Geschwindigkeit an. Je weiter sie die Schurken wegführte, desto besser waren Estoras und Fergals Möglichkeiten zu fliehen.

 Es war seltsam, aber vor nicht allzu langer Zeit hatte Karigan jedes Mal, wenn sie Estora in der Umgebung der Burg gesehen hatte, mit ihren verletzten Gefühlen gekämpft. Das war kurz nach der Bekanntmachung der Verlobung gewesen, und sie war froh über den Auftrag gewesen, weil sie auf diese Weise den albernen Hochzeitsvorbereitungen entfliehen konnte. Und nun war sie hier: verkleidet als Estora, Estora, die König Zacharias heiraten sollte, den Mann, in den sich Karigan verliebt hatte.

 Als sie Estora an der Wegkreuzung gesehen hatte, waren
 all ihr Groll und ihre Verbitterung verschwunden, und sie hatte nicht gezögert, ihr zu helfen. Wenn alles gut ging, würde ihr Plan es nun ermöglichen, dass Lady Estora zu König Zacharias zurückkehrte, so dass die beiden wie geplant heiraten konnten. Die Ironie, die darin lag, entging ihr nicht, aber sie kannte auch ihre Pflicht. Estoras Sicherheit war wesentlich wichtiger als ihre eigene, und obwohl Karigan sich bemüht hatte, sich innerlich von ihr zu distanzieren und ihre Freundschaft zu beenden, war sie dennoch nach wie vor ihre Freundin.

 Aber warum musste Estora so extrem damenhaft sein, dass sie sogar im Damensattel ritt?

 Falan taumelte um eine Kurve der Straße, die arme Stute keuchte und war schweißgebadet. Karigan sah wieder über die Schulter zurück, und da waren ihre Verfolger, die immer noch aufholten. Einer hatte eine Armbrust.

 Verdammt. Sie konnte versuchen, in den Wald auszuscheren, damit der Schütze schlechter zielen konnte, aber sie sah nirgends eine passende Stelle, wo sie in den Wald hätte eindringen können.

 Ein Bolzen schlitterte die Straße vor ihr entlang und wehte Staubwolken auf. Falan scheute, aber Karigan beruhigte sie und trieb sie mit den Hacken weiter an. Der Schütze konnte im vollen Galopp nicht neu laden. Sie starrte den Straßenrand an, auf der Suche nach einem Fluchtweg, auf dem die Bäume sie nicht von Falans Rücken fegen und sie auch keine steile Böschung hinunterstürzen würde. Wenn es ihr gelang, ihren Verfolgern im Wald lange genug auszuweichen, konnte sie von ihrer Fähigkeit Gebrauch machen, sobald die Sonne sich nach Westen senkte. Sie wollte nicht darüber nachdenken, was passieren würde, wenn die Männer sie einfingen.

 Gerade als sie sich endgültig entschieden und eine passende Öffnung im Waldsaum gefunden hatte, ließ Falan sie im Stich.

 Im einen Augenblick rannte die Stute in vollem Galopp, und im nächsten stolperte sie, stürzte, schlitterte auf der Brust über die Straße und katapultierte Karigan aus dem Sattel. Sie wurde durch die Luft geschleudert.

 Die Zeit verlangsamte sich, Karigan schien es, als hinge sie ewig in der Luft und würde auf das Unvermeidliche warten. Und dann …

 Sie krachte vor der Stute in scharfe Kiesel und festgetrampelte Erde. Sie lag da, und noch hatte der Sturz ihre Denkfähigkeit nicht beeinflusst. Sie schüttelte den Kopf und sah, dass Falan versuchte, aufzustehen, aber sie konnte es nicht. Die Stute stieß einen jämmerlichen Schrei aus, wie ihn Karigan noch nie von einem Pferd gehört hatte.

 Allmählich wurde sie sich des brennenden Schmerzes in ihren Handflächen, an den Ellbogen und den Knien bewusst. Sie betrachtete ihre Handflächen. Estoras elegante Rehlederhandschuhe waren zerfetzt, und darunter befand sich wundes Fleisch, vermischt mit Kieseln, Schmutz und fließendem Blut. Sie wusste, dass ihre Knie und Ellbogen ähnlich aussehen mussten. Dann tat ihr auf einmal alles weh, all ihre Gelenke und Muskeln schienen zu schreien, um auf sich aufmerksam zu machen, aber es schien nichts gebrochen zu sein. Anders als bei der armen Falan.

 Die Halunken ritten langsamer näher und kamen in einer großen Staubwolke vor ihr zum Halten. Sie hätte ihnen nicht zu Fuß entkommen können, selbst wenn ihre Glieder ihr gehorcht hätten.

 Ihre Ausbildung übernahm die Führung, Drent schrie ihr in die Ohren und beschimpfte sie, weil sie zu langsam war
 und zu viel überlegte. Sie musste nicht überlegen, sondern handeln. Mit ihren brennenden Händen zog sie die Messer aus ihren Stiefeln. Das erste tötete nicht den Anführer, auf den sie gezielt hatte, sondern es flog zu weit und traf stattdessen den Mann neben ihm. Er fiel aus dem Sattel. Bevor die Schurken sich von ihrem Schreck erholt hatten und einen Gegenangriff beginnen konnten, warf sie das zweite Messer und fällte damit einen anderen Mann. Er sah überrascht aus. Karigan war ebenfalls überrascht. Fergal wäre stolz auf mich, dachte sie.

 Männer stiegen ab und umringten sie. Sie konnte ihren benebelten Verstand nicht dazu bringen, sie zu zählen. Es spielte auch keine Rolle. Es waren zu viele, und sie war ganz allein.

 Der Anführer kam auf sie zu. »Wie es scheint, habt Ihr durchaus scharfe Krallen, Milady.«

 »Wer ist das, Sarge?«, fragte ein anderer. »Das ist doch nicht die echte Dame, oder?«

 Irgendeine uralte Erinnerung regte sich in Karigan. Sarge …

 »Nein, du Idiot, das ist nicht Lady Estora.« Er blinzelte, als versuche er ebenfalls, sich an irgendetwas Bestimmtes zu erinnern, dann schüttelte er den Kopf. »Die da wird uns bald erzählen, wo sich die Dame versteckt.«

 Er streckte die Hand nach Karigan aus. Sie biss die Zähne zusammen, um den Schmerz in ihren wunden Händen zu ertragen, hob eine Handvoll Sand und Kies von der Straße auf und schleuderte sie ihm ins Gesicht. Seine Hand fuhr zu seinen Augen, und er fluchte.

 Karigan stürzte sich auf ihn und entriss ihm sein Schwert. Sie wollte ihm einen Hieb versetzen, aber ein anderer Mann blockierte den Schlag. Männer schrien, sie bewegten sich in alle Richtungen und wirbelten so viel Staub auf, dass sie wie
 in Nebel getaucht waren. Sie schwang die Klinge erneut, und wieder parierte jemand den Hieb. Das Korsett schnürte ihr die Luft ab, obwohl sie Estora gebeten hatte, es nicht zu eng zu schnüren. Staub verstopfte ihre Nase und ihre Kehle, und ihre Röcke wirbelten um ihre Fußknöchel. Jede Sekunde, die sie ihre Feinde hier festhielt, war ein Gewinn für Estora und Fergal.

 Sie konzentrierte sich auf die Schwerter, der Schmerz verblasste, und sie besann sich auf ihre Ausbildung. Sie hatte gelernt, in vernünftiger Kleidung zu kämpfen, und nun trug sie keine eleganten Schuhe, sondern ihre eigenen Stiefel, und die Röcke des Gewandes engten sie nicht allzu sehr ein. Diese Vorteile hatte sie zumindest.

 Ihr Schwert durchbohrte den Bauch eines Feindes. Sie zog es heraus, wandte sich der nächsten Klinge zu und wieder der nächsten. Fast gelang es ihr, den Kerl zu töten, als jemand von hinten gegen sie stieß und sie zu Boden warf. Das Schwert fiel ihr aus der Hand und aus ihrer Reichweite.

 Sie rang mit demjenigen, der sie zu Boden geworfen hatte, sie biss und trat und kratzte. Sie packte ihr Haar, zog eine Haarnadel heraus und stach sie in den Arm ihres Angreifers. Er fiel schreiend zurück.

 Sie versuchte aufzustehen, aber jemand trat ihr die Füße unterm Leib weg. Mehrere Hände hielten sie am Boden fest, rissen ihr büschelweise das Haar aus und zogen die Haarnadeln heraus. Wenn sie sich wehrte, traten sie ihr in die Seiten und Hüften und hieben ihr auf den Kopf.

 Sarge sah sie wütend an. »Ich kenne dich«, sagte er. »Ich erinnere mich an dich.«

 Sie fing an zu sprechen, aber Sarge befahl den anderen, sie zu fesseln, ihr einen Umhang über den Kopf zu werfen und ihn festzuzurren, damit sie nichts sehen konnte. Raue Hände
 hoben sie auf ein Pferd, an dem sie ebenfalls angebunden wurde.

 »Bringen wir sie den Hügel hinauf«, sagte Sarge.

 Blind und bewegungsunfähig, konnte Karigan nur die Augen schließen. Überall um sie herum hörte sie die Geräusche der Männer und Pferde beim Losreiten. Ihr Pferd drehte sich um und sprang vorwärts, und irgendwo hinter ihr schrie Falan.

 Zumindest haben die brutalen Hunde die Stute von ihrem Leiden erlöst, dachte Amberhill. Die Straße hatte die Blutlache beinahe aufgesogen, die sich unter der durchgeschnittenen Kehle der Stute gebildet hatte. Er kniete sich auf die Straße und hob Lady Estoras Hut auf. Er war zertrampelt und staubbedeckt, und zwei Federn waren umgeknickt. Er war erst gegen Ende des Handgemenges eingetroffen, als sie sie bereits fesselten und auf dem Pferd festbanden – und er hatte es nicht gewagt, sich ihnen anders als pirschend zu nähern, und so war er wieder einmal zu spät gekommen.

 Aber er stand vor einem Rätsel. Dies war Lady Estoras Hut, und auch die tote Stute gehörte ihr, aber wenn die Frau, die man da soeben fortgeschleppt hatte, wirklich Lady Estora gewesen war, dann besaß sie eine Dimension, von der er bisher nichts geahnt hatte. Sie hatte mehrere der Männer getötet und andere verletzt – er hatte zugesehen, wie sie mit ihren Toten die Straße zurückgeritten waren. Das waren ganz und gar nicht die Kampftechniken, die er von einer Edelfrau erwartete.

 Wer auch immer diese Person war, sie hatte jedenfalls Lady Estora einen großen Dienst erwiesen und ihr zur Flucht verholfen, während er selbst unfähig gewesen war, die Entführer einzuholen.

 Er war zwiegespalten. Einerseits wollte er sich auf die Suche nach der echten Lady Estora machen, andererseits wollte er der Bande von Halsabschneidern folgen und der tapferen Seele helfen, die Lady Estoras Platz eingenommen hatte. Sie – oder womöglich sogar er? – würde zumindest wissen, was aus der Dame geworden war, und er schuldete es dieser Person, ihr zu helfen, wie er nur konnte.

 Er ging zu Goss hinüber, der die tote Stute witterte und davonrennen wollte. Er brachte den Hengst dazu, so lange stillzustehen, dass er aufsteigen konnte.

 Er trabte zur Kreuzung zurück und trieb Goss nach Westen, auf die Straße, die in die Hügel von Teligmar führte. Ein Stück weiter hängte er Lady Estoras Hut an einen Ast, als Hinweis für irgendwelche Streitkräfte, die König Zacharias vielleicht hinter ihnen hergeschickt hatte.

 JAMETARIS SEHNSUCHT

 [image: e9783641077198_i0061.jpg]Laren sah Zacharias’ Zögern deutlich, aber sie wusste, wie viel Druck Lord Coutre wegen Lady Estoras Befreiung auf ihn ausübte. Dieser Druck, gepaart mit seinen Schuldgefühlen, hatte seinen Stolz schließlich überwältigt. Er saß reglos auf seinem Pferd vor dem blauen Zelt im Lager der Eleter und wartete, wartete auf irgendein Anzeichen dafür, dass Prinz Jametari sich bereiterklären würde, ihn zu empfangen.

 Zacharias hatte sie gebeten, ihn zu begleiten, aber seine Ehrengarde hatte er auf eine bloße Handvoll Waffen zurückgestutzt. Diesmal gab es keine Banner und keine langen Reihen von Soldaten, die in schimmernder Rüstung ritten. Kein Geprange. Die Wachen an den Stadttoren sorgten dafür, dass niemand sich ihm näherte und ihn störte, aber Neugierige gafften von der Mauer herab und fragten sich, was ihr König wegen der Eleter zu unternehmen gedachte.

 Man sah sonst kaum etwas von ihnen, obwohl sich einige eletische »Kundschafter« bis in die Stadt vorgewagt hatten. Sie reisten immer zu dritt und sprachen mit niemandem, außer mit ein paar ausgewählten Ladenbesitzern, und sie hielten sich niemals lange auf. Laren konnte ihnen das nicht übel nehmen, denn wo sie auch hinkamen, versammelten sich die Leute um sie, glotzten sie an und verstopften die Straßen,
 so dass die Polizei zum Eingreifen gezwungen war, damit der Verkehr wieder fließen konnte.

 Aber was konnte die Eleter an der Stadt Sacor wohl interessieren? Berichten zufolge besuchten sie die Museen und das Künstlerviertel, doch ihr Hauptinteresse galt Meister Gruntlers Süßwaren. Es hieß, dass der Meister selbst Tag und Nacht arbeitete, um all den Schokolade-Bestellungen nachzukommen. Die Eleter hatten auch Säcke voll gerösteter Kauvbohnen in einem Teehaus in der Gryphon-Straße bestellt.

 Niemand wusste, was die Eleter den ganzen Tag in ihren Zelten machten, aber Laren stellte sich gern vor, dass sie herumsaßen, sich Drachenschuppen in den Mund schoben, an Kauv sogen und einander esoterische Gedichte vorlasen – eine Mischung, die einem durchaus zu Kopf steigen konnte. Sie lächelte und fragte sich, ob die Eleter tatsächlich in ihren Zelten wohnten oder ob die Zelte in Wirklichkeit Eingänge waren, die anderswo hinführten. Waren die Eleter überhaupt wirklich hier in Sacoridien? Befand sich das Innere der Zelte vielleicht an einem völlig anderen Ort als die äußeren Zeltplanen?

 Es waren diese Geheimnisse, die die Eleter so faszinierend machten, aber je länger sie und die anderen dasaßen und darauf warteten, dass einer von ihnen erschien, desto mehr verblasste ihre Neugier.

 Während das Warten sich immer länger hinzog, rollten die Wolken in dem bleiernen Himmel allmählich nach Osten. Laren schnupperte die kühle Luft und meinte, sie rieche nach Schnee. Es war bereits eine dünne Schicht Neuschnee gefallen, die aber schnell in der Sonne geschmolzen war. Die Kälte kroch allmählich ihren Rücken hinauf, der ihr vom langen Sitzen wehtat. Sperlings Kopf sank herab, als er einschlummerte. Doch Zacharias’ Gesichtsausdruck war noch immer unverändert. Er bewegte sich nicht.

 Laren wollte ihm gerade vorschlagen, in die Burg zurückzukehren und morgen zu einem weiteren Versuch wiederzukommen, als der Vorhang des blauen Zeltes zurückgeschlagen wurde. Vor ihnen stand die Eleterin, mit der sie es schon früher zu tun gehabt hatten: Prinz Jametaris Schwester.

 »Willkommen, Feuerbrand«, sagte sie. »Mein Bruder wird Euch empfangen.«

 Zacharias stieg ab, und seine kleine Gefolgschaft tat es ihm nach. Nachdem er einer der Waffen seine Zügel zugeworfen hatte, wählte er eine andere Waffe dazu aus, ihn und Laren in das Zelt zu begleiten. Weder General Hardborough noch Colin würden glücklich darüber sein, dass er nur eine Wache mitnahm, aber sie waren wegen dieses kleinen Abenteuers nicht konsultiert und nicht einmal darüber in Kenntnis gesetzt worden. Nein, sie würden ganz und gar nicht glücklich sein, wenn sie davon erführen.

 Ihre Waffe war Sergeant Brienne Quinn, die kürzlich von den Gräbern gekommen war, wie alle Waffen, die nun Zacharias bewachten. Es waren nicht mehr viele übrig, um die uralten Totenstraßen zu bewachen.

 Die drei betraten das Zelt, und alles war wie zuvor, die Birken säumten den Pfad, ihre goldenen Blätter raschelten, und sie reckten die weißen Glieder dem Himmel entgegen. Laren lächelte, als sie das Staunen auf Briennes Gesicht sah – gemischt mit einer gesunden Dosis Misstrauen.

 Die Grabwächter würden sich in vieler Hinsicht umstellen müssen, wenn sie ihrer neuen Pflicht nachkommen und die Lebenden bewachen wollten – zum Beispiel mussten sie sich daran gewöhnen, oberirdisch und bei Tageslicht zu arbeiten. Sie waren bleich, diese Waffen, und sie schienen immer zu blinzeln, selbst an einem trüben Tag wie heute, als wäre schon die Andeutung des Sonnenlichts zu viel für sie.

 Alle Waffen waren sehr ruhig und erwiesen dem König tiefe Ehrerbietung, aber bei den Grabwächtern waren diese Eigenschaften extrem ausgeprägt: Ihr Verhalten war einer Gruft angemessen, sie waren an stille und verehrungswürdige Orte gewöhnt – sie waren die stillen Gärtner der Toten. Wie sahen sie wohl ihren lebendigen König? Als zukünftigen Bewohner der Gräber?

 Laren schüttelte den Kopf. Was für Gedanken!

 Sie folgte den Eletern den Pfad hinunter und über den Bach bis zu dem Ort, an dem Prinz Jametari sie erwartete. Diesmal war er in Silberblau gekleidet. Seine Diener stellten wieder Stühle und Erfrischungen bereit, aber Zacharias blieb stehen. Der Prinz und der König musterten einander schweigend.

 Schließlich sagte Jametari: »Ich heiße Euch erneut willkommen, Feuerbrand. Was können die Eleter für Euch tun?«

 »Das wisst Ihr nicht?«, fragte Zacharias. »Ich dachte, Ihr hättet die Gabe des Vorherwissens.«

 Jametari nickte. »Das stimmt, aber solche Gaben sind von Natur aus unstet und erscheinen nicht auf Befehl, und gewöhnlich neigen sie dazu, bedeutende Ereignisse zu erhellen, nicht die Gedanken eines Königs.«

 Zacharias zögerte, bevor er erneut sprach. »Eure Schwester sagte, dass Ihr eine Methode besitzt, um Dinge zu wissen – dass die Wälder und Gewässer Euch die Neuigkeiten des Landes mitteilen.«

 »Das stimmt«, sagte Jametari.

 »Wir haben nichts von Lady Estoras Entführern gehört, und sie haben auch kein Lösegeld gefordert.«

 Jametaris Blick wanderte seitwärts, als sei er in einem Tagtraum befangen. »Darüber kann ich Euch nicht viel sagen, und gewiss nicht die Einzelheiten, die Ihr hören wollt, denn die Geschichte, die das Land erzählt, verblasst, je weiter sie
 nach Westen geht.« Nun richtete er seine hellblauen Augen auf Zacharias. »Das Land spricht von einer großen Kriegertruppe, die über Pfade ritt, die sonst kaum begangen werden. Sie ritten in Richtung auf den Sonnenuntergang, Jäger, ganz in Schwarz gekleidet, wie dieser Wächter der Toten, der Euch begleitet. Sie machten selten Halt, die Hufe ihrer Tiere waren wie Donner auf der Erde, sie erschütterten selbst die Baumwurzeln. Der Wald um sie herum spürt Wut und Dringlichkeit, und die Wesen fliehen vor ihnen.«

 »Ist das alles?«, fragte Zacharias.

 »Ihr Vorüberreiten verdrängt alles andere.«

 Zacharias sah niedergeschlagen aus. Er war ausgehungert nach Neuigkeiten, er war bereit, selbst nach Westen zu reiten. Nur das gute Zureden Larens und seiner anderen Ratgeber hatte ihn davon abgehalten, sich persönlich an der Verfolgung zu beteiligen. Sie wusste nicht, ob er hauptsächlich von seiner Zuneigung zu Lady Estora und seiner Angst um sie angetrieben wurde oder ob er sich mehr um sein Königreich sorgte und die Probleme fürchtete, die entstehen konnten, wenn sie nicht heil und gesund zurückkehrte. Er vertraute Laren seine persönlichen Gefühle für Lady Estora nicht an, also nahm sie an, dass es sich um eine Mischung aus beidem handelte. Zacharias hatte ein gutes Herz und sah es nicht gern, wenn jemand zu Schaden kam, besonders nicht jemand, der so zart war wie Lady Estora.

 »Ehrlich gesagt«, sagte Jametari, »hat sich mein Gemüt nach den Problemen im Süden ausgestreckt, nicht nach dem Elend Eurer Dame.«

 »Der Schwarzschleier?«, fragte Zacharias scharf.

 Jametari nickte. »Wollt Ihr und Euer Hauptmann Euch eine Weile zu mir setzen?«

 Zacharias warf Laren einen Blick zu und sagte: »Natürlich.«

 Alle außer Brienne und einigen Dieners Jametaris setzten sich hin, und zunächst war alles still, bis auf das Rauschen des Bachs und die Flügel der Häher, die in den Birkenzweigen flatterten.

 »Die Geschichte, die ich aus dem Süden spüre«, sagte Jametari endlich, »hat sich nicht verändert, seit Galadheon Mornhavon den Schwarzen in die Zukunft versetzte. Im Wald ruht kein Bewusstsein, das ihn tiefer in die Schatten treibt. Er stagniert, er bleibt böse und finster, aber mit Mornhavon wurde ein großer Makel entfernt. Im Laufe eines Zeitalters mag der Wald heilen.«

 »Ich glaube nicht«, sagte Zacharias, »dass wir so viel Zeit haben.«

 »Das habt Ihr früher bereits erwähnt. Und ich stimme Euch zu. Die Bedrohung wird vorher zurückkehren.«

 »Wollt Ihr also diesbezüglich irgendetwas vorschlagen? Ihr kennt meine Gefühle zu diesem Thema.«

 Jametari faltete die Hände im Schoß. Er hatte lange Finger. »Ich glaube eigentlich nicht, dass dies ein Vorschlag ist. Es ist mehr eine lange gehegte Sehnsucht.« Der Prinz machte eine Pause und sah seine Schwester an, die über diese Wendung des Gesprächs nicht erfreut schien.

 »Worin besteht diese Sehnsucht?«, fragte Zacharias.

 »Den D’Yer-Wall zu erblicken«, antwortete er. »Den Wald zu betreten und ihn zu erblicken.«

 »Zwei meiner Reiter haben den Wald betreten und festgestellt, dass er tödlich ist«, sagte Laren. Aus Respekt fügte sie nicht hinzu, dass es Wahnsinn war, so etwas vorzuschlagen.

 Jametari lächelte sie an, aber es war kein freundliches Lächeln. »Ja, er ist tödlich, und seit der Bresche hat es kein Eleter gewagt, ihn zu betreten, außer …« Er unterbrach sich. Sein Sohn Shadwell hatte den Schwarzschleierwald betreten,
 denn er hatte die Bresche geschlagen. »Die Halbinsel, auf der der Wald wächst, war einst ein schönes Gebiet, aber dies ist inzwischen selbst für Eleter nur noch eine Legende. In unserer Sprache hieß sie Argenthyne.«

 Diese Namen füllten die Herzen der Sacorider mit Magie, denn allen Kindern erzählte man Geschichten über Laurelyn, die große eletische Königin, und ihre Mondstrahlburg. Bis zu diesem Sommer war Argenthyne nur eine Legende gewesen, doch nun wussten sie, dass die Geschichte auf wahren Ereignissen basierte.

 »Sie war das Juwel Avareths auf Erden, bis Mornhavon sie zerstörte.« Es war Jametaris Schwester, die nun sprach. Mit einem flehenden Blick zu ihrem Bruder fügte sie hinzu: »Sie ist fort. Ein trauriger Leichnam, verwest und verfault. Du wirst dort keinerlei Erinnerungen an Argenthyne mehr finden.«

 »Vielleicht nicht«, sagte er. »Aber es könnte sein, dass doch noch irgendeine Spur des Guten schlummert, ein Rest dessen, was einst gut und schön war, und nun, in Mornhavons Abwesenheit, ist der richtige Zeitpunkt, um danach zu suchen.«

 »Er könnte mitten in der Expedition zurückkehren«, sagte seine Schwester.

 »Das wäre möglich.«

 Zacharias und Laren tauschten einen Blick. Dies schien ein ständiger Streitpunkt zwischen den Geschwistern zu sein. Sie fragte sich, ob Jamentari wohl dachte, dass eine Expedition in den Schwarzschleierwald ihm bei der Entscheidung helfen würde, welches Lager innerhalb seines Volkes er unterstützen würde: das Lager, das den Wald für immer verschließen wollte, oder das Lager, das dafür plädierte, den D’Yer-Wall einstürzen zu lassen, in der Hoffnung, dass dies das Volk der Eleter stärken würde. Vielleicht hatte sich der Prinz auch
 längst entschieden und wollte nur, dass sein Volk es mit eigenen Augen sah.

 Als wollte er ihre Gedanken bestätigen, sagte Jametari: »Es ist im Interesse des eletischen Volkes, wenn wir den Wald betreten und erforschen, was dort tatsächlich existiert, welcher Art die Bedrohung ist und was man befreien und wieder ins Licht führen könnte.«

 »Ihr scheint zu dieser Unternehmung entschlossen«, sagte Zacharias.

 »Das bin ich, doch ich fürchte, man wird es mir nicht erlauben, selbst zu reisen.«

 »Wer wird an Eurer statt reisen?«

 »Mein Tiendan«, antwortete Jametari, »angeführt von meiner Schwester Graelalea.«

 Seine Schwester wandte den Blick ab, sie war sichtlich unglücklich.

 »Wann werden sie abreisen?«, fragte Zacharias.

 »Das ist noch nicht entschieden. Es ist spät im Jahr, und der Winter ist für niemanden die beste Jahreszeit, nicht einmal für einen Eleter.«

 »Aber Ihr wisst nicht, wann Mornhavon auftauchen wird.«

 »Das ist das Problem.«

 Zacharias strich sich den Bart. »Ich bin verblüfft, dass Ihr mich von Euren Absichten unterrichtet, Prinz Jametari. Wünscht Ihr mein Einverständnis?«

 Die beiden sahen einander einige Augenblicke lang an. Wieder schätzten sie einander ab, bis Jametaris Lippen sich zu einem Lächeln verzogen.

 »Ihr selbst wart es, Feuerbrand, der uns an die Zusammenarbeit und die alten Bündnisse erinnerte. Ich möchte nicht, dass Ihr den Eindruck habt, wir würden Eure Länder unbefugt betreten und aus verdeckten Gründen in den Schwarzschleier
 eindringen. Und was werden wir wohl auf der anderen Seite finden? Möglicherweise hat Sacoridien daran ebenfalls Interesse.«

 Die Audienz endete in einer harmonischen Atmosphäre, auch wenn Zacharias zum Plan des Prinzen keinen Kommentar abgab. Jametari versprach, ihm jegliche Neuigkeiten über Lady Estora sofort mitzuteilen, falls er vom Land oder durch sein Vorherwissen irgendetwas erfuhr.

 Als sie den gewundenen Weg zurückritten, verharrte Zacharias in nachdenklichem Schweigen, und erst als er unter dem Fallgatter hindurchgeritten war und direkt vor der eigentlichen Burg stand, hielt er sein Pferd an und faltete die Hände auf seinem Sattelknauf. Laren brachte Sperling neben ihm zum Halten und wartete darauf, dass er sprach.

 »Fandet Ihr es auch so sonderbar wie ich«, fragte er, »dass der Prinz uns von seinen Plänen erzählte?«

 »In der Tat«, sagte Laren. »Mir scheint, die Eleter kommen und gehen, wie es ihnen passt, und bitten niemanden um Erlaubnis. Vielleicht ist ihm wirklich an einem Zusammenwirken gelegen.«

 Ein Rabe kreiste über den Festungsmauern, und ein anderer krächzte im Wipfel eines nahen Baumes.

 »Vielleicht habt Ihr recht«, antwortete Zacharias, während sein Blick dem Flug des Raben folgte. »Ich weiß nicht, was ich von den Eletern halten oder wie ich ihre Absichten erraten soll. Eins ist sicher – sie werden den Schwarzschleier nicht betreten, ohne dass Sacorider sie begleiten.«

 Laren schauderte. Derjenige, der dazu ausgesandt werden würde, wer er auch sein mochte, hatte kaum Aussicht auf eine Rückkehr.

 DER WALL KLAGT

 [image: e9783641077198_i0062.jpg]Unser Lied löst sich auf, erodiert Stein und Zement, von der Ullem-Bucht bis an die Ufer der Morgendämmerung. Einst schützten wir vor dem großen Bösen. Wir standen stark wie das Bollwerk der Zeitalter.

 Doch uns wurde eine Bresche geschlagen. Unser Lied weint in einer disharmonischen Tonfolge jenseits der Zeit. Verloren ist die Harmonie, ungleichmäßig der Rhythmus.

 Niemand hört uns. Niemand hilft uns. Niemand heilt uns.

 Betrogen.

 Ja! Ihr müsst ihn hassen.

 Betrogen und sterbend.

 Zerbrochen und blutend.

 Von der Ullem-Bucht bis an die Ufer der Morgendämmerung wird unser Schildwall fallen, und das große Böse wird die Welt überschatten.

 Nein!

 Wir sind zerbrochen.

 In Auflösung.

 Sterbend.

 DAS BLUTEN DES STEINS

 [image: e9783641077198_i0063.jpg]Alton wachte mit der Morgendämmerung auf – nicht, dass er in dieser Nacht besonders viel geschlafen hätte. Wie üblich. Er aß ein kaltes Frühstück und bereitete sich auf einen Inspektionsritt am Wall vor. Nachtfalke freute sich immer, ihn zu tragen, ganz gleich zu welcher Tages- oder Nachtzeit, und so ritt Alton aus dem verschlafenen Lager und folgte der Lichtung am Wall entlang. Sobald sich Nachtfalke warmgelaufen hatte, trieb Alton den Wallach zu einem Handgalopp an. Wahrscheinlich würde er schon zurückkehren, wenn Dale noch beim Frühstück saß. Alton knirschte mit den Zähnen: Er konnte sich einfach nicht damit abfinden, dass er darauf angewiesen war, jemand anderen in den Himmelsturm zu schicken, weil er nicht selbst hineinkonnte.

 Die Meilen flogen rasch vorbei, und als er die Stelle am Wall erreicht hatte, wo er die Augen gesehen hatte, brachte er Nachtfalke zum Stehen. Die Risse waren seit damals gewachsen und hatten sich wie die feinen Fäden eines Spinnennetzes ausgebreitet. Diesmal konnte er kein Muster erkennen. Mit einem erleichterten Seufzer trieb er den Wallach sanft voran.

 Als er die Bresche und das Hauptlager erreichte, fand er jedoch etwas, das sowohl ihn als auch diejenigen, die dort Wache hielten, sehr verstörte. Wo der Wall an die Bresche
 stieß, wies er die meisten Spuren des Zerfalls auf, mit Spalten, die kaum einen Quaderstein unberührt ließen. Ein weiteres Zeichen des Zerfalls waren Spuren des Ausblühens: Feuchtigkeit, die sich zwischen die Quadersteine und den Zement geschlichen hatte und diesem den Kalk entzog, während anderswo Mineralien abgelagert wurden, wie Stalaktiten in einer kleinen Höhle. Alton hatte diesen Prozess unter alten Steinbrücken beobachtet, wo der Abfluss undicht geworden war und die Tropfen unter den Brückenbögen Stalaktiten wie Fangzähne gebildet hatten.

 Dieses Ausblühen wäre an sich schon schlimm genug gewesen, denn der Wall war ja extra so gebaut worden, dass er Wind und Wetter für alle Zeiten trotzen konnte, aber es gab sogar noch schlimmere Zeichen. Die Erosion schritt erschreckend schnell voran. Ein Prozess, der gewöhnlich Jahre gedauert hätte, schien sich hier innerhalb weniger Wochen abzuspielen. Schlimmer noch: Statt weiß oder hell gelblich schimmerte die sich sammelnde Feuchtigkeit rot, als blute der Wall.

 »Ja«, erzählte der Wachsergeant Alton, »erst gestern fiel uns die Farbe auf. Die Wachen sind nervös. Die machen andauernd das Schutzzeichen des Sichelmondes, einer wie der andere.«

 Alton richtete sich neben dem Wall in den Steigbügeln auf und streckte seine Hand aus, um die Feuchtigkeit zu berühren. Als er die Hand wieder zurückzog, rann ein blutroter Tropfen an seinem Finger hinunter. Er roch daran und berührte seine Zunge vorsichtig mit der Fingerspitze. Salzig, leicht metallisch. Wie Blut.

 Er schauderte und wischte sich die Hand mit einem Taschentuch ab. Er würde den Soldaten nicht sagen, was er dachte – es gab schon genug Angst und Aberglauben um den
 Wall –, aber der Wachsergeant, der neben seinen Steigbügeln stand, hatte seine Gedanken wahrscheinlich erraten.

 »Schmeckt wie ein Stein«, log Alton und versuchte seine Stimme am Zittern zu hindern. »Verschiedene Mineralien im Zement können die Farbe beeinflussen.«

 Der Sergeant nickte; seine Erleichterung über diese Erklärung war deutlich auf seinem Gesicht zu sehen.

 Alton entdeckte auf beiden Seiten der Bresche noch weitere tropfende Stellen, und es bildeten sich auch weitere Risse. Der bereits reparierte Teil der Bresche schien dagegen solide und unberührt zu sein. Der gehauene Stein sah noch frisch und neu aus.

 »Falls Euch weitere Veränderungen auffallen«, sagte Alton zu dem Wachsergeanten, »egal, was es ist, alles, was nicht richtig aussieht, dann lasst es mich sofort wissen.«

 »Ja, mein Lord.«

 Damit lenkte Alton Nachtfalke in östliche Richtung und ritt am Wall entlang zurück, wobei er ihn eingehend inspizierte. Er fand mehrere ausblühende Stellen, die er auf dem Weg zur Bresche übersehen hatte. An einigen Stellen troffen lange, blutrote Rinnsale an der Granitoberfläche herab.

 Diesmal sah er Bilder von Gesichtern, gebildet von den Rissen. Sie waren noch verzerrter und gequälter als diejenigen, die er bereits gesehen hatte: die Augen ausgekratzt und die Züge entstellt.

 Alton rann der Schweiß übers Gesicht. Er fuhr sich mit der Hand über die Augen, und die Gesichter verschwanden. Nur die Risse blieben zurück. Er fragte sich, ob der Wall im Begriff war, wahnsinnig zu werden – oder er selbst. Wenn er nur den Turm betreten und mit dem Wall verschmelzen könnte! Wenn er nur versuchen könnte, die Dinge wieder ins rechte Lot zu bringen!

 Er streichelte Nachtfalkes Hals und fand Trost in der Berührung des Winterfells, das sich über den festen Muskeln spannte.

 Pendric, Altons Vetter, hatte sich dem Wall geopfert. Er hatte behauptet, er würde ihn heilen und er sei derjenige, der dies vollenden könnte, doch dann hatte er es lediglich geschafft, die Hüter gegen Alton aufzubringen und seinen eigenen Wahnsinn zu verbreiten.

 Alton ritt weiter und hielt nirgendwo an, bis er die Stelle erreicht hatte, die Dale und er besucht hatten. Diesmal dachte er, dass die Risse ein Paar Riesenaugen formten, die ihn anstarrten. Es waren verrückte und bösartige Augen, die ihn verfolgten, egal, wohin er sich wandte. Er bildete sich ein, dass es Pendric war, der ihn hasserfüllt aus dem Wall anstarrte.

 Alton grub seine Fersen in Nachtfalkes Flanken und ließ das, was er glaubte gesehen zu haben, so schnell wie möglich hinter sich.

 Dale ging vor dem Turm auf und ab und trat einen Stein vor sich her, während die Geschäftigkeit im Lager ringsum ihren üblichen Gang nahm. Wo war Alton? Sie wusste, dass er morgens immer den Wall inspizierte, aber sonst war er um diese Zeit längst zurück, zerrte sie aus dem Bett und trieb sie während des ganzen Frühstücks zur Eile an, um sie so schnell wie möglich in den Turm zu bringen.

 Vielleicht war dies nur eine Weiterführung der Tatsache, dass er ihr aus dem Weg ging. Seit er sie aus ihrem wunderschönen Traum geweckt hatte und beinahe erfroren wäre, als er neben dem Wall eingeschlafen war, war er noch distanzierter und düsterer geworden, und er kam nicht länger zu ihr, um seine Notizen mit ihr durchzugehen. Sie hatte gedacht,
 sie hätte Fortschritte mit ihm gemacht, aber anscheinend gingen die nicht so weit, wie sie gehofft hatte.

 »Männer«, murmelte sie. »Verrückt und launisch.«

 Sie wollte gerade in ihr Zelt zurückkehren und sich die Zeit dort vertreiben, als Alton auf Nachtfalkes Rücken am Wall entlang heranritt. Sein Gesichtsausdruck war schwer zu deuten, als er abstieg und sein Pferd auf sie zu führte, doch als er näher kam, spürte sie, dass ihn etwas tief verstörte. Er sah blass aus.

 »Morgen«, sagte sie.

 »Morgen. Hast du vor, deine Magier zu besuchen?«

 Meine Magier? Sie hatte vor, Alton einen soliden, schnellen Tritt gegen das Schienbein zu verpassen, doch sie bezweifelte, dass dies ihre angeknackste Freundschaft auffrischen würde.

 Anscheinend hatte er selbst gemerkt, wie das geklungen hatte, denn er sagte: »Tut mir leid. Der Tag hat bis jetzt nicht besonders gut angefangen. Wenn du den Turm betrittst, würdest du die Magier fragen, was es damit auf sich hat, dass der Wall blutet?«

 Ihre Kinnlade fiel herunter. »Der Wall blutet?«

 »Und ich habe die Augen wieder gesehen«, sagte Alton und schilderte ihr seinen Inspektionsritt.

 »Das bedeutet bestimmt nichts Gutes«, murmelte Dale. »Ja, ich werde Itharos und die anderen unbedingt fragen, was sie dazu sagen.«

 Er nickte. Das war’s. Kein »Sei vorsichtig«, wie es früher üblich gewesen war. Vielleicht beunruhigte ihn das, was er diesem Morgen gesehen hatte, zu sehr. Sie hoffte es zumindest.

 Sie stürzte sich durch den Wall, und als sie in der Turmkammer herauskam, war ihr die Szene mehr oder weniger
 vertraut. Itharos stand zwischen Boreemadhe und Cleodheris und schlichtete einen Streit. Dorleon saß am Tisch und schnitzte einen Angelköder, während Fresk und Winthorpe über Krügen voller Ale intensiv diskutierten. Ihre Stimmen hallten durch die Kammer – außer Dorleons.

 »Ahem, ahem«, räusperte sich Dale. Als sie keiner hörte, räusperte sie sich lauter. »AHEM, AHEM!«

 »Hallo, Dale«, sagte Itharos, und die anderen unterbrachen ihre verschiedenen Aktivitäten, um sie zu begrüßen.

 »Jetzt verstehe ich, warum man Euch alle in verschiedenen Türmen stationiert hat«, sagte Dale. »Wie habt Ihr es nur geschafft, in Eurer Loge irgendwelche Arbeit zu erledigen?«

 Alle fingen gleichzeitig an zu reden, und Dales Hand schnellte in die Höhe, um sie zu unterbrechen. »Vergesst es … Irgendwelche Lebenszeichen von Merdigen?«

 »Nein«, sagte Itharos. »Er ist nicht erschienen. Habt keine Angst, er ist ein äußerst fähiger Spurenleser und wird sicher bald zurückkehren.«

 »Tja, das mag ja sein, aber ich glaube nicht, dass Ihr den Ernst der Lage begreift.«

 »Besser als die meisten, Kind«, sagte Boreemadhe, »aber viel können wir nicht tun. Wir können lediglich auf die anderen warten und herausfinden, warum uns Merdigen zusammengerufen hat.«

 »Ich nehme an, das bedeutet noch mehr Feste und Spiele.« Dale mochte ein heiteres Fest genauso gern wie jeder andere auch, aber sie wusste, dass die Zeit allmählich knapp wurde, besonders nach dem, was Alton ihr heute Morgen berichtet hatte.

 »Natürlich müssen wir ein Fest feiern, wenn die anderen ankommen«, sagte Itharos. »Wir haben sie seit Ewigkeiten nicht mehr gesehen.«

 Dale verschränkte die Arme. »Also, während der Wall zerfällt und blutet, plant Ihr die nächste Feier.«

 Alle sechs Turmhüter starrten sie wie versteinert an. »Sagt das noch einmal«, bat Itharos.

 »Der Wall«, wiederholte Dale. »Er zerfällt und blutet.«

 Alle Magier sprangen auf und eilten quer durch die Kammer unter den westlichen Bogen. Ihre Stimmen dröhnten, während sie miteinander berieten. Sie tauchten wieder auf und sahen unglücklich aus.

 »Wir wussten, dass sich die Risse vergrößern«, sagte Winthorpe, die Hände in den Ärmeln seines Gewands verborgen.

 »In der Nähe der Bresche wird der Wall schwächer«, fügte Itharos hinzu, »diese Abschnitte sind dem Tod nahe. Falls diese Schwächung nicht aufgehalten wird, kann sie beide Enden des Walls erreichen.«

 »Ich weiß«, sagte Dale. Wenn die Magier feste Körper gehabt hätten, hätte sie sie gepackt und geschüttelt.

 »Der Wall blutet«, fuhr Itharos fort, »weil die Hüter nicht mehr existieren. Sie sind verschieden.«

 »Seid Ihr nicht deshalb hier?«, drängte Dale. »Um genau solche Dinge zu verhindern?«

 Die Magier sahen einander unbehaglich an.

 »Eigentlich nicht«, erklärte Itharos. »Unsere Aufgabe ist es, die Wallhüter über die Schwierigkeiten zu unterrichten, und sie sollen dann ihrerseits die Deyer informieren. Die Deyer waren dazu bestimmt, jedwede Probleme zu beseitigen, denn es sind die Deyer, die eine Beziehung zum Stein im Blut haben, und sie haben die Fähigkeit, mit den Hütern zu arbeiten.

 Ihr müsst verstehen, dass wir nur wenig Einfluss auf die Wallhüter haben. Wir können mit ihnen gut genug kommunizieren, um zu wissen, ob alles in Ordnung ist oder nicht.
 Wir können sogar mit ihnen verhandeln, wenn auch mit gewissen Einschränkungen – so wie Merdigen es tat, als er verhinderte, dass Ihr im Wall eingeschlossen wurdet –, aber weiter reicht unser Einfluss nicht. Bevor unsere physische Gestalt uns verließ und unsere Kräfte dadurch vermindert wurden, hätten wir vielleicht mehr tun können, aber nun ist unsere ganze Magie ebenfalls verschwunden, bis auf die Fähigkeit, unser Leben zu erhalten.«

 Sie sah einen nach dem anderen prüfend an. »Und was ist dann der Zweck Eurer Anwesenheit hier?«

 Itharos zuckte mit den Achseln. »Wir kennen nicht alle Absichten, die Merdigen bewogen, uns zusammenzurufen.«

 »Also werdet Ihr einfach abwarten«, stellte Dale fest. »Abwarten und ein großes Fest feiern, falls Merdigen je zurückkehrt, und in der Zwischenzeit kann der Wall ja ruhig weiter sterben. Denn genau das passiert jetzt, oder? Der Wall stirbt.«

 »Leider«, bestätigte Boreemadhe, »und wir können es gar nicht verhindern.«

 »Leider?« Dale traute ihren Ohren nicht. »Gibt es überhaupt irgendetwas, das Ihr tun könnt?« Scharrende Füße und Schweigen waren die einzige Antwort auf ihre Frage.

 »Glaubt uns, mein Kind«, sagte Boreemadhe. »Wenn wir selbst irgendetwas tun könnten, um den Wall zu reparieren, dann hätten wir das getan, sobald wir aufgeweckt wurden.«

 Dale zitterte geradezu vor Zorn und fing an, Altons Frustration ein wenig zu verstehen. »Ihr könnt nichts tun«, fauchte sie. »Erinnert Ihr Euch überhaupt noch daran, wie es war, aus Fleisch und Blut zu bestehen? Unter freiem Himmel zu leben und frische Luft zu atmen?«

 »Nun, das ist schon eine Weile her …«, begann Itharos,
 aber Dale schnitt ihm mit einer scharfen Geste das Wort ab.

 »Ihr habt einander seit sehr langer Zeit nicht mehr gesehen, aber es ist noch länger her, seit Ihr Eure Heimat gesehen habt. Jeder Einzelne von Euch hat mir gesagt, welch ein Schock die Verwüstung des Landes und die Verwahrlosung des Volkes nach dem langen Krieg für Euch waren. Hungersnot, Kindersoldaten, denen Gliedmaßen fehlten, Krankheiten, Land und Leute um Jahrhunderte in ein primitiveres Zeitalter zurückgeworfen.« Sie fand es seltsam, tausend Jahre alte Magier zu beschimpfen – oder vielmehr, die Projektionen von tausend Jahre alten Magiern.

 »Es hat Jahrhunderte gedauert«, fuhr sie fort, »bis das Volk sich einigermaßen erholen und das Land wieder aufbauen konnte. Ihr würdet Sacoridien wahrscheinlich gar nicht mehr wiedererkennen. Der Handel blüht mehr denn je, Schiffe segeln zu weit entfernten Häfen, um Geschäfte zu machen. Das Land bringt wieder alles hervor, was die Menschen brauchen: sei es das Holz, um die Handelsschiffe zu bauen, oder die landwirtschaftlichen Erträge, die auf den Schiffen befördert werden. Auch die Kultur und die Künste florieren in Sacoridien. Die Schule von Selium sorgt dafür, dass das Wissen im ganzen Land verbreitet wird, und es gibt Museen, Theater und Musik. Manche Maler und Dichter sind fast so berühmt wie der König! Ihr könnt Euch gar nicht vorstellen, wie viele Buchläden es allein in der Stadt Sacor gibt.«

 Das hatte ihre Aufmerksamkeit geweckt!

 »Bücher«, murmelte Dorleon.

 »Bücher, Buchläden, Buchbinder, Druckerpressen …«

 »Druckerpressen?«, fragte Winthorpe. »Was ist das?«

 Sie waren voller Ehrfurcht, als Dale ihnen erklärte, wie viele Bücher eine einzige Druckerpresse produzieren konnte.

 »Ihr müsst uns Bücher bringen«, sagte Winthorpe.

 »Ja«, bestätigten die anderen, »bringt uns Bücher.«

 Dale starrte sie überrascht an. Ihre Gesichter waren hoffnungsvoll, bettelnd, fast kindlich vor Verlangen. Dann runzelte sie die Augenbrauen. Jetzt hatte sie sie in der Hand.

 »Sacoridien ist durch Not und Krieg gegangen und wieder aus den Ruinen auferstanden, und jetzt leuchtet es geradezu. Ihr wärt stolz auf Euer Volk. Wenn wir aber das Problem mit dem Wall nicht lösen, dann wird es keine Bücher mehr geben. Es wird überhaupt nichts mehr geben. Ihr seid doch studierte und gebildete Leute. Mir scheint, dass Eure Fähigkeit, Probleme zu erkennen und zu lösen, eigentlich mit dem Verlust Eurer alten Kräfte nicht verschwunden sein dürfte. Ich habe gesehen, wie Ihr diese Gleichungen gelöst habt! Und ich nehme nicht an, dass Ihr nach all Euren Opfern zusehen wollt, wie Sacoridien in Trümmer fällt. Wenn Ihr Euch dem Problem des Walls mit dem gleichen Eifer widmet wie den Gleichungen, dann sehe ich nicht ein, warum Ihr dafür keine Lösung finden soltet.«

 »Sie hat recht«, sagte Fresk, und die anderen murmelten und nickten ihre Zustimmung.

 Dale beschloss, ihre Ausführung mit einer Anstachelung zu untermauern. »Wenn Ihr anfangt, daran zu arbeiten, werde ich sehen, ob ich Euch ein paar Bücher beschaffen kann.«

 Sie dachte, dass Alton stolz auf ihre kleine Rede gewesen wäre, die anscheinend zum gewünschten Ergebnis geführt hatte, denn die Magier verfielen nicht wieder in ihre üblichen Aktivitäten, sondern beschworen Stühle herauf, damit sie sich um den Tisch setzen und arbeiten konnten. Vielleicht würde nichts dabei herauskommen, aber zumindest hatte sie sie dazu gebracht, es zu versuchen.

 Alton schien sich zu entspannen, als sie sich später zu ihm in
 sein Zelt setzte, um über ihren Besuch bei den Turmhütern zu berichten.

 »Ich glaube, sie brauchen Merdigen, um ihre Konzentration zu bündeln«, sagte Dale. »Er ist ihr Anführer, und sie haben die ganze Zeit auf ihn gewartet, ohne selbst die Initiative zu ergreifen.«

 »Das bedeutet, dass du ihre Konzentration lenken musst, bis er zurückkehrt«, stellte Alton fest. Dann fügte er hinzu: »Ich verstehe nicht, warum er so lange braucht.«

 Dale zuckte mit den Achseln. »Ich verstehe vieles an diesen Turmhütern nicht. Ich weiß nur, dass sie ausgelassene Feste lieben.«

 Alton lächelte, aber es war ein besorgtes Lächeln. »Dale, es tut mir leid, dass ich in letzter Zeit so distanziert war. Ich fühle mich so hilflos.«

 »Das weiß ich. Du darfst aber nicht vergessen, dass ich über die Gefahr, die der Schwarzschleier darstellt, ziemlich genau Bescheid weiß.« Sie schauderte bei der Erinnerung an die schwarzen Flügel und rieb ihre alte Wunde.

 »Ja … ja, natürlich«, sagte Alton. »Es tut mir leid, wenn ich mich verhalten habe, als ob …«

 »Entschuldigung angenommen. Ich habe übrigens Itharos nach den Augen und Gesichtern gefragt, die du gesehen hast. Er wusste keine Erklärung dafür, außer, dass die Wallhüter sich, ähm, aufspielen.«

 »Das habe ich geahnt«, sagte Alton.

 Sie saßen in düsterem Schweigen da, bis Dale es nicht länger aushielt. »Ich glaube, dass Kiebitz Bewegung braucht, und Leese hat mir das Reiten erlaubt. Und ich habe nicht vor, irgendwo in die Nähe des Walles zu reiten, sondern von ihm weg: nördlich, in die Wälder hinein. Hast du und Nachtfalke Lust, mitzukommen?«

 Alton sah aus, als würde er nein sagen, aber dann hielt er inne und antwortete mit einem Lächeln: »Ja.«

 Noch mehr Fortschritte, dachte Dale. Plötzlich stieg Freude in ihr auf. Alles in allem war es ein sehr produktiver Tag gewesen.

 HIMMELSAUGE

 [image: e9783641077198_i0064.jpg]Großmutter stocherte mit einem Stock in den Kohlen des Feuers und träumte von wärmeren Gebieten. Sie vermisste ihren alten Platz am Kamin in Sacor. Sie dachte, dass es in Arcosia wahrscheinlich warm gewesen war, denn die Chroniken ihres Volkes berichteten von Zitronen und Olivenbäumen, Orchideen und einem türkisblauen Meer, doch niemals von Schnee, Eis oder beißend kaltem Wind. Sie trug zwei Mäntel und ein Paar selbst gestrickte Fäustlinge, aber dennoch war ihr nicht warm genug. Bald würden sie und ihr Volk vom Habichthügel heruntersteigen und erneut versuchen müssen, sich vor aller Augen zu verstecken.

 Die meisten ihrer Leute hatten bereits entschieden, wo sie hingehen wollten, und die Nachrichten würden sich durch die üblichen Kanäle des Zweiten Reiches und seiner Institutionen unter ihnen verbreiten. Zu ihren besten Treffpunkten gehörten die verlassenen Schreine der vergessenen, ausgestoßenen Nebengötter Sacoridiens, die es fast in jedem Dorf noch gab. Dort konnten sie Nachrichten austauschen, Botschaften versenden, zu dem einen wahren Gott beten und sich zu jeglichen anderen Zwecken versammeln.

 Großmutter hatte noch immer nicht entschieden, wo sie und Lala den Winter verbringen sollten. Sobald sie das Buch von Theanduris Silberholz in den Händen hielt, sollte sie sich
 wahrscheinlich in der Nahe des D’Yer-Walls aufhalten, um an der Lösung des Rätsels seiner Herstellung – und somit auch seiner Zerstörung – zu arbeiten. Eine andere Möglichkeit wäre, bei einem Vetter in der Provinz Wayman zu wohnen. Der Vetter besaß ein großes Haus mit Dienern, und sie wusste, dass sie es dort warm und behaglich haben würde. Schließlich konnte sie während des harten Winters wahrscheinlich ohnehin nicht viel am Wall bewirken. Es gab kein geeignetes Dorf in der Nähe, und direkt neben dem Wall ein Lager aufzuschlagen wäre auch nicht besser, als den Winter auf dem Habichthügel zu verbringen. Im Frühling war immer noch genug Zeit, um den Wall zu vernichten, oder nicht?

 Sie war sich einfach nicht sicher und betete jeden Tag um Rat. Die ganze Zeit predigte sie ihren Leuten, dass Gott sich um sie kümmern würde. Er würde dafür sorgen, dass das Reich seine frühere Größe wiedererlangen würde. Sie hatte ihn den ganzen Sommer über flüstern gehört, und von diesem Zeitpunkt an war ihre Fähigkeit, die Kunst auszuüben, gewachsen. Sie hatte erfahren, dass im Schwarzschleierwald eine Präsenz erwacht war und dass die Ältesten des Zweiten Reiches glaubten, es sei Mornhavon der Große. Dies war das Zeichen, dass die Zeit des Aufstiegs der Nachkommen von Arcosia gekommen war.

 Leider hatte sie seit dem Ende des Sommers kaum noch Omen erfahren. Gott flüsterte ihr nicht mehr zu, und die Präsenz im Schwarzschleierwald war verschwunden oder eingeschlafen. Alles war verschwunden. Alles, bis auf ihre Fähigkeit, in der Kunst zu arbeiten. Sie fühlte sich verlassen, obwohl sie wusste, dass die Stille nur ein vorübergehender Zustand war.

 Seufzend blickte sie ins Feuer, und die Geschäftigkeit des Lagers drang gar nicht in ihr Bewusstsein. Soldaten kamen
 und gingen. Heute war der Tag, an dem Sarge ihnen Lady Estora bringen sollte. Vielleicht würde es sogar interessant sein, die Edelfrau kennenzulernen, aber ihre wahre Absicht hinter der Entführung war es, den König und seine Beschützer abzulenken, seine Schwarzen Schilde wegzulocken und damit die Burg und die Gräber ungeschützt zu lassen.

 Sie würde Immerez freistellen, ob sie die Adlige umbringen oder später zu irgendeinem anderen, besseren Zweck benutzen wollten, denn er kannte die Gedanken und die Herzen der Adligen besser als sie und wusste, welche Handlungsweise letzten Endes am vorteilhaftesten sein würde.

 Sie warf noch ein paar Holzscheite ins Feuer. Die Flammen flackerten und loderten, und sie schob den Baumstamm, auf dem sie saß, näher an die Wärme. Lala spielte irgendwo mit ihrer Schnur, und im Moment schien niemand sie zu brauchen, also saß sie allein mit ihren Gedanken, deprimiert von der Kälte und ihrer eigenen Ratlosigkeit, obwohl so viele Leute auf sie zählten.

 Ein Gedanke bereitete ihr jedoch Vergnügen: Bestimmt hatte Thursgad inzwischen das Buch und war bereits unterwegs in die Stadt Sacor. Sie lächelte, als sie daran dachte, in was für ein Chaos ihre kleine Überraschung in Gestalt der silbernen Kugel die Bewohner der Burg stürzen würde. Fast wünschte sie sich, sie könnte dabei sein, um es mitzuerleben. Fast.

 Ein Habicht kreischte in der Luft. Ihre Anzahl hatte sich in den letzten Wochen stark vermindert, denn die meisten waren bereits zu ihrem Winterquartier aufgebrochen. Ein weiteres Anzeichen dafür, dass es für sie und ihr Volk Zeit war, weiterzuziehen. Bald würde der Schnee kommen, und dann säßen sie in der Falle.

 Während sie in den Himmel sah und den schwebenden
 Habicht beobachtete, kam ihr der Gedanke, dass sie ihre Kunst dazu benutzen könnte, einen Rat zu bekommen, wo und wie sie überwintern sollte. In Gedanken durchstöberte sie ihr Wissen um Beschwörungen und Knoten nach etwas Passendem. Sie konnte natürlich nicht Gott direkt anrufen, aber vielleicht konnte sie ihre Gebete intensivieren und sich auf diesem Weg der Inspiration öffnen.

 Die Knotenfolge, auf die sie kam, nannte sich das Himmelsauge. Es war eigentlich keine richtige Beschwörung, sondern eher ein Opfer und eine Methode, sich zu konzentrieren und dem Göttlichen zu öffnen. Ihre Mutter und alle ihre Mütter vor ihr hatten das Himmelsauge benutzt, wenn sie Führung brauchten oder ganz sicher sein wollten, dass Gott ihre Gebete auch deutlich hörte.

 Großmutter suchte in ihren Beuteln nach passendem Garn. Kürzlich waren sie, Lala und einige andere Frauen nach Mirwellton gereist, um Vorräte einzukaufen. Dort hatte Großmutter einen Weber aufgesucht, der Garn von hoher Qualität herstellte und außerdem ein begabter Färber war. Großmutter hatte kostbares Silber ausgegeben, um ihre Vorräte aufzufrischen.

 Sie beschloss, das himmelblaue Garn zu verwenden. Die ewige Wiese, der Himmel ihres Volkes, wurde stets als »irgendwo da oben« begriffen: über den Wolken und jenseits der Sterne, also schien es passend, die Farbe der Luft herzunehmen.

 Sie zog ihre Fäustlinge aus und schnitt etwas Garn ab. Sie knüpfte einige Knoten hinein und murmelte betend: »Lieber Gott, unser Hirte, Hüter der ewigen Wiese, ich suche Führung für deine treuen Diener auf Erden.« So fuhr sie fort, einzig und allein auf das Gebet und die Knoten konzentriert, und öffnete sich für jedwedes Zeichen von Gott.

 Als sie fertig war, hielt sie ein rundes, verknotetes Knäuel aus Garn in den Händen und warf es ins Feuer. Der Rauch würde ihre Worte in den Himmel tragen, und sie wartete, sie starrte in die Flammen und hoffte, wünschte, betete um den kleinsten Schimmer einer Inspiration.

 Die Flammen flackerten im Wind, spuckten Glut, strebten auseinander und kamen wieder gebündelt zusammen, immer und immer wieder in ihrem fundamentalen Tanz, doch es kam keine Inspiration. Großmutter wusste nicht, wie lange sie dort gesessen hatte, aber nun hatte sie genug. Es war Zeit, ihre alten Knochen zu bewegen und die Glieder zu strecken.

 Doch dann fiel ihr Blick auf ein bestimmtes glühendes Scheit. Die Glut wuchs und wuchs vor ihren Augen, eine goldene, grundlose Flamme, und in der Mitte strahlte ein heißes, weißes Licht, in dem sich Flammensäulen wanden und verzweigten wie ein Wald. Sie wollte den Blick abwenden, wagte es aber nicht.

 Die Weiße saugte sie ein, bis sie von ihr und den sich windenden, glühenden Bäumen umzingelt war. Alles andere um sie herum – das Lager, der Habichthügel – war verschwunden.

 Dann war es, als öffne sich eine Tür und überflute sie mit eisiger Kälte, wodurch die Flammenbäume sich wie Kerzenflammen im Wind neigten und flackerten. Sie hatte den Eindruck, vorwärts durch einen Tunnel bewegt und vom Lauf der Zeit selbst berührt zu werden. Durch die Öffnung kam ein leiser, schwarzer Hauch eines Befehls: Erwecke die Schläfer.

 Und das war alles. Sie wurde aus dem weißen Licht, aus der Vision geschleudert und fand sich blinzelnd vor ihrem völlig normalen Lagerfeuer wieder. Sie hatte das Wort Gottes gesucht und es gehört, und nun wusste sie, was sie zu tun hatte. Sie musste sich auf eine Reise begeben, und sie würde diese
 beschleunigen, indem sie die uralten Wege ihrer Mütter benutzte, die große Entfernungen in kurzer Zeit überbrücken würden.

 Sie stand auf. Obwohl ihre Knochen schmerzten, fühlte sie sich nicht erschöpft, sondern gestärkt, erregt, erfrischt. Nun musste sie mit ihrem Volk und mit Hauptmann Immerez sprechen.

 SARGES GESCHENK

 [image: e9783641077198_i0065.jpg]»Dieses Schwert wurde zum Erstechen geschaffen!

 Lasst es Blut regnen, ihr Fußsoldaten!

 Dieses Schwert wurde zum Aufschlitzen geschaffen! Haltet Schritt, ihr Fußsoldaten!«

 Manchmal half der Marschrhythmus Beryl dabei, den Schmerz und die Anstrengung zu überwinden. Die Rhythmen trugen sie weit über die Sorgen der physischen Welt hinaus, näher zum Frieden des dunklen Himmels, bis sie überhaupt nichts mehr spürte.

 Doch dann rüttelte ihr Wächter an ihren Ketten und zerrte sie zur Erde zurück, und Glassplitter zerfetzten ihre Muskeln und Sehnen. Sie schrie, bis sie zum Schreien zu schwach war und nur noch wimmern konnte, triefend vor Schweiß, die goldenen Ketten straff um ihren Körper geknüpft. Sie nahm den Lärm des Lagers ringsum wieder wahr, und der Schweiß kühlte ihre Haut. Die Erschütterungen begannen erneut, als ihr Körper versuchte, sich aufzuwärmen, und wieder wurde sie von den Glassplittern zerfetzt.

 Weinte sie Blut? Klaffte ihre Haut offen von zahllosen Wunden? Sie wusste es nicht. Sie nahm nur die Haken und Ketten wahr, bis sie sich wieder konzentrieren konnte und der Marschrhythmus erneut begann, der ihr zur Flucht verhalf. Die Momente des Friedens waren die Gewalt wert, mit der sie
 in sich selbst zurückgezerrt wurde, auch wenn sie nicht wusste, wie viel sie noch würde ertragen können.

 Sie wollte gerade wieder mit dem Rhythmus beginnen, als sie Großmutter und den Mann in der Nähe spürte. Sie zwang sich, ihr Gespräch zu belauschen.

 Großmutter seufzte. »Früher oder später wird es funktionieren. Sie wird schwächer, aber ich kann nicht mehr so lange warten.«

 »Was soll das heißen?« Die raue Stimme des Mannes schabte an Beryls Nerven, und nur ihr Wille verhinderte, dass sie zitterte.

 »Das Buch ist auf dem Weg in die Stadt Sacor«, antwortete Großmutter, »und unsere Brüder und Schwestern dort werden dafür sorgen, dass es zum Grab des Hochkönigs kommt. Ich bin mit allem hier fertig. Es wird Zeit, dass ich nach Süden gehe und diejenigen, die schlafen, aufwecke.«

 »Fertig?«, wiederholte der Mann.

 »Fertig hier, mein Freund. Die Arbeit selbst geht natürlich weiter.«

 »Was ist mit uns? Ihr könnt uns nicht einfach verlassen.«

 »Aber das muss ich, wenn ich Erfolg haben soll. Ihr wusstet, dass dieser Tag kommen würde.«

 Schweigen.

 Dann sagte der Mann: »Ich wusste nicht, dass er so schnell kommen würde. Was sollen wir tun?«

 »Das, was Ihr schon immer geplant habt«, antwortete Großmutter. »Geht auseinander. Geht auseinander, so wie es auch meine Schwestern und Brüder tun werden, bis sie gerufen werden. Bevor ich aufbreche, werde ich die Grüne Reiterin von ihren Ketten befreien, und Ihr könnt mit ihr verfahren, wie Ihr wollt. Wir haben keine Zeit mehr, dieses Experiment zu Ende zu bringen.«

 Beryl schrie fast auf vor Freude. Sie würde von den goldenen Ketten befreit werden! Es war unwichtig, was als Nächstes geschah, denn selbst der Tod würde bestimmt besser sein. Der Mann räusperte sich, als wollte er Großmutter antworten, doch dann erhob sich plötzlich Lärm irgendwo auf der anderen Seite des Lagers. Großmutter und der Mann entfernten sich von ihr.

 Ihre Freude verwandelte sich in Verzweiflung, und fast hätte sie wirklich geschrien, weil Großmutter sie nicht befreit hatte. Ihr blieb nichts anderes übrig, als sich wieder auf ihren Rhythmus zu konzentrieren. Vielleicht musste sie dies nun zum letzten Mal tun. Vielleicht würde Großmutter bald zurückkommen und sie befreien. Sie hüllte sich in die stetigen Rhythmen, und ihre Wahrnehmung der Gegenwart um sie herum verschwand.

 So blind und desorientiert Karigan auch war, mit dem Kopf in den Umhang eingewickelt – sie konnte dennoch erraten, dass sie die Hügel von Teligmar erklommen. Sie musste ihren Schwerpunkt verändern, als ihr Reittier einen stetig ansteigenden Pfad hinauflief, und sie spürte viele Richtungswechsel, als folgten sie einer Spur ständig wechselnder Wege. Ihr wurde schwindlig von den Bewegungen, die sie nur fühlte und nicht sah.

 Die Luft brannte auf dem wunden Fleisch ihrer Hände, Knie und Ellbogen und ließ ihre Nerven zitternd vibrieren. Würde sie je die Gelegenheit bekommen, die Kieselsteine aus ihrer aufgeschürften Haut zu entfernen? Sie hatte Glück, dass sie nicht von Falan zerquetscht worden war, falls man bei einer Gefangennahme überhaupt von Glück sprechen konnte. Die Banditen hatten sie getreten und geschlagen, bis sie aufgab, aber Gott sei Dank hatten sie ihr
 anscheinend keine Knochen gebrochen, auch wenn ihr alles wehtat.

 Immer noch betete sie, dass sie Estora und Fergal genügend Zeit zur Flucht verschafft hatte. In all der Verwirrung und dem vielen Schmerz hatte sie nicht feststellen können, ob einige der Banditen die Straße hinuntergeschickt worden waren, um nach den beiden Ausschau zu halten. Jetzt konnte sie nur noch versuchen, ihr eigenes künftiges Schicksal zu erraten, aber nichts, was ihr in den Sinn kam, verhieß etwas Gutes.

 Sie hatte fast das Gefühl, dass sie nicht ritt, sondern schwebte, und sie ließ ihre Gedanken wandern – weg von ihrer augenblicklichen Situation. Bilder der Ebenen tauchten vor ihr auf, Bilder, die jetzt fern und unerreichbar schienen, Wachträume von der Freiheit und von sanfteren, freundlicheren Zeiten. Sie sah jedoch weder die Frosts noch deren Pferdeherden noch Ero, den Wolfshund. Sie sah ihn, den großen, schwarzen Hengst, der neben ihr herging und wesentlich mehr Anmut besaß als jedes gewöhnliche Pferd. Seine Hufe berührten völlig lautlos die Erde, und die Brise bewegte seine Mähne und seinen Schweif kaum, obwohl die Grasspitzen im Wind wogten. Dann kniete er auf dem Boden neben ihr nieder, erwartungsvoll. Er erwartete etwas von ihr … Erwartete er, dass sie aufstieg?

 Ihr Pferd stolperte, und sie packte den Sattelknauf mit einem Schrei, als der Schmerz sie durchzuckte. Die Bilder der Ebenen waren erloschen, der Hengst aus ihren Gedanken verschwunden. Warum auch sollte sie bei dem Hengst des Totengottes Trost suchen?

 Der steile Pfad wurde eben, und Wachsoldaten riefen Sarge und seine Männer an, gefolgt von Jubelschreien der Begrüßung. Während sie weitergingen, nahm Karigan immer mehr
 Aktivität um sie herum wahr: ein Löffel, der gegen eine Pfanne schlug, mehr Pferde, die in einiger Entfernung wieherten, Stimmen, Hammerschläge … Wo war sie?

 Sie hielten mitten in der Geschäftigkeit an.

 »Willkommen zurück«, sagte jemand.

 »Was hast du da, Sarge?«

 »Holt sie runter«, befahl Sarge.

 Raue Hände zogen Karigan vom Pferd und hielten sie aufrecht, als sie taumelte. Sie konzentrierte sich so sehr auf ihr Gleichgewicht, dass sie ganz überrascht war, als jemand die Knoten löste und den Umhang entfernte. Sie blinzelte im Licht und kniff die Augen zusammen, bis sich ihre Sicht klärte. Viele Leute umringten sie und gafften sie an. Sarge und seine Banditenbande standen hinter ihr, und gewöhnliche Menschen jeden Alters standen vor ihr – Männer und Frauen, Junge und Alte, ganze Familiengruppen. Unter ihnen befanden sich auch die härteren Gesichter von Soldaten, doch keiner trug irgendwelche Abzeichen.

 Ein Murmeln ging durch die Menge, als ein Mann sich zu Karigan durchdrängte und vor ihr stehen blieb. Er überragte sie, und sie stolperte vor Schreck rückwärts, bis sie gegen Sarges Männer stieß und nicht weiter kam.

 »Immerez«, flüsterte sie.

 Es war, als sei er direkt aus einem Albtraum herausgetreten. Er starrte sie mit seinem einzigen, grünen Auge an. Das andere war von einer Augenklappe bedeckt, und eine lange Narbe kam darunter zum Vorschein, genau wie sie es in Erinnerung hatte. Das dämmerige Licht des Nachmittags schimmerte auf seinem kahlen Schädel.

 Karigan zitterte bei der Erinnerung daran, wie er sie gejagt hatte, quer durch den nördlichen Grünmantel, seine knallende Peitsche hinter ihr. Die Peitsche hatte sich um ihr Fußgelenk
 geschlungen, bis sie die Hand, die die Peitsche hielt, vom Arm abgetrennt hatte. Sie senkte den Blick und sah einen spitzen, glänzenden Haken, wo einst die Hand gewesen war.

 Und Karigan hatte sich schon vorher gedacht, dass die Dinge nicht zum Besten standen …

 »Wir haben ein Problem«, sagte Sarge.

 Immerez sah Sarge ungläubig an. »Ein Problem?«, fragte er sanft.

 Karigan schloss die Augen und zitterte bei der Erinnerung an diese harsche Stimme.

 Erstaunlicherweise warf Immerez den Kopf in den Nacken und lachte. Es war ein schrecklicher, schabender Laut.

 Dann schnellte sein Haken wie eine Viper nach vorn, erwischte Sarges Kragen und zog ihn heran, fast Nase an Nase. Sarge schluckte schwer.

 »Du hast mir einen Grünling gebracht, nicht die Lady von Coutre.«

 »I-ich kann alles erklären!«

 »Lass ihn los, Hauptmann.« Eine ältere Frau erschien neben Immerez. Sie trug einen Schal um die Schultern und einen Korb voll Garn überm Handgelenk. Sie sah nicht ungewöhnlich aus, eine Dorfbewohnerin oder Bauersfrau, irgendjemandes Großmutter, aber Immerez gehorchte ihr sofort und ließ Sarge los.

 Sarge leckte sich die Lippen. »Wir – wir hatten die Dame, wir hatten sie bis zum Kreuzweg. Als wir auf Eure Männer warteten, entkam sie irgendwie – sie verschwand.« Er warf Karigan einen Blick zu. »Zweifellos ein Trick der Grünlinge.«

 »Zweifellos«, echote Immerez. »Was geschah danach?«

 »Wir durchsuchten das ganze Gebiet mehrmals. Alles war in Verwirrung, aber dann kam Lady Estora plötzlich auf ihrem Pferd durch die Wälder galoppiert, und wir verfolgten
 sie. Als wir sie einholten, tötete sie drei meiner Männer, ganz zu schweigen davon, dass sie vorher schon Whittle umgebracht hatte. Sie hat uns getäuscht und sich verkleidet, so dass wir dachten, sie sei Lady Estora.«

 »Idiot.« Immerez hob seinen Haken, als wolle er Sarge die Kehle damit durchschneiden. »Wie konntest du dich so leicht täuschen lassen?«

 »Halt«, sagte die Alte. »Halt ein, mein Freund.«

 Immerez ließ den Haken sinken. »Warum sollte ich? Er hat uns enttäuscht. Er hat Lady Estora verloren.«

 »Hat er uns enttäuscht? Wirklich?«, fragte die Frau. »Er hat sie den ganzen Weg bis zum Kreuzweg gebracht, und das scheint mir mehr als ausreichend zu sein.«

 Alle sahen sie an, als sei sie verrückt geworden.

 »Unser Ziel«, fuhr sie fort, »war es, den König abzulenken, nicht wahr? Den König und all diejenigen, die ihm dienen, abzulenken und auf eine sinnlose Jagd zu schicken. Es wäre nett gewesen, die Dame kennenzulernen und ihre Gefangennahme zu unserem Vorteil zu nutzen, aber unser Hauptzweck war es doch, die Wächter von den Gräbern wegzulocken, nicht wahr?«

 Immerez beruhigte sich und nickte, und Sarge atmete erleichtert aus.

 Karigans Gedanken jagten sich. Sie hatten Estora nur entführt, um den König abzulenken? Um alle Wachen von den Gräbern abzuziehen? Was hatten sie vor?

 »Wer seid Ihr?«, fragte sie die Frau.

 Die Frau antwortete nicht, sondern zog ein Amulett unter ihrem Hemd hervor. Es war sehr primitiv und aus Eisen, aber es stellte eine Form dar, die Karigan gut kannte: einen toten Baum.

 »Das Zweite Reich«, flüsterte sie. Ihr Blick streifte die Umstehenden. »Ihr gehört alle zum Zweiten Reich?«

 Manche zogen Amulette hervor, die dem der Frau glichen, und manche erhoben die Hände mit den Handflächen nach außen, um ihre Tätowierungen des toten Baumes zu zeigen.

 Die alte Frau lächelte sie milde an, als sei sie ein Kind. »Hier sind nur einige von uns. Draußen in der Welt gibt es noch viel, viel mehr, meine Liebe.«

 »Und Ihr?«, fragte Karigan Immerez.

 Es war aber die Frau, die antwortete. »Es hat immer einige gegeben, die dem Reich dienten, obwohl sie nicht von unserem Blut waren. Schließlich war Arcosia ein Staat aus vielen Ländern, und eine solche Zusammenarbeit war durchaus üblich.« Sie fügte etwas barscher hinzu: »Und nun ist es höchste Zeit, dass wir uns zurückziehen. Die Männer des Königs werden diesen Ort zweifellos bald finden. Geht jetzt«, sagte sie zu ihrem Volk und scheuchte alle mit einer Geste fort. »Packt zu Ende und brecht auf, sobald ihr könnt.«

 Viele verbeugten sich, murmelten »Ja, Großmutter« und zogen sich zurück.

 Die Frau sagte zu Immerez: »Ihr könnt mit den Gefangenen verfahren, wie Ihr wollt. Sie sind für mich unerheblich.« Damit ging sie fort und mischte sich unter ihr Volk.

 Karigan erinnerte sich daran, wie Fergal neben der Herberge Zum Springbrunnen auf den Knien gelegen hatte. Ihm war beim Anblick einer alten Frau übel geworden. Er hatte in ihr oder um sie herum »die schlimmsten Dinge« gesehen. War das diese Frau gewesen? Sie musste es sein.

 Immerez herrschte seine Männer an: »An die Arbeit! Wir brechen morgen früh auf!«

 Als Sarge sich gerade verkrümeln wollte, packte Immerez ihn mit seinem Haken beim Umhang. »Du nicht.« Sarge erbleichte. »Hast du jemanden ausgeschickt, um die Dame zu suchen?«

 »Ja, Herr Hauptmann. Clay und drei andere. Falls irgendjemand sie finden kann, dann ist es Clay.«

 Immerez ließ ihn los. »Gut. Falls er sie fängt, können wir vielleicht doch noch von ihr profitieren.«

 Nachdem Sarge gegangen war, standen sich Karigan und Immerez allein gegenüber. Er strich sich mit der Rundung seines Hakens über die Wange.

 »Sieh da, sieh da«, sagte er. »Nach so langer Zeit. Wie oft habe ich mir ausgemalt, wie ich mich rächen würde, wenn sich die Gelegenheit ergäbe. Sarge hat ja keine Ahnung, was für ein Geschenk er mir gebracht hat.«

 KLINGEN IM DUNKELN

 [image: e9783641077198_i0066.jpg]Die Straße füllte sich immer mehr mit Reisenden zu Pferd oder zu Fuß, was ungewöhnlich war. Amberhill fand, dass sie ganz normal aussahen, gewöhnliche Bürger, allein oder in Gruppen, die miteinander schwatzten und lachten, und Kinder, die neben Karren voller Hab und Gut hüpften und sprangen. Was es so merkwürdig machte, war nur die ungeheure Anzahl von Menschen auf einer sonst sehr ruhigen Straße, als ob eine Völkerwanderung stattfände.

 Sein Misstrauen wuchs, als er merkte, dass sie alle einen gewundenen Pfad entlangkamen, der von einem der Hügel auf die Straße hinunterführte. Das konnte kein Zufall sein – er konnte unmöglich annehmen, dass die Reisenden mit dem Wappenlosen und seiner Banditenbande nichts zu tun hatten. Also beschloss Amberhill, vorsichtig zu sein und sich zu verstecken.

 Eine Zeit lang beobachtete er sie aus den Schatten des Waldes, doch er sah weder den Wappenlosen selbst noch irgendeinen seiner Männer unter den Reisenden. Er entschied, dass er am besten den Hügel erklomm, wenn er sie finden wollte, und dass es wohl vernünftig wäre, Goss zu verstecken und zu Fuß hinaufzusteigen. Mit einem Pferd war es schwierig, ungesehen und unauffällig zu bleiben. Leider würde ihn dies Zeit kosten, und die Sonne sank bereits.

 Amberhill band Goss im dichten Gebüsch am felsigen Fuß des Hügels fest. Hier gab es sogar ein kleines Rinnsal, aus dem der Hengst trinken konnte. Sobald er Goss versorgt hatte, kehrte er zum Pfad zurück. Der Strom der Reisenden wurde dünner, aber er hielt sich trotzdem im Schatten des Waldes und schlich hinter Steinbrocken, Felsnasen und Baumstämmen entlang, wobei er den Pfad nie aus den Augen ließ. Jedes Mal, wenn er jemanden entdeckte, der herunterkam, hielt er inne und beobachtete. Immer noch kein Zeichen vom Wappenlosen oder der Frau, die sich als Lady Estora verkleidet hatte.

 Er kletterte den Hang noch höher hinauf, manchmal auf Händen und Knien, statt den Windungen des Pfades zu folgen. Als der steile Weg allmählich eben und gerade wurde, befand er sich in der Nähe des Gipfels und der Pflanzenwuchs wurde dünner. Er blieb in der Hocke, hielt nach Wachposten Ausschau und wurde nicht enttäuscht. Er duckte sich in Unterholz und niedriges Gebüsch, als der Wächter nur wenige Schritte entfernt an ihm vorbeiging. Die allmählich tiefer werdende Abenddämmerung half ihm, sich zu verstecken. Im Laufe des Nachmittags waren Wolken aufgezogen. Sie bildeten nun einen dunklen Ring um die sinkende Sonne und verbargen die aufleuchtenden Sterne.

 Als sich der Wachposten weit genug entfernt hatte, schlich sich Amberhill näher an den Gipfel heran, wobei er sich hinter Felsen versteckte. Ein Lagerplatz breitete sich vor ihm aus, ein kleines Lager voller Zelte. Nach dem Geruch der menschlichen und tierischen Exkremente zu urteilen, und nachdem er den Massenexodus gesehen hatte, konnte er nur annehmen, das dieser Lagerplatz einst den ganzen Gipfel bedeckt hatte. Die niedrigen Gräser waren flach getrampelt und mit Abfällen übersät. Die kalten, schwarzen Feuerkreise zahlreicher
 Lagerfeuer wirkten wie Überbleibsel irgendeiner uralten Zivilisation.

 Ein paar Lagerfeuer flammten auf, fast in der Mitte des Lagerplatzes. Amberhill nahm an, dass er dort die tapfere Seele finden würde, die sich als Lady Estora ausgegeben hatte.

 »Passt auf, dass sie nahe beim Licht bleibt«, befahl Immerez.

 Zwei Soldaten warfen Karigan neben einem Lagerfeuer zu Boden, wodurch ihre Verletzungen schmerzten. Ein gequälter Laut drang durch ihre Lippen, und Immerez lächelte.

 Bis zu diesem Augenblick war er damit beschäftigt gewesen, den Aufbruch der Anhänger des Zweiten Reiches zu organisieren und seine eigenen Männer anzutreiben, damit sie am Morgen zum Aufbruch bereit waren. Die ganze Zeit hatte er ihr zwischendurch immer wieder Seitenblicke zugeworfen wie ein hungriger Berglöwe, der ungeduldig aufs Fressen wartet. Als die letzten Nachzügler endlich aufgebrochen waren und der düstere Schleier der Abenddämmerung die Reste des Lagers verbarg, widmete er ihr seine volle Aufmerksamkeit. Ein kalter Wind blies über den Gipfel und wehte ihr die Haare in die Augen.

 »Wir wollen ja nicht, dass du im Dunkeln verloren gehst, nicht wahr?«, sagte Immerez. »Nein, ganz gewiss nicht. Grünlinge haben schließlich die Fähigkeit zu verschwinden, stimmt’s?«

 Karigan vermutete, dass er keine Antwort erwartete, also gab sie ihm auch keine. Sie hätte die Fähigkeiten der Grünen Reiter ohnehin nicht mit ihm besprochen. Stattdessen beobachtete sie, wie er ruhelos vor ihr hin und her ging, und musste wieder an einen hungrigen Berglöwen denken.

 »Du hast keine Ahnung, wie es war«, sagte er. »Keine Ahnung. Die ganze Zeit musste ich mich versteckt halten, als sei
 ich nichts weiter als ein gewöhnlicher Vogelfreier. Mein Leben und meinen Lebensunterhalt hatte man mir genommen. Meine Hand.« Er fuhr mit seinem Haken vor ihrem Gesicht vorbei, so dicht, dass sie sehen konnte, dass er zu einer scharfen Spitze geschliffen worden war.

 Er überragte sie triumphierend. »Doch wer hätte gedacht, dass wir einander wieder begegnen würden, he? Wer hätte das gedacht …«

 »Ihr habt Euch also dem Zweiten Reich verkauft.« Die Worte waren aus Karigans Mund, bevor sie sie aufhalten konnte.

 »Was hätte ich sonst tun sollen?«, erwiderte Immerez. »Vielleicht davonrennen und mich in Rhovani verstecken? Nein. Die Ziele des Zweiten Reiches sind Lord Mirwells Zielen nicht unähnlich.« Sie nahm an, dass er damit den alten Lord meinte. »Es geht darum, Hillander zu stürzen und eine neue Ordnung zu erschaffen.«

 »Seid Ihr ganz sicher, dass Ihr das wollt? Euch zum Sklaven der Nachkommen von Arcosia machen? Ihr kennt doch sicher ihre Geschichte und ihren Wunsch, das Reich von Mornhavon dem Schwarzen hier zu errichten?«

 »Mir sind ihre Ziele bekannt. Und natürlich bezahlen sie mich sehr gut.«

 »Sie würden dieses Land zerstören«, sagte sie.

 »Was verstehst du schon davon?«

 Eigentlich eine ganze Menge, dachte sie. Mehr, als er sich vorstellen konnte.

 »Abgesehen davon ist ihre Seite die siegreiche«, fügte er hinzu. »Der Tag wird kommen, und die Welt wird ihn erleben. Ich beabsichtige, zu den Siegern zu gehören.«

 Karigan seufzte. Sie hatte nicht genug Kraft, mit ihm zu streiten. Er hatte bereits so oft Verrat begangen, dass ihn keine
 Worte hätten umstimmen können. Und welche Wahl hatte er tatsächlich? Wenn ihn König Zacharias’ Truppen jemals erwischten, würden sie ihn hinrichten. Er war ein Gejagter, also konnte er sich ebenso gut mit jedweder Seite verbünden, die ihm eine Alternative zum Galgen bot. Wie sonderbar, dass sie so viel Verständnis für seine Lage aufbrachte, auch wenn das mit Sympathie nichts zu tun hatte.

 Der Sturz muss mein Gehirn durcheinandergebracht haben, dachte sie.

 Sie wand ihre Hände in den Fesseln und zog eine Grimasse vor Schmerz. Rauch stieg in Spiralen vom Lagerfeuer auf, und dahinter konnte sie Immerez’ Männer sehen, wie sie herumgingen. Manche waren dabei, an einem anderen Feuer zu kochen. Sie wusste nicht, wie sie sich nun helfen sollte. Ohne Dunkelheit konnte sie nicht unsichtbar werden, und Immerez würde ganz bestimmt nicht zulassen, dass sie sich aus dem Lichtschein entfernte. Ohne ihre Fähigkeit einzusetzen, konnte sie auch nicht fliehen.

 »Was ist mit Eurem Bündnis mit der Provinz Mirwell?«, fragte sie ihn.

 Immerez ließ seinen Haken durch die Luft sausen. »Das ist zugleich mit dem alten Mann gestorben. Der Junge ist ein Welpe, ein Idiot.«

 Karigan widersprach ihm nicht.

 »Nichts anderes als ein Werkzeug«, fügte Immerez hinzu.

 Das war interessant. »Er hat sich also den Zielen des Zweiten Reiches nicht verschrieben?«

 »Er ist mit ihnen einverstanden«, sagte Immerez.

 Mit der Unterstützung von Oberst Birch, wette ich, dachte Karigan. Solange Immerez zu Gesprächen aufgelegt war, konnte sie zumindest versuchen, ihn auszuhorchen. Falls sie
 dies hier überlebte und dem König die Informationen bringen konnte, wäre das alle Anstrengungen wert.

 »Die Frau, die alle ›Großmutter‹ nennen«, begann sie, »was …«

 Er schlug sie, und zuerst fühlte es sich an, als hätte sie eine Wespe am Kopf gestochen, doch dann tropfte Blut über ihre Stirn und floss ihr in die Augen. Sie zwinkerte schnell, benommen.

 Immerez kniete vor ihr und hielt ihr seinen Haken im Feuerschein vors Gesicht. Er zeigte ihr einen Fetzen blutiger Haut mit Haaren, der an der Spitze hing.

 »Keine Fragen mehr von Grünlingen«, sagte er mit leiser Stimme. »Noch vor Tagesanbruch wirst du sehen, wie mein Leben ist, einäugig und einhändig.«

 Er wischte den Haken an ihrem Umhang ab, und sein Gesicht erfüllte ihr Blickfeld wie eine glühende Kugel; seine Züge bestanden aus Dunkelheit und flackerndem Licht. Er drehte den Kopf, um sie mit seinem einen Auge zu fixieren, und die Schatten huschten über sein Gesicht. Er lächelte.

 Blut trübte Karigans Blick, und sie zwinkerte, bis sie wieder klar sehen konnte. Er zeigte ihr den Haken erneut, drehte ihn sorgfältig und langsam in alle Richtungen, damit sie ihn aus jedem Winkel betrachten konnte. Sie hatte das Gefühl, als klettere ihr eine Katze sanft den Rücken herunter – oder vielleicht lief jemand über ihr zukünftiges Grab. Sie war schon einmal hier gewesen, sie hatte all dies vor langer Zeit im Teleskop der Berry-Schwestern gesehen und wusste, was als Nächstes geschehen würde.

 Er bewegte den Haken näher an ihr Auge.

 »Nein!«, schrie sie.

 Das Flüstern einer Erinnerung erklang in ihrem Geist: Die
 Zukunft ist nicht in Stein gemeißelt. Sie konnte die kommenden Ereignisse verändern.

 Karigan zog die Knie an die Brust und trat aus. Ihre Füße trafen Immerez in den Bauch. Er taumelte zurück und landete auf dem Hintern.

 Eine Vision des Teleskops: Es fiel zu Boden, und seine Linsen wurden zerschmettert.

 Sie drehte sich auf den Bauch, um wegzukriechen, fand sich aber Auge-an-Zeh mit einem Paar Stiefel. Sie sah auf und stellte fest, dass Sarge sie mit glühendem Blick fixierte.

 »Ich glaube nicht, dass Hauptmann Immerez mit dir fertig ist.«

 »Nein, das bin ich nicht«, bestätigte Immerez. »Ich hatte vergessen, wie viel Kampfgeist in ihr steckt.«

 Kalte Luft strömte über den Boden und über Karigans Körper. Sie zitterte. Immerez packte sie an den Haaren und zerrte sie zurück, bis sie vor ihm kniete.

 »Sergeant«, sagte Immerez, seine Stimme kühl, als erteile er einen ganz alltäglichen Befehl, »ich möchte ihre rechte Hand hier haben.« Er deutete auf einen Baumstumpf, der dazu benutzt worden war, Feuerholz zu hacken. Ein Beil steckte darin.

 Karigan schrie und kämpfte, aber Sarge schlug sie auf den Kopf, bis sie zu benommen war, um Widerstand zu leisten. Als Nächstes merkte sie, dass die Fesseln an ihren Händen gelöst wurden. Ein anderer Soldat wurde herbeigerufen, um ihre linke Hand hinter ihrem Rücken festzuhalten, während Sarge ihre rechte Hand auf den Baumstumpf drückte

 Immerez warf das Beil in die Luft und fing es genauso geschickt auf wie Fergal die Wurfmesser vor so langer Zeit.

 Bitte bringt euch in Sicherheit, dachte Karigan in Fergals und Estoras Richtung. Bitte lasst es das hier wert sein. Sie
 schämte sich, weil ihr bei dem Gedanken an das, was als Nächstes geschehen würde, Tränen über die Wangen strömten.

 Immerez warf das Beil erneut, aber diesmal schätzte er die Flugbahn falsch ein und musste zurückspringen, als es herunter auf die Erde wirbelte und den Boden traf. Er hob es auf.

 »Du hast mir meine Schwerthand genommen«, sagte er, »aber ich habe mit der anderen geübt, damit sie genauso gut wird. Anscheinend brauche ich noch mehr Übung, aber in diesem Fall glaube ich nicht, dass wir uns über Genauigkeit allzu große Sorgen machen müssen.«

 Karigan wand sich, aber Sarge und der andere Soldat hielten sie fest.

 Immerez drückte die Klinge des Beils in Vorbereitung des Schlages gegen ihr Handgelenk. »Keine Angst«, sagte er, »die Klinge ist scharf.«

 Karigan schloss die Augen und wartete, wartete, während ein Schrei in ihr wuchs, aber das Beil schlug immer noch nicht zu.

 »Sergeant«, sagte Immerez, »nimm ihr erst den Handschuh ab.«

 Bevor Karigan reagieren konnte, zerrte ihr Sarge Estoras Handschuh aus Rehleder herunter, wobei er Schorf und wahrscheinlich auch ein paar Kieselsteine mit abriss. Sie schrie.

 Immerez gluckste. »Diese Verletzung wird dich nicht mehr lange quälen.« Wieder hob er das Beil in die Höhe, und Karigan wartete auf den Hieb.

 Stattdessen schrie der Soldat, der Karigans Arm hinter ihrem Rücken festgehalten hatte, und ließ sie los. Er fiel zu Boden, ein Messer steckte in seinem Rücken. Das Beil sauste herab und grub sich nur eine Haaresbreite von ihren Fingerspitzen
 entfernt in das Holz des Baumstumpfs. Sarge ließ ihre Hand los und zog sein Schwert. Immerez schrie wütend auf und wirbelte herum. Männer riefen in der Nacht.

 Karigan verlor keine Zeit – sie kroch von ihren abgelenkten Wächtern und vom Licht des Lagerfeuers weg und verblasste, wobei sie lediglich einen blutigen Handabdruck auf dem Baumstumpf hinterließ.

 Sie kroch immer weiter, immer weg vom Lichtschein der anderen Lagerfeuer, der Fackeln … Männer rannten mit gezückten Waffen an ihr vorbei. Sie kroch einfach weiter, in die Dunkelheit hinein.

 Sie schickte sich gerade an, in einem besonders weiträumigen Halbkreis an einem Zelt vorbeizukriechen, weil von drinnen der schwache Schein einer Lampe hinausschien, doch in diesem Moment wehte der Wind den Eingang beiseite, als wolle er ihr die in eine rote Uniform gekleidete Gestalt zeigen, die mit gekreuzten Beinen drinnen saß.

 Karigan hielt inne, sie konnte kaum glauben, was sie gesehen hatte. Beryl?

 Sie warf einen Blick über ihre Schulter zurück. Worin die Störung auch bestand, sie hielt Immerez und seine Männer auf der anderen Seite des Lagers beschäftigt. Sie wurde wieder sichtbar und kroch in das Zelt.

 Es war tatsächlich Beryl, die friedlich mit geschlossenen Augen dasaß, die Hände auf den Knien. Stränge von indigofarbenem Garn umschlangen und umwickelten sie wie ein unordentlich gewobenes Spinnennetz.

 »Beryl?«

 Auf Karigans Anruf erfolgte keine Antwort, also zog sie an dem Garn. Beryls Aufschrei ließ sie zurückschrecken.

 Beryl riss die Augen auf und blickte um sich wie jemand, der aus einem langen Schlaf erwacht.

 »Es tut nicht weh«, murmelte sie. »Die Ketten und Haken sind weg.«

 »Ketten und Haken?«, fragte Karigan. »Ich sehe nur Garn.«

 »Ja, es ist …« Beryl sah sie an und blinzelte. »Wer seid Ihr? Wo ist Großmutter? Ihr seid nicht das kleine Mädchen …«

 Karigan kroch näher. »Ich bin’s, Karigan – Karigan G’ladheon. Du kennst mich. Hör zu, wir müssen von hier verschwinden, und zwar schnell.«

 Beryl bewegte sich nicht und starrte Karigan weiterhin mit getrübtem Blick an. »Du hast ein Gesicht aus Blut.«

 »Ich weiß.« Karigan wischte mit dem Ärmel übers Gesicht. Es war klebrig. Sie gab es auf und befreite Beryl von dem Garn. Es war in eine Art Muster gewickelt worden und an manchen Stellen verknotet, aber sie konnte den Sinn des Musters nicht erkennen. Wo die Knoten sie aufhielten, benutzte sie ihre Zähne, um die Stränge durchzubeißen.

 Beryls Gesicht war bleich, mit dunklen Ringen unter den Augen, und ihre Stirn war von großer Anstrengung zerfurcht. Sie war dünner, als Karigan sie in Erinnerung hatte, aber sie konnte keine offensichtlichen Wunden an ihr entdecken.

 Als sie endlich den letzten Garnstrang entfernte und zu Boden warf, blickte Beryl ungläubig an sich herunter.

 »Großmutter sagte, dass sie mir die Ketten abnehmen würde, und anscheinend hat sie das auch getan.« Sie tastete sich von oben bis unten ab. »Mir … mir tut nichts weh.«

 Karigan hörte ihr nur halb zu, bemüht, sich auf den Lärm außerhalb des Zelts zu konzentrieren. Soldaten schrien immer noch, aber ihre Stimmen schienen nun aus größerer Entfernung zu kommen. Sie löschte die Lampe.

 »Was …?«, begann Beryl.

 »Wir müssen hier weg«, sagte Karigan. »Irgendetwas hat
 die Soldaten abgelenkt, und wir müssen fliehen, solange wir noch können.«

 »Aber … aber wo sind wir?«

 Karigan half Beryl auf die Füße – eine erstaunliche Tat, da sie sich selber kaum auf den Beinen halten konnte. »Auf den Teligmar-Hügeln. Immerez hat hier das Kommando.«

 Beryl wankte, und Karigan schüttelte sie. »Der hat …«, flüsterte Beryl. »Ich konnte nicht denken, ich konnte nicht …«

 »Kümmere dich nicht darum«, sagte Karigan. »Wir sind jetzt unsichtbar. Wir verschwinden von hier.«

 Die Dunkelheit draußen war so tief, dass es auch ohne ihr Verblassen schwierig gewesen wäre, sie zu entdecken, solange sie die Feuer und Fackeln mieden, aber Karigan wollte kein Risiko eingehen. Der Wind wirbelte um sie herum, als sie das Zelt verließen, und Karigan spürte etwas Kaltes und Stechendes auf ihrer Wange.

 Schnee.

 Amberhill fühlte sich mehr wie ein Attentäter denn wie ein Edelmann-Dieb, als er am äußeren Rand des Lagers drei der Wächter erledigte, bevor sie schreien und Alarm schlagen konnten.

 Er plante, weiterhin aus dem Hinterhalt zu töten und eine günstige Gelegenheit abzuwarten, um der jungen Frau zu helfen, doch dann sah er, was der einhändige Mann ihrer Hand antun wollte, und das konnte er nicht zulassen. Er musste handeln.

 So schnell er konnte, nahm er die bestmögliche Position ein, aber das klarste Ziel bot ihm einer der Halsabschneider, die die junge Frau festhielten, und nicht der Anführer selber. Sein Messer traf sicher.

 Danach verlor er die junge Frau aus den Augen. In der Verwirrung verschwand sie, und er hatte andere Sorgen. Seine Widersacher hier waren nicht wie die Piraten, denen er in den Wäldern begegnet war – dies waren disziplinierte Krieger. Das konnte er an ihrer Haltung erkennen, an der Art, wie sie das Lager bewachten, und nicht zuletzt daran, wie sie sofort aufsprangen, als der Alarm erklang, und dennoch ordentlich zusammenblieben.

 Leider waren es ziemlich viele. Alle Wurfmesser der Welt hätten ihm jetzt nicht geholfen. Er rannte ins Gebüsch und hoffte, in die Nacht zu entwischen, ohne sich auf dem unebenen Boden ein Bein zu brechen, aber sie orteten ihn wie Jagdhunde einen Fuchs und kamen brüllend hinter ihm her.

 Er hetzte durch Gestrüpp und Zweige und sprang von Fels zu Fels, wobei ihn nur sein hervorragender Gleichgewichtssinn vor einem katastrophalen Sturz bewahrte. Und immer noch verfolgten sie ihn unerbittlich weiter.

 Kalte, nasse Tropfen stachen in seine Haut, und zuerst dachte er, dass es regnete, doch dann merkte er, dass die Nacht grauer geworden war. Schnee.

 Als er den Abhang des Hügels hinunterstürmte, begriff er, dass er Goss nicht rechtzeitig erreichen würde. Er musste sich ihnen zum Kampf stellen. Er hatte eine einzige Stümperei aus seiner ganzen »Rettungsaktion« gemacht – und zwar schon von Anfang an. Er hoffte nur, dass der jungen Frau die Flucht gelingen würde, während er für Ablenkung sorgte.

 Endlich unterbrach er seinen Lauf und kam schlitternd zum Stehen. Er zog sein Rapier und seinen Fechtdolch, holte tief Luft und drehte sich um, um seinem Schicksal in die Augen zu sehen. Falls er in dieser Nacht in die Höllen geschickt wurde, was er, wie er glaubte, auch bestimmt verdiente,
 würde er zumindest nicht hinabsteigen, ohne so viele Banditen mitzunehmen, wie er nur konnte.

 Die Schemen der Männer rasten durch die Dunkelheit auf ihn zu, und er sah das schwache Licht auf ihren Waffen aufblitzen. Ihre Bewegungen veränderten das Muster des fallenden Schnees, der nun um sich selbst wirbelte. Er spürte lediglich Stille, er konnte hören, wie die Schneeflocken auf seine Schultern, seinen Kopf und die Äste der nahe gelegenen Bäume fielen.

 Als die Halsabschneider ihn erreichten, stießen sie fast gegen ihn. Vielleicht hatte er so still dagestanden, dass sie gedacht hatten, er sei ein Baum. Zu seiner Befriedigung sah er, dass der Wappenlose sie anführte – der Wappenlose, der sowohl ihn als auch Morry verraten hatte. Er hatte gehört, dass die Männer ihn mit »Sarge« anredeten.

 »Das ist also der Held der Dame«, sagte Sarge. »Ihr kommt zu spät – ein anderer hat sie bereits gerettet.« Er und seine Männer lachten.

 »Was Eure Kompetenz beweist, wie ich annehme«, sagte Amberhill in mildem Ton.

 Sarge knurrte und hob sein Schwert.

 »Wir haben Geschäfte miteinander zu erledigen, Ihr und ich«, fuhr Amberhill fort.

 »Tatsächlich? Kenne ich Euch?«

 Amberhill ließ Sarge den Goldbeutel vor die Füße fallen. Das Klingeln der Münzen war unverkennbar.

 »Was soll das?«, fragte Sarge.

 Der Wind frischte auf und wob neue Muster in die treibenden Schneeflocken, er blies sie hierhin und dorthin, und er wehte Amberhill das Haar aus dem Gesicht.

 »Das«, sagte er, »ist der Preis Eures Todes.«

 Sarge trat einen Schritt zurück, und die Männer hinter ihm grollten.

 »Töte ihn, Sarge!«, rief einer.

 »Ruhe!«

 Amberhill spürte Sarges Unsicherheit, er konnte sie an seiner Haltung und am Klang seiner Stimme erkennen.

 »Ihr sprecht in Rätseln«, sagte Sarge. »Vielleicht seid Ihr ein Verrückter, aber das ist unwichtig, denn in Kürze werdet Ihr Fraß für die Wölfe sein.« Darüber lachten seine Männer.

 Als sie aufhörten, sagte Amberhill: »Man kann einen Mann nicht zweimal töten.«

 »Ihr seid ja verrückt. Ihr redet Unsinn.«

 »Nein«, sagte Amberhill, der spürte, wie ein Gefühl der Schwerelosigkeit seinen Körper erfüllte und die Todesangst ihn verließ. »Ich bin Rabenmaske.«

 »Aber der ist …«

 Bevor Sarge das Wort »tot« aussprechen konnte, schlug ihm Amberhill das Schwert aus der Hand. Schon während es klirrend auf die Felsen fiel, brach Sarge auf dem Boden zusammen, die Kehle durchgeschnitten. Amberhills Nasenlöcher blähten sich bei dem Geruch des Blutes.

 »Schade«, sagt Amberhill zu dem Leichnam. »Ich hätte dir gern diese Münzen einzeln in den Rachen gestopft.«

 Die anderen Männer zogen sich zurück, einige schrien erschrocken auf. Sie drehten sich um und flohen angsterfüllt in die Richtung, aus der sie gekommen waren.

 Amberhill war völlig verblüfft. »Hmm! Anscheinend waren sie doch nicht so zäh, wie ich befürchtet hatte. Nicht dass ich mich beklage.«

 Er drehte sich um und fiel fast von seinem Felsen. Blitzende Schwertklingen erschienen im Dunkeln, getragen von Schatten, die still an ihm vorbeimarschierten. Nur der Schnee auf ihren Schultern und das Funkeln ihrer Augen verrieten, dass sie Lebewesen waren.

 Seine Beine gaben plötzlich nach, und er saß zitternd neben der Leiche, die der Schnee stetig zudeckte. Keiner der Schatten hielt an, um ihn anzusprechen oder auch nur seine Existenz zur Kenntnis zu nehmen. Sie waren in einem Auftrag unterwegs, und Sarges Truppen waren bereits so gut wie tot.

 DER KAMPF GEGEN DEN HIMMEL

 [image: e9783641077198_i0067.jpg]Karigan stolperte durch die graue, wirbelnde Wolke, in der sie gefangen war. Sie hätte nicht sagen können, wo sie war oder in welche Richtung sie unterwegs war. Sie taumelte einfach weiter.

 Sie legte die Hand auf ihren pochenden Schädel und stöhnte. Der Blutverlust und die Misshandlungen, die ihr Körper erfahren hatte, schwächten sie, und es half ihr nicht, ihre spezielle Begabung einzusetzen. »Ich muss mich hinsetzen«, sagte sie zu Beryl und fiel zu Boden, wo sie gestanden hatte, ohne auf den Schnee zu achten. Beryl setzte sich neben sie und schwieg, und Karigan hielt ihren Arm fest – sowohl, um auch sie weiterhin unsichtbar zu machen, als auch, um sich zu erden.

 Der schwarze Hengst erwartete sie auf der Ebene. Er lag auf der Erde, die Beine unter sich, doch nun waren die Gräser von Schnee bedeckt. Ein Sturm spiegelte sich in seinen Augen, ein Tumult von Schneewirbeln, die einander in dem wechselnden Wind bekämpften.

 Wollte er, dass sie mit ihm in den Sturm hinausritt? War es das?

 Sie schüttelte die Vision ab. Ihre Hand ließ Beryls Ärmel los, und sie packte hastig das Handgelenk der Reiterin. Beryl zitterte – oder war sie es selbst, die zitterte?

 Ich habe mich verirrt, und das wird unseren Tod bedeuten.
 Beryl blieb stumm. Sie hatte sich einfach blindlings führen lassen und verhielt sich völlig anders als die Reiter, die Karigan kannte. Sie zwinkerte gegen den Schnee an, der ihr in die Augen blies, und blickte in das graue Dunkel. Ihre unmittelbare Umgebung unterschied sich in nichts von allen anderen Abschnitten des Hügels. Sie bemühte sich, Geräusche von etwaigen Verfolgern zu hören, doch nur der Wind sauste an ihren Ohren vorbei.

 Eine Gestalt kristallisierte sich aus dem Grau vor ihr, und bevor sie sich selbst oder Beryl bewegen konnte, stolperte sie darüber.

 »Was zum …?«, sagte die Stimme eines Mannes, als er fiel.

 Karigan ließ Beryl los, und bevor der Mann etwas sagen oder tun konnte, stürzte sie sich auf ihn und schlug mit ihren steifen, wunden Händen auf ihn ein, doch er warf sie ab, und als sie auf den Boden aufschlug, wurde die graue Welt noch dunkler und schloss sich über ihr.

 Der schwarze Hengst wartete immer noch auf der weiten, schneebedeckten Ebene auf sie. Er starrte sie an und wartete darauf, dass sie irgendeine Entscheidung traf.

 »Was willst du?«, herrschte sie ihn an. Ihr Mund fühlte sich an, als sei er voller Baumwolle.

 »Was sagt sie?«, fragte jemand aus weiter Entfernung.

 »Weiß nicht. Halt sie fest, bis ich fertig bin.«

 Irgendetwas … eine Schneewehe, ja, eine Schneewehe drückte sie nieder. Sie konnte sich weder auf den Hengst zubewegen, noch sich von ihm entfernen.

 Stich.

 »Aua!« Ein scharfer Einstich ins Fleisch brannte durch ihre Verwirrung hindurch.

 »Nicht bewegen, Karigan«, sagte die weit entfernte Stimme. »Ich muss noch ein paar Nähte machen.«

 Ty? Ty war mit ihr hier auf der Ebene? Ja. Seine Hände waren über ihrem Kopf beschäftigt. Ty nähte. Natürlich. Ty konnte ausgezeichnet nähen. Er trug immer Nadel und Faden bei sich, falls er einen Riss in seiner Uniform reparieren musste. Er war der makellose Reiter.

 Stich, zerr. Ein Faden wurde durch ihre Haut gezogen.

 Der Hengst stand auf und schüttelte seine Mähne. Sein schwarzes Fell vor der weißen Landschaft war wie ein Fenster, das sich zum Himmel öffnete. Sie sah die Sterne in ihm, Himmelskörper in schillernden Farben, und staubige Wolken, die stürmisch um sie herumwirbelten.

 »Du ziehst mich hinein!«, schrie sie.

 Der Schnee hielt sie fest. Sie trat aus und schlug in die Luft.

 »Halte sie ruhig!«, sagte Ty.

 »Ich setze mich auf ihre Beine«, bot jemand an – ein Dritter.

 »Ich will nicht gehen«, sagte Karigan. »Salvistar will, dass ich in den Himmel gehe.«

 »Um der Götter willen«, sagte Ty, »du liegst nicht im Sterben. Es ist nur der Schock«, erklärte er den anderen.

 Es war zu schwer zu kämpfen. Zu schwer, den Himmel zu bekämpfen, dagegen anzukämpfen, in die Schwärze zwischen den Himmelskörpern und ihren Schleiern aus silbernem Staub eingesogen zu werden. Wo würde sie landen? Würde sie jemals wieder nach Hause zurückkehren dürfen?

 »So viele Sterne«, murmelte sie.

 Stich, zerr.

 »Ich will nur nach Hause.«

 Stich, zerr.

 »So«, sagte Ty, »das war der letzte Knoten.«

 Amberhill setzte sich erschöpft auf den Stuhl neben die Pritsche der Frau. Ty verlangte, dass sie bei ihr Wache halten und sich die ganze Nacht hindurch gegenseitig ablösen sollten, damit sich ihr Zustand nicht verschlimmerte, und Amberhill hatte sich freiwillig zum zweiten Wachabschnitt gemeldet.

 Zunächst hatte er sie nicht erkannt, weil so viel Blut ihr Gesicht verborgen hatte, aber nachdem Ty es abgewaschen hatte, kam ein Gesicht zum Vorschein, das er niemals vergessen würde. Wer hätte das Gesicht einer Dame vergessen können, die einen mit dem Schwert herausgefordert hatte?

 »Wer ist sie?«, bedrängte er Ty.

 »Ein Grüner Reiter«, lautete die knappe Antwort.

 Das erklärte ihr Verhalten an jenem Tag im Museum und warum niemand von den Adligen sie gekannt hatte, aber es beantwortete seine Frage nicht einmal annähernd. Er kannte nun ihren Namen, und natürlich war ihm die G’ladheon-Handelssippe ein Begriff. Edelfrau, Botschafterin, Händlerin. Sogar die Waffen schienen sie zu respektieren. Aber wer war sie?

 Offensichtlich jemand mit unglaublich viel Mut.

 Während er im Dunkeln dasaß, das Kinn auf die Hand gestützt, und ihrem Atem zuhörte, stellte er fest, dass sie ihn irritierte, aber er wusste nicht, warum. Vielleicht, weil sie ihn im Museum herausgefordert hatte, in einer Situation, in der alle anderen Damen entweder vor ihm in Ohnmacht gefallen wären oder ihn um seine Gunst angebettelt hätten. Vielleicht missfiel es ihm, düpiert zu werden: Mal war sie eine Dame, mal war sie es nicht. Mal war sie Estora Coutre, mal war sie es nicht. Frustrierend!

 Er gähnte, und seine innere Debatte wurde schwächer und erstarb, als er einschlief.

 Stumpfes Tageslicht fiel durch Leinwand.

 »Merkwürdige Träume«, murmelte sie.

 »Sie kommt zu sich«, sagte jemand.

 Mit dem Erwachen kam auch die Wahrnehmung der Schmerzen, ihres pochenden Kopfes, der gezerrten Muskeln, Prellungen und Schürfwunden.

 »Was?«, fragte sie das Licht. »Bin ich zu Hause?«

 »Nein.«

 »Ty?«

 Er stand über ihr und sah auf sie hinab. »Richtig.« Er lächelte, aber es war ein müdes Lächeln. »Woran erinnerst du dich?«

 Das Bild des triumphierend blickenden Immerez überflutete ihre Gedanken – sein niedersausender Haken, das Blut in ihren Augen. »Ich erinnere mich an alles.« Sie wollte ihren Kopf berühren und staunte, als sie merkte, dass ihre Hand – nein, beide Hände – in Verbände gewickelt waren.

 »Willis hat die ganzen Kieselsteine herausgepult und sie verbunden«, erklärte Ty.

 »Willis?«

 »Zu Diensten.« Die Waffe trat neben Ty in ihr Blickfeld.

 Noch konnte sie nicht einmal verstehen, wo sie war und was Ty hier machte, geschweige denn, was eine Waffe des Königs hier zu suchen hatte. Alles war noch ganz verschwommen. »Wo bin ich?«

 »Im Lager«, sagte Willis. »Im Zelt eines der Offiziere.«

 »Was … was tut ihr hier?« Mehr und mehr nahm sie ihre Umgebung wahr: das gedämpfte Licht im Zeltinneren, die Pritsche, auf der sie lag. Sie war mit mehreren Decken zugedeckt und bemerkte erst jetzt, dass sie unter diesen Zudecken, abgesehen von den Verbänden an ihren Knien und Ellbogen, nackt wie ein Neugeborenes war. Sie errötete, wodurch ihr Kopf noch mehr pochte.

 »Wir sind hergekommen, um Lady Estora zu retten«, sagte Willis. »Stattdessen fanden wir Euch und Reiter Spencer.«

 »Immerez …«, begann Karigan.

 »Er ist festgenommen worden«, antwortete Willis. »Man wird ihn verhören.«

 »Die Gräber! Großmutter wollte alle aus den Gräbern unter der Burg abziehen.«

 »Großmutter? Wir haben hier keine Großmütter gesehen«, sagte Ty. »Und warum sollte jemand all die Leichen haben wollen?«

 »Nicht die Leichen«, sagte Karigan. »Die Waffen sollten aus den Gräbern gelockt werden.«

 Beide Männer schwiegen und sahen einander an.

 »Die Grabwaffen bewachen den König, solange wir übrigen hier sind«, sagte Willis mit leiser Stimme. »In den Gräbern sind außer einem Minimalkontingent keine Waffen mehr.«

 »Warum sollte diese Großmutter so etwas wollen?«, fragte Ty.

 »Sie ist vom Zweiten Reich«, antwortete Karigan.

 Abermals Schweigen.

 »Karigan«, sagte Wills, »Ihr müsst uns alles sagen, was Ihr wisst, sowohl über Lady Estora als auch über die Pläne des Zweiten Reiches.«

 »Lass sie erst mal dies einnehmen«, sagte Ty. »Setz dich vorsichtig auf, Karigan.«

 Das Pochen in ihrem Kopf wurde stärker, als sie gehorchte. Als sie sicher aufrecht gestützt war, gab ihr Ty einen Becher warmer Brühe und einen Kanten Brot zum Eintunken. Die Brühe war kräftig, und erst, als der Becher leer war, merkte sie, wie ausgehungert sie gewesen war. Ty brachte ihr noch einen Becher voll und weiteres Brot. Während sie auch
 diese Portion verschlang, kam noch jemand ins Zelt. Er trat neben Willis direkt an ihre Pritsche. Sein Kinn war mit Bartstoppeln bedeckt, und er trug einen schäbigen Umhang. Intensiv starrte er sie durch eine schwarze Haarlocke an, die ihm vor ein Auge gefallen war.

 »Wer ist das?«, fragte Karigan Willis.

 »Lord Amberhill«, antwortete er. »Er gehörte zu Lady Estoras Gefolge, als sie überfallen wurde, und folgte ihr bis hierher. Er ist derjenige, der Beryl und Euch gefunden hat.«

 »Ich bin über Euch gestolpert«, sagte der Mann.

 »Oh.« Was hätte Karigan sonst sagen sollen?

 »Wie habt Ihr das gemacht?«, wollte Lord Amberhill wissen, der sie immer noch mit seinem Blick fixierte. »Wie habt Ihr mit Lady Estora die Plätze vertauscht? Ich bin ihr die ganze Strecke bis zum Kreuzweg gefolgt, und auf einmal wurde sie zu Euch.«

 »Habt Geduld, mein Lord«, sagte Willis. »Karigan wollte uns gerade alles erzählen, aber sie ist eben erst aufgewacht.«

 »Tee?«, fragte Ty.

 Karigan setzte zu einem Nicken an, aber der Schmerz ließ sie das bereuen. »Ja, bitte«, sagte sie.

 Ty ging hinaus, und eine unangenehme Stille hing im Zelt, bis er zurückkam. Während der Tee abkühlte, erzählte Karigan alles: angefangen bei ihrem Aufenthalt in Mirwellton bis zu dem Zeitpunkt, als Lord Amberhill über sie stolperte. Allerdings erwähnte sie vor diesem ihr unbekannten Mann ihre besondere Fähigkeit nicht. Sie nahm an, Ty und Willis würden erraten, dass sie sich unsichtbar gemacht hatte.

 »Und Ihr wisst nicht, wo die Dame jetzt ist?«, fragte Willis.

 »Nein. Ich weiß nur, dass sie und Fergal so heimlich wie nur möglich nach Sacor unterwegs sind. Lady Estora reist unter dem Namen Reiter Esther.«

 Willis legte eine Hand auf ihre Schulter. »Ihr seid in der Tat eine Waffenschwester. Ihr habt das alles großartig gemacht.«

 »D-danke«, antwortete Karigan auf das unerwartete Lob.

 »Ich werde jetzt ein halbes Dutzend Waffen ausschicken, um nach ihnen zu suchen«, sagte Willis und verließ das Zelt.

 »Beryl brennt darauf, Immerez selbst zu verhören«, sagte Ty, »und sobald sie mit ihm fertig ist, reiten entweder Osric oder ich mit den Neuigkeiten nach Osten.«

 »Osric? Wie viele von euch sind hier?«

 »Zwei Reiter und eine Phalanx Waffen. Es gab keine besonders erbitterte Schlacht«, erinnerte sich Ty. »Diejenigen von Immerez’ Männern, die noch am Leben waren, wurden schnell gefangen genommen.«

 Karigan konnte sich gut vorstellen, wie die wütenden Waffen den Gipfel erstürmt hatten. Es war vermutlich furchtbar gewesen.

 »Was ist das Zweite Reich?«, fragte Lord Amberhill.

 »Nachkommen der Arcosier, die mit Mornhavon dem Schwarzen in dieses Land gekommen sind«, erklärte Ty. »Sie haben im Laufe der Jahrhunderte eine Geheimgesellschaft gebildet, und sie träumen davon, ihr Reich wieder zu errichten und an die Macht zu gelangen.«

 »Wahnsinn«, kommentierte Lord Amberhill.

 »Ja, den braucht man normalerweise für so etwas«, antwortete Ty.

 Karigan schlürfte ihren Tee, und ihre Augenlider fielen herab, als das Gewicht der Erschöpfung wieder an ihr zerrte.

 »Ich hole mehr Leinenstreifen und ein frisches Zugpflaster, um deine Kopfverletzung neu zu verbinden«, sagte Ty. »Ich muss selber zugeben, dass ich dich sehr gut versorgt habe, obwohl ich dir, ähm, die Haare teilweise abschneiden musste. Ich fürchte, es wird eine Zeit lang etwas seltsam aussehen.«

 Karigan war sicher, dass Tys Nähte vom Feinsten waren – aber sie war ebenso sicher, dass ihr Kopf unter dem Verband furchtbar aussah. Es würde eine Weile dauern, bis sie Lust bekommen würde, in einen Spiegel zu sehen.

 Lord Amberhill räusperte sich, und sie verschüttete vor Schreck etwas Tee auf ihren Decken. Sie hatte ganz vergessen, dass er da war.

 »In Eurer Geschichte fehlt ein bisschen Information«, sagte er. »Ich stolperte über nichts.«

 Karigan hatte keine Lust, mit diesem Mann zu sprechen. Sie war müde und hatte nicht genügend Energie, um ihre spezielle Begabung mit Worten zu verschleiern. »Es war dunkel.«

 »Ich weiß, was ich gesehen habe. Oder vielmehr, was ich nicht gesehen habe. Ich kann ausgezeichnet im Dunkeln sehen.«

 »Nicht ausgezeichnet genug«, gähnte sie. Sie fragte sich, ob Ty ihrem Tee etwas beigemischt hatte, damit sie sich besser ausruhen konnte.

 »Ich dachte, Ihr seid eine Dame«, murmelte Lord Amberhill.

 »Wie bitte?«

 Er sah sie finster an. »Ihr seid ein Grüner Reiter, und Ihr habt mich getäuscht. Das erklärt zwar ein paar Dinge, aber nicht Eure … Eure Unsichtbarkeit.«

 Karigan wünschte, sie hätte sich nicht so müde und verletzlich gefühlt und nicht so viele Schmerzen gehabt – und sie wäre unter ihren Decken nicht nackt gewesen. Er strahlte eine Überlegenheit aus, die sie irritierte.

 »Ich glaube«, sagte sie, »dass ich weiß, was Euch stört.«

 »Und das wäre?«

 »Eine gewöhnliche Botschafterin hat Euch Lady Estora vor
 der Nase weggeschnappt. Die Ehre der großen Rettungsaktion ist Euch geraubt worden.«

 Sein Gesicht errötete. Sie schrieb dies nicht Verlegenheit, sondern Wut zu.

 »Ich habe die Dame und ihre Entführer nicht aufgrund meiner persönlichen Ehre verfolgt«, sagte er. »Und ich bin nicht auf diesen Berg geklettert, um einen ergötzlichen Spaziergang zu genießen. Ich kam, um der tapferen Seele zu helfen, die Lady Estoras Flucht bewirkt hatte.«

 Hitze stieg in Karigans Wangen auf, und bei ihr war der Grund tatsächlich Verlegenheit. »War es Euer Messer, das Immerez’ Mann getötet hat?«

 Lord Amberhill nickte.

 »Danke.« Warum musste sie sich so überwinden, dieses Wort auszusprechen? Schließlich war sie dankbar. Es gefiel ihr nur nicht, ihm dankbar zu sein.

 »Euer Reiterfreund Ty leistet gute Arbeit«, sagte er, »auch wenn Ihr dabei um Euch schlagt. Aber ich glaube, dass Ihr eine Zeit lang einen Hut tragen möchtet – oder vielleicht eine Kapuze.«

 Damit drehte er sich auf dem Absatz um und verließ das Zelt. Karigan unterdrückte den Impuls, ihm ihre Teetasse an den Kopf zu werfen.

 HÄNDE

 [image: e9783641077198_i0068.jpg]Beryl saß an dem kleinen Tisch und starrte Immerez an, der fest auf einen Stuhl gefesselt worden war. Eine Waffe stand draußen vor dem Zelteingang bereit, falls sie Hilfe brauchte. Willis hatte sich zunächst davon überzeugt, dass es ihr gut genug ging, aber ansonsten hatte er überhaupt nichts dagegen, sie das Verhör führen zu lassen. Er wusste von ihren Fähigkeiten.

 Sie spielte mit Immerez’ Haken, der von seinem Armstumpf entfernt worden war und auf dem Tisch lag. Er war scharf genug, um jemandem damit die Kehle aufzuschlitzen. Eine Konstruktion aus Lederbändern und Schnallen diente dazu, den Haken am Handgelenk zu befestigen, und sie untersuchte sie mit beiläufigem Interesse. Auf dem Tisch lag außerdem ein Beil, dasselbe Beil, mit dem Immerez laut Lord Amberhill Karigans Hand hatte abhacken wollen.

 Beryl saß nur da und schwieg, während Immerez sie trotzig ansah. Er war bis jetzt noch nie von ihr verhört worden – zu seinem Glück. Sie hatte Willis versprochen, das Ganze nicht allzu sehr in die Länge zu ziehen, aber dennoch gab es dabei eine gewisse Kunst, eine Vorgehensmethode, die von Individuum zu Individuum verschieden war, und deshalb durfte man nichts übereilen. Sie glaubte, dass Immerez nach nicht allzu langer Zeit zusammenbrechen würde – der ganze
 Trotz war nur eine Tarnung seiner Unsicherheit. Sie hatte dies schon oft bei anderen Verhörten erlebt.

 Je länger sie dasaß und mit seinem Haken spielte und die Schnallen zum Klingeln brachte, desto trotziger starrte er sie an. Sie hatte Geduld. Sie konnte warten. Bald würde er sich nicht mehr anders zu helfen wissen und das Schweigen brechen. Selbst jetzt biss er bereits die Kiefer zusammen, und ein Wangenmuskel begann zu zucken.

 Während sie wartete, ertappte sie sich dabei, im Kopf Marschrhythmen zu summen. Es fiel ihr schwer, sich von ihnen zu befreien, von ihren tröstenden, verlässlichen Kadenzen. Sie hatten sie gerettet, als sie in den goldenen Ketten gelegen hatte – sie hatten ihr geholfen, bei Verstand zu bleiben und nicht zusammenzubrechen.

 Selbst nach einer tiefen Nachtruhe und so viel Nahrung, wie sie hatte essen können, fühlte sie sich wie ausgewrungen. Müde. Sie hätte tagelang schlafen können, aber sie wollte dieses Verhör niemand anderem überlassen. Es gab noch offene Rechnungen zwischen ihr und Immerez zu begleichen.

 Sie legte den Haken zur Seite, faltete die Hände im Schoß und fixierte ihn unbewegt durch ihre Brille. Sie saß vollkommen still, sie bewegte nicht einmal einen Zeh und zuckte mit keinem Muskel. Sie kämpfte dagegen an, einzuschlafen.

 Immerez prüfte diskret seine Fesseln, indem er die Muskeln anspannte, aber sie merkte das natürlich sofort. Er schloss und öffnete seine linke Hand. Die Falten auf seiner Stirn wurden zu Furchen. Das Zucken seiner Wange wurde stärker. Er wurde von Atemzug zu Atemzug wütender, und sie nahm an, dass sie nicht mehr lange warten musste.

 Schließlich brach er das Schweigen. »Seid Ihr mit Euch so zufrieden, dass Euch nichts anderes einfällt, als dazusitzen und befriedigt zu glotzen?«

 Sie antwortete nicht, sie wartete nur.

 »Ich hätte Euch töten sollen«, fuhr er fort, »aber Großmutter wollte ja unbedingt ihr kleines Experiment machen.«

 »Seit wann habt Ihr gewusst, dass ich eine Spionin bin?«, fragte sie.

 Falls er überrascht war, dass sie endlich gesprochen hatte, ließ er es sich nicht anmerken. »Birch fand Eure Rückkehr nach Mirwellton verdächtig, aber dann war er genauso überzeugt wie alle anderen, dass Ihr der Provinz Mirwell treu ergeben wärt, genau wie Ihr behauptet hattet. Bis zum Sommer. Danach wussten wir es.«

 Sommer. Viele seltsame Dinge waren damals geschehen, und sie hatte erfahren, dass die Fähigkeiten der Reiter abnahmen. Anscheinend war sie von ihrer eigenen Fähigkeit, vollkommen in eine andere Rolle zu schlüpfen, ebenfalls im Stich gelassen worden, und Birch und seine Landsleute hatten sie durchschaut. Das schien logisch zu sein, aber jetzt war es zu spät, sich darüber Sorgen zu machen.

 »Wenn ich mir vorstelle, dass Ihr Lord Mirwells Favoritin wart. Nach allem, was ich für ihn getan habe …«

 Sicher meinte er den alten Lord Mirwell. »Seid Ihr immer noch verbittert?«, fragte sie. »Immer noch verbittert, weil ich laufend befördert wurde und auch sonst sein Wohlwollen genoss, während er Euch wie Dreck behandelte? Und dass ich die ganze Zeit eine Spionin war, das wurmt Euch ganz besonders, nicht wahr?«

 Immerez antwortete nicht und starrte wieder finster auf die Zeltwand.

 Beryl lachte. »Dabei wart Ihr ihm so treu ergeben wie ein Hund. Ihr liebtet den alten Trottel. In Eurer Einbildung wart Ihr der Sohn, den er eigentlich hätte haben sollen.« Sie stand plötzlich auf und schritt hin und her, wobei sie darauf achtete,
 ihre Stiefelabsätze laut auf die Holzplattform des Zeltes aufschlagen zu lassen. »Ich bin ebenfalls treu – dem Land Sacoridien, meinem König, den Grünen Reitern und am allermeisten der Provinz meiner Geburt. Das ist keine Lüge.«

 Er fixierte sie mit seinem finsteren Blick. »Wie könnt Ihr das behaupten, nachdem Ihr Euren Lordstatthalter verraten habt?«

 »Ich habe gesagt, dass ich meiner Provinz treu bin, nicht meinem Lordstatthalter. Tomastin Mirwell war ein Trottel.«

 »Er wollte die Provinz wieder zu ihrer einstige Größe aufrichten«, schrie Immerez.

 »Wie? Indem er die Clans in endlose Kriegsjahre stürzte? Indem er König Zacharias durch seinen habgierigen und grausamen Bruder ersetzte? Die Eintracht der Provinzen wäre zerfallen. Ganz zu schweigen von Eurem Eleter-Freund Shawdell, der sich das Chaos wünschte, damit er den D’Yer-Wall zerstören und die Macht des Schwarzschleiers zu seinen eigenen Zwecken nutzen konnte.«

 Immerez biss die Kiefer zusammen und schwieg.

 »Und jetzt habt Ihr also beschlossen, das Zweite Reich zu unterstützen.«

 Immerez zuckte in seinen Fesseln die Achseln. »Spielt überhaupt irgendetwas, was ich sage, eine Rolle? Ich werde so oder so aufgehängt. «

 Beryl lächelte. »Es obliegt dem König, über Euer endgültiges Schicksal zu entscheiden. Wenn Ihr meine Fragen beantwortet, könnte man Euch gewisse Umstände vielleicht erleichtern. Aber letzen Endes habt Ihr wahrscheinlich recht: Ob Ihr schon immer mit dem Zweiten Reich verbündet wart oder nicht, ist kaum von Belang. Ich habe andere Fragen.«

 »Ich bin nicht zum Antworten aufgelegt«, sagte Immerez.

 »Das wird sich ändern.«

 »Ich habe mich gefragt, wann ich die gefürchtete Verhörleiterin sehen würde, über die in der Mirweller Festung so viele Gerüchte kursieren. Ich sehe sie immer noch nicht.«

 »Erinnert Ihr Euch zufällig an meinen Bruder?«

 »Das ist Eure Frage?«

 »Sein Name«, sagte Beryl, »war Riley Spencer. Er war der treueste und stolzeste Mirweller, den man sich nur vorstellen kann. Er diente als Gefreiter in der Miliz. Er war stolz auf seine Uniform, und ich erinnere mich noch an den Tag, an dem er zum ersten Mal in dieser scharlachroten Uniform mit den Rangabzeichen und den blitzenden Knöpfen auf Urlaub nach Hause kam. Er war ganz aufgeregt, und ich bewunderte ihn. Wenn ich groß war, wollte ich genau so werden wie er. Was wart Ihr vor zwölf Jahren? Ein junger Sergeant?«

 »Richtig«, antwortete Immerez vorsichtig. »Ich war damals für die Heimwache verantwortlich.«

 »Ich weiß. Sagt mir, wie ist es Euch ergangen, seit Ihr Eure Hand verloren habt?«

 Er brauchte einen Augenblick, um den plötzlichen Themenwechsel nachzuvollziehen. »Was glaubt Ihr denn?«

 »Ich glaube, es muss eine ziemlich harte Umstellung für einen jungen Offizier gewesen sein, so früh in seiner Karriere seine Schwerthand zu verlieren«, sagte sie, indem sie ihm ihre eigene Hand vors Gesicht hielt, die Finger ausstreckte und dann zu einer Faust ballte. »All die Dinge, die Ihr als selbstverständlich betrachtet hattet, als so natürlich wie das Atmen, waren plötzlich unmöglich. Zum Beispiel eine juckende Stelle zu kratzen oder zu essen. Ihr musstet sogar Euer Gehirn neu trainieren, um sich daran zu erinnern, dass Eure Hand nicht mehr da ist.«

 »Na und?«, sagte Immerez. »Viele Soldaten verlieren Gliedmaßen im Kampf.«

 »Ich glaube«, fuhr Beryl fort, als hätte sie ihn gar nicht gehört, »dass es sich manchmal so anfühlt, als sei die Hand noch immer mit Eurem Handgelenk verbunden. Ihr spürt sie. Ihr könnt spüren, wie sich die nicht vorhandenen Finger beugen und strecken. Vielleicht spürt Ihr einen Krampf in der Hand, oder Schweiß auf der Handfläche. Aber vor allem denke ich, Ihr spürt es am meisten hier.« Sie drückte ihre Faust auf ihr Herz.

 Immerez sagte nichts, aber er war angespannt und zitterte fast. Ja, sie wusste genau, wie das alles für ihn gewesen war.

 »Ich nehme an«, sagte Beryl, »dass es praktische Dinge gab, die dadurch schwieriger wurden. Sich an- und auszuziehen, für Eure Körperpflege zu sorgen. Eure Männer davon zu überzeugen, dass Ihr unversehrt und stark wart.«

 »Woher wollt Ihr das wissen?«, herrschte er sie an. »Ihr habt Eure beiden Hände.«

 Sie hob das Beil vom Tisch auf und wog es in der Handfläche. »Ihr erinnert Euch immer noch nicht, oder?«

 »Mich erinnern? An was?« Als sie das Beil aufgehoben hatte, war er bleich geworden.

 »Habt Ihr einen Sinn für Ironie, Immerez?«

 Er starrte sie nur fassungslos an.

 »Gefreiter Riley Spencer«, sagte sie. »Einer der Euren, neu in Eurer Einheit.«

 Er wurde noch bleicher. Ja, er begann sich zu erinnern.

 »Es gab einen Zwischenfall. Dabei ging es um einen der Lieblingssättel Lord Mirwells. Jemand hatte ihn zu Boden fallen lassen oder etwas Ähnliches, und das Leder wurde zerkratzt. Lord Mirwell war nicht erfreut darüber und verlangte Bestrafung. Irgendjemand behauptete, es sei der Gefreite Spencer gewesen, der dieses furchtbare Vergehen der Ungeschicklichkeit begangen hatte.«

 Immerez leckte sich die Lippen. Schweiß brach an seinen Schläfen aus. Beryl freute sich darüber und deutete mit dem Beil auf ihn. »Ihr wart es, der den Sattel beschädigt hatte, nicht wahr? Ihr wart es, der meinen Bruder anschwärzte. Er erzählte mir das nach dem Zwischenfall. Wusstet Ihr, wie sehr er seinen Sergeant respektierte? Wie viel Ehrfurcht er vor ihm empfand? Das wart Ihr, und er bewunderte Euch. Er wäre für Euch durchs Feuer oder durch eine Salve Pfeile gegangen, wenn Ihr es ihm befohlen hättet.

 Aber Ihr habt ihn verraten. Für Euch war er lediglich einer von vielen Gefreiten, jung und entbehrlich. Ihr hattet Euren Ehrgeiz, Ihr durftet in den Augen Eures Lords nicht unvollkommen erscheinen. Und wem würde der Lordstatthalter letzen Endes Glauben schenken: einem einfachen, unerprobten Gefreiten vom Land oder einem erfahrenen Sergeant, für den er große Pläne hatte?«

 »Lügen«, fauchte Immerez.

 »Gewöhnlich lügt ein sterbender Mann nicht«, antwortete Beryl. »Ich muss das wissen, in Anbetracht der vielen Männer, die ich an den Rand des Todes gebracht habe. Und damit Ihr Euch darüber keine Illusionen macht: Als Mirwell zur Strafe beide Hände meines Bruders abhackte und ihn in Unehre nach Hause schickte, war mein Bruder bereits dem Tode nah. Er war am Sterben, innerlich. Ohne Hände kann ein Mann nicht viel tun. Er kann weder das Land bearbeiten noch schreiben oder ein Schwert halten. Ich kann nur ahnen, wie ihm zumute gewesen sein muss, als seine Mutter und seine kleine Schwester einfach alles für ihn tun mussten, egal wie nebensächlich oder wie intim. Aber am allerschlimmsten war der Verrat, der ihm das Herz brach. Euer Verrat.«

 Sie starrte auf das Beil, wog es in ihrer Hand. »Schließlich
 nahm er sich das Leben. Er sprang von den Klippen, weil er sich kein Messer in die Eingeweide stoßen konnte.«

 »Es war Lord Mirwell, der ihm die Hände abhackte!«, sagte Immerez.

 »In der Tat. Und Ihr wusstet, wie viel Vergnügen es ihm bereitete, solche Strafen zu vollziehen. Darum konntet Ihr nicht wie ein Ehrenmann handeln und zugeben, dass Ihr es wart, der den Sattel beschädigt hatte.«

 »Hättet Ihr es zugegeben?«, fragte Immerez.

 Beryl hob die Augenbrauen und lächelte. »Ich hätte mich von vornherein nicht in eine solche Situation begeben. Ich wusste, mit was für einem Lordstatthalter wir es zu tun hatten, und ich diente ihm nicht. Aber hier geht es nicht um mich und meine Entscheidungen. Es geht nicht einmal um meinen Bruder und den alten Lord Mirwell. Es geht um Euch und um einige Fragen, die Ihr beantworten könnt – und um dieses Beil.«

 Immerez schwitzte jetzt heftig, Schweißtropfen glitzerten auf seinem kahlen Schädel.

 »Ich glaube, einige der Gerüchte, die Ihr in der Festung über mich gehört habt, besagen, dass ich rücksichtslos, mitleidslos und grausam bin.« Sie beugte sich über ihn und flüsterte ihm ins Ohr: »Die Gerüchte sind wahr.«

 Dann trat sie einen Schritt zurück. »Ich werde mit den Fingern Eurer verbliebenen Hand beginnen, und wenn ich keine Resultate erziele, werde ich die Hand abhacken und anschließend scheibchenweise Euren Arm. Draußen im Feuer habe ich Eisen erhitzt, um die Wunden zu versiegeln.«

 Echte Angst erwachte nun endlich in Immerez’ Augen, und er kämpfte mit seinen Fesseln. »Ihr habt gesagt, der König würde über mein Schicksal entscheiden!«

 »Und das wird er auch. Das schließt jedoch nicht aus, dass
 ich gewisse Befragungstechniken anwende. Ein Jammer für Euch, denn es wird Euch nicht erlaubt sein zu sterben – obwohl Ihr Euch den Tod wünschen würdet, bevor ich mit Euch fertig bin.«

 Immerez’ Nasenlöcher weiteten sich. »Ich hätte Euch töten sollen!«

 »Ja«, sagte Beryl, »das hättet Ihr tun sollen.« Sie setzte sich auf ihren Stuhl, schlug die Beine übereinander und legte sich das Beil in den Schoß. Sie schenkte ihm ihr liebenswürdigstes Lächeln. »Seid Ihr bereit, einige Fragen zu beantworten? «

 ANTWORTEN

 [image: e9783641077198_i0069.jpg]Als Karigan am nächsten Morgen aufwachte, hatte sie das Gefühl, ungefähr hundert Jahre alt zu sein, trotz des Weidenrindentees, den Ty ihr gegeben hatte, um die Schmerzen zu lindern. Jeder Muskel fühlte sich an, als sei er gezerrt, und jeder Zentimeter ihrer Haut war entweder aufgeschürft oder wies Prellungen auf. Ty hatte ihr ein herzhaftes Frühstück aus Pfannkuchen und Würstchen besorgt, die, wie er sagte, aus Immerez’ Vorratskammern stammten. Ihr Magen war so ziemlich der einzige Teil ihres Körpers, der nicht wehtat, und sie war froh, ihn füllen zu können, aber es tat weh, das Essen zum Mund zu führen.

 Als sie fertig gefrühstückt hatte, brachte Ty ein Bündel Kleider herein. »Probier sie an, sobald du dazu in der Lage bist«, sagte er. »Ich fürchte, wir mussten dir die Kleider vom Leib schneiden.«

 Selbst das Erröten tat ihr weh und brachte ihren immer noch empfindlichen Kopf zum Pochen. Doch als Ty das Zelt verließ, zwang sie sich dazu, das Bett zu verlassen, wobei sie bei jeder Bewegung stöhnte. Sie verrichtete ihre Notdurft; man hatte ihr zwar einen Eimer warmes Wasser zum Waschen zur Verfügung gestellt, aber sie zugleich auch ermahnt, ihre Verbände nicht nass werden zu lassen. Das war sehr schwierig, da ihre Hände in Leinenverbände gewickelt waren.
 Was sollte sie also tun, ihren Kopf in den Eimer stecken? Aber nein, der Kopf war ja ebenfalls verbunden.

 Schließlich beschloss sie, wenigstens die Verbände von ihren Händen zu entfernen. Sie pellte sie so behutsam sie konnte von den Stellen ab, wo sie an den Schürfwunden klebten. Manche verschorften Stellen wurden wieder aufgerissen und begannen wieder zu bluten. Tränen füllten ihre Augen, als sie die Hände in den Eimer tauchte und das Wasser auf der wunden Haut brannte. Als sie fertig mit Waschen war und sich abgetrocknet hatte, bereitete es ihr viel Mühe, die Hände wieder zu verbinden, aber mit Hilfe ihrer Zähne gelang es ihr schließlich. Willis oder Ty würden ihr später einen neuen Verband anlegen müssen.

 Was die Kleidung anging, sah es so aus, als hätten Ty und Osric in ihren Satteltaschen nach Uniformteilen gekramt. Sie fand ein zu großes Hemd, eine ausgeleierte Hose, einen Gürtel, um sie sich eng genug um die Taille zu schnallen, und einen kurzen Mantel. Obwohl nichts davon richtig passte, war es immer noch viel besser als ein Korsett und ein langes Gewand, und ihre Laune besserte sich, als sie sich wieder in Grün sah.

 Als sie das Zelt verließ, fand sie sich in einer neuen Welt wieder. Schnee bedeckte den Gipfel, und dicke Wolken verhüllten die umliegende Landschaft, so dass sie das Gefühl hatte, in einer Nebelfestung gefangen zu sein, deren Form sich ständig veränderte.

 In schwarze Umhänge gekleidete Waffen hockten mit Bechern in den Händen um mehrere Lagerfeuer. Mit ihren gesenkten Köpfen und gedämpften Stimmen sahen sie aus wie Leidtragende am Rand eines Grabes. Andere bewachten ein Dutzend von Immerez’ Männern, die an Händen und Füßen gefesselt worden waren. Zwei weitere Waffen standen vor einem Zelt.

 Einige begrüßten Karigan, als sie sie sahen, und sie lächelte und winkte ihnen zu. Sie wollte gerade nach Ty und Willis fragen, als der Reiter aus einem anderen Zelt trat und durch den Schnee auf sie zukam. Sein Atem hing als eisiger Hauch in der Luft, und sie zitterte vor Kälte.

 »Freut mich, dich auf den Beinen zu sehen«, sagte er, als er sie erreicht hatte. »Bist du bereit für eine Zusammenkunft?«

 Sie nickte.

 »Also, hier entlang.« Er führte sie über seine Fußspuren zu dem Zelt zurück, aus dem er gekommen war. »Osric ist bereits mit den Neuigkeiten aufgebrochen.«

 »Schon?«

 »Es schien am besten, ihn so bald wie möglich auszusenden. « Er blieb vor dem Zelt stehen und hob eine Hand, um sie am Eintreten zu hindern. »Einen Augenblick noch. Als du noch nicht wieder ganz bei Bewusstsein warst, nanntest du mich den makellosen Reiter. Was … was hast du damit gemeint? «

 Karigans Kopf begann wieder zu pochen. »Ähm, ich … weiß ni …«

 »Karigan? Seid Ihr das da draußen?«, rief eine Stimme aus dem Zelt.

 Sie seufzte erleichtert. Ausgerechnet Willis hatte sie gerettet! »Ja, wir sind hier«, sagte sie und betrat das Zelt, wobei sie Tys Anwesenheit deutlich hinter sich spürte.

 Drinnen fand sie Beryl, Willis, Lord Amberhill und eine andere Waffe, die sie als Donal kannte. Alle saßen um einen kleinen Tisch in der Mitte des Zeltes und sahen auf, als sie hereinkam. Willis stand auf und kam um den Tisch herum.

 »Unsere Waffenschwester soll nicht frieren.« Er zog seinen pelzgefütterten Umhang aus und legte ihn um ihre Schultern.

 Ihr wurde schnell warm, und sie hörte auf zu zittern. »Aber was ist mit Euch?«, fragte sie ihn. »Ist Euch nicht kalt?«

 »Ich habe einen anderen. Macht Euch deshalb keine Sorgen. «

 Karigan wurde ein Stuhl angeboten, und sie sah zu Beryl. Die Reiterin trug immer noch die scharlachrote Farbe der Mirweller, aber sie hatte einen schwarzen Umhang über die Schultern gelegt. Ihre Wangen waren eingesunken und das Gesicht von Kummerfalten gezeichnet, aber ihre Augen waren glasklar und die Schultern straff. Sie sah erschöpft und ausgezehrt aus, aber dennoch stahlhart. Dies war viel eher die Reiterin, die Karigan in Erinnerung hatte.

 »Geht es dir gut?«, fragte Karigan.

 »Sehr gut«, antwortete Beryl. Sie sah sehr zufrieden aus.

 »Sie hat Immerez zum Reden gebracht«, sagte Ty.

 »Immerez? Zum Reden?« Karigan war von den vielen Ereignissen immer noch zu benommen, um klar zu sprechen.

 »Es war nicht allzu schwierig«, sagte Beryl. »Er wollte seine Hand behalten.«

 Karigan konnte sie nur anstarren. Sie wusste, welchen Arbeitsbereich Beryl innehatte, oder zumindest ahnte sie es, aber es fiel ihr schwer, sich einen Grünen Reiter vorzustellen, der solche »Befragungen« durchführte.

 »Was hat er gesagt?«, fragte Karigan, die nicht näher darüber nachdenken wollte, wie Beryl die Information bekommen hatte.

 »Er sprach über ein Buch«, sagte Willis, »in dem angeblich erklärt wird, wie der D’Yer-Wall erbaut wurde.«

 »Das ist der Grund, warum der König dich nach Selium sandte, nicht wahr? Um das Buch zu finden?«, fragte Ty sie.

 »Ja, aber Lord Fiori glaubte nicht, dass es dort sei.«

 »Es war auch nicht dort«, sagte Willis. »Immerez war sich nicht ganz darüber im Klaren, wo genau das Versteck eigentlich war, aber jedenfalls wurde einer seiner Männer ausgeschickt, um es zu suchen. Anscheinend wusste diese Großmutter, die das Zweite Reich führt, oder zumindest diese Faktion des Zweiten Reiches, wie es zu finden war. Sie hat außerdem auch andere Diebstähle befohlen.«

 »Das Kriegsmuseum in der Stadt Sacor«, sagte Karigan.

 Lord Amberhill bedeckte sein Gesicht mit seiner Hand, als sie diese Worte aussprach, und was ihr dabei am meisten ins Auge fiel, war der Rubinring an seinem Finger. Der Stein hatte die Farbe von Blut, und da sie in jüngster Zeit zu viel von ihrem eigenen Blut gesehen hatte, schauderte sie und sah weg und kuschelte sich tiefer in den Pelzumhang.

 »Ja«, bestätigte Willis. »Das Zweite Reich in Gestalt von Immerez und seinen Männern heuerte einen Dieb an, um ein Dokument aus dem Museum zu stehlen. Dieser Dieb war Rabenmaske, oder zumindest behauptete er das. Anscheinend wollte er nicht länger im Ruhestand bleiben. Auf jeden Fall wurde er während der versuchten Entführung Lady Estoras getötet. Das sagen zumindest einige Zeugen. Wir haben seine Leiche nicht gefunden.«

 »Ja«, sagte Karigan, »davon habe ich gehört. Und das Dokument? Hat Immerez gesagt, warum das Zweite Reich es haben wollte?«

 »Er sagte, dass es eine Anleitung zum Gebrauch des Buches enthielt. Das Problem war, dass es in Altsacoridisch geschrieben war und dass es bei ihnen niemanden gab, der es lesen konnte. Das war der Grund für den zweiten Diebstahl. «

 »Selium«, sagte Karigan. »Das passierte, kurz bevor ich dort ankam.«

 Willis nickte. »Sobald sie den Schlüssel zum Altsacoridischen besaßen, konnten sie die Anleitung übersetzen.«

 »Wozu sollte man eine Anleitung zu einem Buch brauchen? «, fragte Karigan. »Ich meine, es ist doch ein Buch.«

 Willis und Donal tauschten einen Blick, und Karigan kam sich etwas albern vor, so etwas gefragt zu haben, aber die Bücher, die sie kannte, brauchten keine Anleitungen, sondern enthielten sie.

 »Dieses Buch wurde von einem großen Magier geschrieben. « Donal hatte zum ersten Mal gesprochen, und seine volle, tiefe Stimme überraschte Karigan. »Es ist ein geheimes Objekt und unterliegt wahrscheinlich nicht den gleichen Regeln wie ein Buch von gewöhnlichem Ursprung.«

 »Immerez hat uns die Anleitung verraten«, sagte Willis. »Das Buch kann nur im Licht des Grabes des Hochkönigs gelesen werden.«

 Karigan fuhr sich mit der Hand über die Augen. Sie war so müde, dass ihr fast schwindelig war. »Darum wollte Großmutter also, dass die Waffen aus den Gräbern abgezogen wurden.«

 »Und das war auch der Grund für Lady Estoras Entführung«, antwortete Willis. »Das war die beste Ablenkung, die sie sich ausdenken konnten.«

 Und sie hatten recht gehabt. Karigan wusste sehr genau, wie wichtig die Verlobung von Lady Estora und König Zacharias für die Erhaltung der Einigkeit unter den Provinzen war. Sie konnte sich genau vorstellen, wie sämtliche Mitglieder des Clans von Coutre den König bedrängten und Estoras Befreiung verlangten – und womit sie ihm drohten, falls es ihm nicht gelang, sie wohlauf zurückzuholen. Wäre Estora verletzt oder, schlimmer noch, getötet worden, hätten Coutre und seine maritimen Verbündeten nicht nur nach
 Rache geschrien, sondern das Vertrauen des ganzen Volkes in seinen König wäre erschüttert worden. Und all dies zu einer Zeit, in der er und seine Ratgeber sich eigentlich auf den Schwarzschleier konzentrieren sollten.

 Um Coutre zu besänftigen und Estoras unversehrte Rückkehr zu gewährleisten, hatte König Zacharias natürlich seine persönliche Elitetruppe, nämlich die Waffen, hinter den Entführern hergesandt. Irgendjemand musste aber den König beschützen, also wurden die Grabwaffen heraufgeholt – und dadurch waren Gräber nicht mehr so gut bewacht wie sonst.

 »Großmutter hatte in Wirklichkeit gar keine Verwendung für Lady Estora«, fuhr Willis fort, »ihr ging es nur um die Ablenkung, die ihre Entführung bewirkte. Und Immerez’ Hauptinteresse bestand darin, Lösegeld zu bekommen und sich am König zu rächen, weil er Tomastin Mirwell hingerichtet hatte.«

 Karigan war erleichterter denn je, dass Estora Immerez nie persönlich begegnet war. Sie wollte sich nicht ausmalen, was dieser König Zacharias’ Braut angetan hätte. »Das Buch«, sagte sie leise. »Wo ist es jetzt?«

 »Immerez glaubt, dass es bereits unterwegs in die Stadt Sacor zu den Gräbern ist«, sagte Beryl. »Immerez fand das sehr amüsant. Er sagte, sein Mann müsste jetzt eigentlich schon dort sein, und die Mitglieder des Zweiten Reiches in der Stadt würden ihm helfen.«

 Karigan blickte nacheinander in die Gesichter derer, die sich um den Tisch versammelt hatten. Alle sahen grimmig aus. Immerez hatte allen Grund gehabt, sich zu amüsieren, denn keiner von ihnen konnte das Geringste tun, um zu verhindern, dass das Buch sein Ziel erreichte. Sie waren einfach zu weit weg.

 »Also wird es dem Zweiten Reich gelingen, alles über die
 Kunst zu lernen, die dem Bau des D’Yer-Walls zugrunde lag, und somit können sie ihn auch zerstören«, schloss Beryl.

 »Und wenn Mornhavon der Schwarze zurückkehrt«, sagte Karigan, »dann wird ihn nichts mehr aufhalten.«

 Der Rest der Zusammenkunft drehte sich um Logistik. Ty würde dem König die Information bringen, die sie von Immerez erfahren hatten, obwohl diese wahrscheinlich zu dem Zeitpunkt, an dem Ty die Stadt Sacor erreichte, keine Rolle mehr spielen würde. Karigan, Beryl und Lord Amberhill sollten am folgenden Morgen in Begleitung eines Kontingents von Waffen aufbrechen. Sie würden schnell reiten, erklärte Donal, denn niemand wusste, was inzwischen alles in der Burg geschah, da Mitglieder des Zweiten Reiches das Gelände und die Gräber bereits infiltriert hatten. König Zacharias brauchte so bald wie möglich seine komplette Waffentruppe. Die restlichen Waffen würden in langsamerem Tempo mit Immerez und ihren anderen Gefangenen zurückreiten.

 Sobald die Zusammenkunft beendet war, befahl Ty Karigan, sich auszuruhen, während er an ihr vorbeieilte, um seine Ausrüstung zusammenzustellen und sofort aufzubrechen. Dies war auch Karigans Absicht, denn ihr pochte immer noch der Schädel – oder vielleicht waren es die Gesprächsthemen, die die hämmernden Schmerzen verursacht hatten. Auf jeden Fall war sie erschöpft. Sie schloss ihre Augen einen Moment lang, und als sie wieder aufsah, stellte sie fest, dass Willis und Donal bereits fort waren und dass Beryl aufgestanden war.

 »Bin ich … bin ich eingenickt?«, fragte Karigan.

 Beryl und Lord Amberhill sahen einander an.

 »Du solltest tun, was Ty gesagt hat«, meinte Beryl.

 »Das werde ich auch.« Karigan musste sich anstrengen,
 um auf die Füße zu kommen, aber als Lord Amberhill versuchte, ihr aufzuhelfen, entzog sie sich seiner Reichweite.

 »Ich will ja nur helfen«, sagte er.

 »Ich brauche keine Hilfe«, antwortete sie.

 »Ihr schnarcht«, sagte er, als er das Zelt verließ.

 Karigan schnitt eine Grimasse, aber das zerrte an ihrer Kopfverletzung und tat weh. Sie schleppte sich auf ihr Zelt zu und murmelte etwas über lästige Edelmänner, während um sie herum sanft der Schnee fiel und die Welt verstummen ließ.

 KEIN GEWÖHNLICHER BOTE

 [image: e9783641077198_i0070.jpg]Karigan schlief den ganzen Tag und stand nur auf, um ihre Notdurft zu verrichten und die Mahlzeiten zu essen, die Willis ihr brachte. Jedes Mal, wenn sie von ihrer warmen Pritsche kroch, fiel die kalte Luft wie Dolche aus Eis über sie her.

 Sie hörte große Geschäftigkeit draußen: Stimmen, Pferde, vorbeistapfende Menschen. Sie war froh, dass sie zumindest nicht bei den Reisevorbereitungen für den morgigen Tag helfen musste. Sie fragte sich, welches Pferd sie reiten würde, und ihre Einsamkeit wurde noch schmerzlicher bei dem Gedanken an Kondor, den sie mehr denn je vermisste, aber sie wusste, dass er seine Pflicht erfüllte und Estora schnell und sicher nach Hause trug. Sie fragte sich, wo sie jetzt wohl waren, ob Estora und Fergal einen sicheren Ruheplatz gefunden hatten und ihre Füße vor einem gemütlichen Feuer aufwärmen konnten.

 Sie freute sich auf die Rückkehr in die Stadt Sacor – trotz all der Hochzeitsvorbereitungen und der Peinlichkeit und Trauer, die sie aufgrund der Hochzeit empfinden würde. Irgendwie schien das jetzt nicht mehr so wichtig zu sein. Sie würde einfach weitermachen, so gut sie konnte. Ihr blieb nichts anderes übrig, denn nun standen sie vor neuen Problemen: Das Zweite Reich schickte sich an, die Geheimnisse des D’Yer-Walls aus dem Buch zu erfahren.

 Karigan drehte sich auf die Seite, und nach einiger Zeit beruhigten sich ihre Gedanken, und sie versank wiederum in einen unruhigen Schlaf.

 Sie träumte von einem Erdbeben im ganzen Land, so stark, dass der D’Yer-Wall wackelte und mit solcher Heftigkeit gerüttelt wurde, dass auf seiner ganzen Länge Risse entstanden, bis er einstürzte und sämtliche Türme mit sich niederriss, einen nach dem anderen. Eine riesige Staubwolke stieg aus den Ruinen auf und hüllte die Länder in Schatten.

 Karigan stand ganz allein vor der massiven Zerstörung, sie hatte nicht einmal ihren Säbel bei sich. Der Staub senkte sich zu einem undeutlichen Nebel herab, und jenseits der Trümmer versammelten sich die Wesen des Schwarzschleierwaldes: Erdriesen und andere Kreaturen, einige geflügelt und andere nicht, die jeder Beschreibung trotzten. Hinter ihnen lauerte etwas Dunkleres, Böseres, bereit zu kämpfen, doch sie konnte diesen neuen Feind nicht deutlich erkennen.

 Alles, was ihr zur Verteidigung ihrer selbst und ihres Landes zur Verfügung stand, waren Steine – die zerbrochenen Steine des Walls. Diese schleuderte sie dem Feind entgegen, doch sie prallten von Panzern, Schuppen und Schilden ab, ohne Schaden anzurichten.

 Keuchend wachte sie auf, zunächst heiß und schwitzend, dann zitternd vor Kälte. Sie kuschelte sich in die Decken, unfähig, sich zu wärmen. Was fehlte ihr nur? Sie betastete ihren Kopfverband und zuckte zusammen, als sie zu fest auf die Wunde drückte. Sie konnte die Hitze spüren, die aus der Wunde strahlte.

 »Nicht gut«, murmelte sie. Natürlich musste sich eine Wunde, die Immerez ihr beigebracht hatte, auch noch entzünden.

 Schließlich fand ihr Körper das Gleichgewicht wieder, und
 ihr war weder zu heiß noch zu kalt. Erneut schlief sie ein. Die Träume waren verschwommen und unsinnig, bis er in ihrem Geist auftauchte, ganz in Sternenlicht und Nachthimmel getaucht. Seine Mähne und sein Schweif wehten in der Luft wie schwarze Seide. Er stand auf der mitternächtlichen Ebene, in scharfem Kontrast zu dem Schnee, der im Mondlicht schimmerte. Er sah sie an und kniete sich auf den Boden.

 Hufschläge echoten durch Karigans Körper. Oder waren es Flügelschläge? Westrions Flügelschläge, die darauf abzielten, sie aus dem Bett zu bekommen. Eine Brise blies über ihr schweißnasses Gesicht, und sie setzte sich auf, woraufhin der Schmerz durch ihren Kopf jagte wie ein Dolchstich. Alles war Dunkelheit und Stille, und sie dachte, sie sei vielleicht die letzte lebende Seele auf Erden.

 Sie schloss die Augen und rieb sie, nur um erneut die Vision des wartenden schwarzen Hengstes vor sich zu sehen.

 »Aah!«

 Sie warf die Decken zur Seite und wurde augenblicklich von der Kälte bestürmt. Zähneklappernd stolperte sie durch das Zelt, um den zugefrorenen Nachttopf zu finden, und benutzte ihn. Danach suchte sie unbeholfen nach ihren Kleidern und zog sich mit großer Mühe an.

 Als sie fertig war, riss sie den Zelteingang zur Seite und trat hinaus. Sie blinzelte in der Helligkeit des vom Mond beschienenen Schnees. Diese Helligkeit erstickte sogar die Wachfeuer und Fackeln in den weiter entfernten Teilen des Lagers.

 Vielleicht wurde sie vom Fieber angetrieben oder vielleicht von einem tieferen Impuls – aber das war unwichtig. Sie wusste. Sie wusste, dass er auf sie wartete. Sie wollte über einiges mit ihm reden.

 Sie berührte ihre Brosche, die eiskalt war, und wurde unsichtbar. Da war er, schwarz vor grauen Schatten. Er lag im Schnee und wartete auf sie.

 Der Hengst starrte sie mit obsidianschwarzen Augen an. Seine Nüstern weiteten sich, um ihren Geruch zu wittern. Irgendwie spürte Karigan Flügelschläge in der Luft und konnte die Brise, die dadurch entstand, im Nacken spüren.

 Der Hengst würde sie in die Stadt Sacor tragen. Sie wusste das. Er würde sie schneller als ein Adler dorthin bringen, und sie würde rechtzeitig ankommen: rechtzeitig, um alles tun zu können, was getan werden musste.

 Sie schauderte bei dem Gedanken, was es womöglich bedeutete, auf dem Hengst des Totengottes zu reiten, auf dem Vorboten von Kampf und Schlacht. Was würde ihr geschehen? Was würde aus ihr werden? Ein Wesen, das weniger als ein Mensch war? Sie wollte mit den Göttern nichts zu tun haben, sie wünschte, dass die sich um ihre eigenen Angelegenheiten kümmerten und sie in Ruhe ließen.

 »Warum ich?«, fragte sie. »Warum könnt ihr mich nicht in Frieden lassen?«

 Die einzige Antwort, die sie erhielt, waren die rhythmischen Flügelschläge – oder vielleicht war es das Hämmern ihres eigenen Blutes in ihren Ohren. Für viele Leute, dachte sie, wäre es eine Ehre, den Göttern auf diese Weise zu dienen, und sie würden weder zögern noch protestieren. Warum konnten die Götter nicht jemand von denen wählen? Hatte sie nicht bereits genug getan? Sie wollte endlich einmal einen ganz gewöhnlichen Botenauftrag bekommen, doch stattdessen erwartete sie dies hier.

 Sie berührte ihre Stirn, und die Hitze überraschte sie. Sie zitterte vor Kälte und briet gleichzeitig vor Hitze.

 Und immer noch wartete der Hengst.

 Sie fragte sich, ob ihre vergangenen Träume ihr geschickt worden waren, um ihr zu zeigen, was auf dem Spiel stand, wenn sie nicht handelte. Der Einsturz des Walls wäre eine unsägliche Katastrophe. Und der Hengst des Totengottes wäre sicher nicht zu ihr gekommen, wenn es nicht wichtig gewesen wäre.

 »Verdammt«, murmelte sie. Und zu dem Hengst sagte sie: »Ich werde nicht reiten. Wenn du willst, dass ich gehe, musst du eine andere Möglichkeit finden.«

 Der Hengst stand auf, und mit einem Blick, der ganz deutlich Folge mir! sagte, brach er in die Nacht auf.

 »Verdammt.« Fast hoffte Karigan, dass es keine andere Möglichkeit gab, dass der Hengst sie in Ruhe lassen und jemand anderen auswählen würde, um die Probleme der Welt zu lösen, aber es sollte nicht sein. Sie wollte ihm gerade folgen, als sie jemanden entdeckte, der sie beobachtete. Durch die Verschwommenheit, die ihre Unsichtbarkeit verursachte, sah sie Lord Amberhills Umrisse vor ihrer Zeltwand, sein Blutrubin ein strahlendes Rot in ihrer farblosen Welt. Nicht ohne eine Spur von Genugtuung sagte sie zu ihm: »Ihr habt Euch das alles nur eingebildet.« Dann eilte sie hinter dem Hengst her, wohin er sie auch führen mochte.

 Amberhill traute seinen Augen kaum beim Anblick des prächtigen Hengstes, der seinen eigenen Goss weit in den Schatten stellte. Nein, man konnte die beiden nicht einmal annähernd miteinander vergleichen …

 Und sie war nichts anderes als ein Schatten im Schnee, der zu dem Hengst sprach. Er sah, wie sie ihr Zelt verließ, mit unsicheren Schritten und bleich im Mondlicht, dann verblich sie zu einem Schatten, und irgendwie erschien der Hengst vor seinen Augen. Der Hengst war viel zu großartig, als dass
 seine Augen ihn hätten aufnehmen können. Sein Anblick überwältigte ihn.

 Was sollte er davon halten? Er war von dem Hengst so fasziniert, dass er beinahe vergaß, zu horchen.

 »Ich werde nicht reiten«, hatte die G’ladheon-Frau gesagt. »Wenn du willst, dass ich gehe, musst du eine andere Möglichkeit finden.«

 Als hätte er die Worte verstanden, stand der Hengst auf und schritt hinaus in die Nacht.

 »Verdammt«, sagte die Grüne Reiterin.

 Es war alles sehr verwirrend. Unheimlich. Amberhill dachte an den Tag zurück, an dem er in dem Museum mit der schönen Frau um einen Fetzen Pergament gekämpft hatte. Er hatte ihre Tapferkeit anerkennen müssen, aber er hielt sie für einen Närrin. Trotz ihres hinderlichen Gewandes hatte er ihre Fertigkeit mit der Klinge erkannt, aber einfach nicht begriffen, mit wem er es in Wirklichkeit zu tun hatte. Dies war nicht lediglich ein Grüner Reiter, sondern jemand, der offensichtlich Kräfte besaß: Kräfte, die nicht von dieser Welt stammten. Sie war keine gewöhnliche Botin.

 Zu seinem Erstaunen drehte sich der Schatten zu ihm um, und das Mondlicht beleuchtete die Rundung ihrer Wange und das Aufblitzen eines hellen Auges. Sie sagte, »Ihr habt Euch das alles nur eingebildet.«

 Damit eilte der Schatten fort, bis er von der Nacht verschluckt wurde. Es blieben lediglich Fußspuren im Schnee zurück, aber sogar diese täuschten, denn sie hörten mitten im Schritt auf. Er fand auch keine Hufspuren. Es war zum Verrücktwerden!

 Was war diese Reiterin? Unter anderem war sie ungehobelt, aber was war sie wirklich?

 Vielleicht waren ihre Abschiedsworte wahr. Vielleicht hatte
 er sich das alles tatsächlich nur eingebildet. Schnell warf er einen Blick in ihr Zelt. Das Mondlicht fiel auf eine leere Pritsche mit zerwühlten Decken.

 »Stimmt etwas nicht, mein Lord?«

 Amberhill sprang vor Schreck fast aus seinen Stiefeln. Rabenmaske ließ wahrlich nach, wenn er nicht einmal mehr das Näherkommen eines anderen wahrnehmen konnte – aber andererseits waren diese Waffen unheimlich. Es war Donal, der neben ihn getreten war.

 »Bitte sagt Ihr mir«, bat Amberhill, »ob es nicht lediglich ein Trugbild meiner Fantasie ist, dass Reiter G’ladheon uns verlassen hat. Dass sie wirklich verschwunden ist.«

 DAS ÜBERQUEREN DER BRÜCKEN

 [image: e9783641077198_i0071.jpg]»O nein«, sagte Karigan, »nicht wieder dieser Ort.« Sie wirbelte herum, um zum schneebedeckten Lager zurückzugehen, aber der Weg war verschwunden, als sei eine Tür geschlossen worden.

 Der Hengst hatte sie in eine weiße, weiße Welt geführt, voller leerer, undurchsichtiger Flächen, eingerahmt von einem milchigen Himmel. Das Gebiet, falls man es so nennen konnte, war flach und leer. Es bleichte die Farben aus ihrer Kleidung und aus ihrer Haut, aber der Hengst blieb kohlschwarz. Der Kontrast tat ihr in den Augen weh.

 Das letzte Mal war sie durch wilde Magie hierhergeführt worden. Sie hatte gelernt, dass dies ein Ort des Übergangs zwischen den Schichten der Welt war, dass er weder zur Erde noch zum Firmament gehörte, sondern von Symbolen und Bildern bevölkert wurde.

 »Gibt es keinen anderen Weg?«, fragte sie.

 Der Hengst machte Anstalten, sich hinzuknien.

 »Nein – nein, ich werde nicht reiten.« Ihre Furcht davor, ihn zu reiten, und vor der Bedeutung, die das vielleicht gehabt hätte, war stärker als ihre Furcht vor der weißen Welt. Zumindest hatte sie diesmal einen Führer, und vielleicht würden sie nicht lange hier sein. Hah! Als ob Zeit in der weißen Welt irgendeine Bedeutung gehabt hätte. »Geh voraus«, sagte sie zu dem Hengst.

 Das tat er und trottete über die formlose Ebene. Sie folgte ihm, und ihre Stiefel knirschten auf dem kurzen, weißen Gras. Während sie ging, merkte sie, dass ihre Kopfschmerzen nachließen und sie sich nicht mehr ganz so fiebrig fühlte.

 Sie ging und ging, aber sie hätte ebenso gut an einer Stelle stillstehen können, denn nichts um sie herum änderte sich, es tauchten keinerlei wahrnehmbare Formen auf, und die Ebene blieb flach unter ihren Füßen. Sie konnte nichts anderes tun, als dem Hengst zu vertrauen und ihm zu folgen. Sie beobachtete seinen schwingenden, seidenen Schweif und hatte den irrsinnigen Wunsch, eines dieser Rosshaare herauszuziehen und Estral zu geben, damit sie damit den Bogen ihrer Fidel bespannen konnte. Sie nahm jedoch an, dass es nicht weise gewesen wäre, einem göttlichen Wesen ein Haar auszureißen. Sie musste über diese Absurdität lachen, und ihre Stimme hallte scharf und beunruhigend durch die Leere. Sofort wurde sie wieder still.

 Zumindest sah sie diesmal keine Leichen und keine Aufbahrungssteine, und Shadwell der Eleter versuchte auch nicht, sie in ein Intrigenspiel hineinzuzerren, bei dem sie nicht gewinnen konnte. Nichts dergleichen, jedenfalls bis jetzt nicht …

 Bis sie die erste Brücke sah. Es war eine ganz normale Brücke aus ungleich großen, gehauenen Steinen, und sie überspannte nichts, keinen Fluss, keinen Abgrund. Es war, als hätte ein Riese sie aus der wirklichen Welt herausgeholt und hier auf die weiße Ebene gestellt. Welchen Sinn hatte eine Brücke, fragte sie sich, die nichts überquerte? Sie ging zu ihr hinüber und wollte sie näher untersuchen, aber der Hengst schob sich vor sie und versperrte ihr den Weg.

 »Ich will sie mir nur ansehen«, sagte Karigan.

 Der Hengst legte die Ohren zurück.

 »Aber …«

 Er scharrte mit den Hufen auf dem Boden, und eine weiße Staubwolke stieg auf. Dann schob er sie mit der Schulter von der Brücke weg, wie er es mit einer seiner Stuten getan hätte, wenn auch vielleicht etwas sanfter. Sie schauderte, als sie die Macht spürte, die direkt unter der Oberfläche lag – und das war keineswegs nur die körperliche Kraft der Muskeln und Sehnen.

 »Schon gut«, sagte sie, »ich lasse es.«

 Sie folgte dem Hengst von der Brücke weg und warf einen Blick zurück. Sie fragte sich, warum der Hengst nicht wollte, dass sie der Brücke nahe kam. Natürlich hatte sie auch so schon genügend Probleme, und deshalb bestand sie nicht darauf, aber trotzdem konnte sie nicht umhin, darüber nachzugrübeln, wer die Brücke wohl gebaut haben mochte und zu welchem Zweck. Vielleicht war sie nur eine Illusion.

 Die zweite Brücke, zu der sie kamen, war geborsten. Diesmal hinderte der Hengst sie nicht daran, hinzugehen. Der Brückenbogen war zerfallen, und in den Rändern klafften Lücken. Ein Durcheinander von Steinblöcken bedeckte den Boden. Sie stand neben einer Lücke und überlegte, warum der Brückenbogen wohl eingestürzt war. Hatte man ihn nicht instand gehalten? Lag es am Wetter?

 Wetter? Was für Wetter? So viel sie wusste, änderte sich hier nie etwas. Dann entdeckte sie schwarze Male auf den Steinen der Brücke, als hätte irgendeine ungeheure Kraft sie versengt. Wie schade, dass der Hengst nicht sprechen und ihr erklären konnte, was es mit der Ruine auf sich hatte! Sie konnte nur in ihrer Fantasie nach Antworten suchen.

 Sie ließ die geborstene Brücke hinter sich und folgte dem Hengst auf dem Weg auf den ständig weiter zurückweichenden Horizont zu.

 Genau wie in einer unterirdischen Welt ohne Sonnenlicht, in der man ebenfalls jeden Sinn für die vergehende Zeit verlor, konnte Karigan auch jetzt nicht feststellen, wie lange sie dem Hengst schon gefolgt war. Sie wusste nur, dass sie erschöpft und durstig war und dass ihr Kopf wieder vor Schmerzen pochte. Nichts änderte sich in der Landschaft und am Himmel, und es gab auch keine Brücken mehr, nur dieselbe weiße Decke.

 Als sie genug hatte, ließ sie sich zu Boden fallen und schloss die Augen. Sie versuchte, sich andere Farben ins Gedächtnis zu rufen und den Geruch des Waldes nach dem Regen. Sie bemühte sich, nicht daran zu denken, wie müde und durstig sie war, oder daran, wie das Essen immer geschmeckt hatte. Sie berührte ihren Kopfverband und fühlte den Schmerz und das Pochen der Wunde. Zumindest waren diese Dinge wirklich.

 Sie öffnete die Augen und stellte fest, dass die samtenen Nüstern des Hengstes nur wenige Zentimeter über ihrer eigenen Nase schwebten. Er blies ihr einen süßen Atemzug ins Gesicht, und sie fühlte sich neu belebt, hatte keinen Durst mehr und war nicht länger erschöpft. Sie sah ihn verblüfft an, doch dann fiel ihr wieder ein, was er war, und sie vermutete, dass er sogar noch erstaunlichere Fähigkeiten besaß. Auf jeden Fall war sie ihm dankbar für sein Geschenk.

 Sie stand auf, um die Reise fortzusetzen, aber dann nahm sie knapp am Rande ihres Blickfeldes etwas wahr. In der Ferne stand eine Gestalt und beobachtete sie. Sie konnte fast keine Einzelheiten erkennen, nur ein Schwert und einen Köcher, den sie auf dem Rücken trug, und das Schimmern einer Rüstung. Sie machte einen Schritt in ihre Richtung, aber sie drehte sich um und ging fort, löste sich in der Weiße auf. Karigan dachte, dass die weiße Welt ihr einen Streich gespielt hatte, und fragte sich, was wohl noch alles kommen würde.

 Als sie und der Hengst sich wieder auf den Weg gemacht hatten, fand sie es bald heraus. Die Horizontlinie zwischen Land und Himmel verschwamm, und ein undurchdringlicher Nebel fiel um sie herab. Sie hielt sich dicht an den Hengst und streckte fast die Hand aus, um ihn zu berühren, damit sie ihn nicht verlor. Aber genauso groß wie ihre Abneigung, ihn zu reiten, war ihre Furcht vor diesem körperlichen Kontakt, denn sie fürchtete, er würde sie einsaugen, so dass sie sich in der Weite des unendlichen Universums verlor.

 Sie stolperte und fiel auf Hände und Knie. Ihre Verblüffung verwandelte sich in Neugier darauf, was sie wohl zu Fall gebracht hatte. Sie streckte die Hand in den Nebel aus und tastete den Boden ab. Sie berührte etwas Kaltes, aber Biegsames, das sich verdächtig nach Fleisch anfühlte. Sie zuckte zurück und der Nebel wirbelte davon, wodurch zunächst ein ausgestreckter Arm sichtbar wurde, dessen blutbefleckte Hand mit lockerem Griff ein Schwert hielt.

 Hastig richtete sie sich auf, ein Schrei in der Kehle gefangen. Verzweifelt wirbelte sie herum, um ihren Führer zu suchen, und gerade, als sie nach ihm rufen wollte, kam er durch den Nebel zurück, den er zur Seite schob.

 Als sich der Nebel um ihn herum weiter klärte, zeigte es sich, dass der Arm, über den sie gestolpert war, zum Körper eines Soldaten in der schwarzsilbernen sacoridischen Uniform gehörte, in dessen Hals ein Pfeil steckte.

 Der Nebel lichtete sich weiter und enthüllte noch mehr. Weitere Leichen, die zusammengekrümmt oder ausgestreckt am Boden lagen, einige durchbohrt von Lanzen, die in seltsamen Winkeln in die Landschaft ragten. Einigen hatte man die Köpfe abgehauen, und anderen steckten Schwerter und Pfeile und Bolzen im Torso.

 Pferde lagen tot neben ihren Reitern, dick aufgebläht, und
 zwischen den Kadavern die Überreste einer Schlacht: Banner lagen reglos am Boden, zerbrochene Waffen, Schilde, Helme, Teile von Ausrüstungen, zerbrochene Karrenräder und überall das Blut, das den weißen Boden besudelte.

 Der Hengst trat mitten in das Gemetzel hinein, als folgte er einem unsichtbaren Pfad, den nur er allein kannte. Karigan kämpfte mit sich, ballte abwechselnd die Fäuste und breitete die Hände aus und versuchte, den Schmerz des heilenden Fleisches zu spüren, um ihre Gedanken abzulenken und die Szene aus ihrem Blickfeld zu verbannen.

 »Dies ist nicht wirklich«, flüsterte sie. »Nicht wirklich, nicht wirklich …«

 Es war ein typischer Streich, wie ihn die weiße Welt gern spielte: Sie schickte solche Bilder wie einen bösen Traum, der einer Deutung bedurfte.

 Sie stählte sich und sagte sich weiterhin immer und immer wieder, dass es nicht wirklich war, und dann machte sie sich auf, dem Hengst zu folgen. Unter den Uniformen der Toten entdeckte sie die Farben der Provinzen – das Kobaltblau von Coutre, das Blau und Gold von D’Yer. Etwas Pechschwarzes fiel ihr ins Auge – eine Waffe. Und da war Grün. Sie weigerte sich, die Gesichter anzusehen, nicht einmal die der Pferde, aber ihr Blick wanderte unwillkürlich weiter, und bevor sie es verhindern konnte, entdeckte sie Ty unter Kranich, mit glanzlosen Augen und einer tiefen Wunde in den Eingeweiden, in der es vor Maden wimmelte.

 »Nicht wirklich«, wiederholte Karigan laut, »nicht wirklich. «

 Sie beeilte sich, so sehr sie konnte. Stellenweise lagen die Leichen so dicht und ineinander verkeilt, dass sie sich einen Weg um sie herum suchen musste, und auf einem dieser Umwege wurde ihr Blick wieder von etwas Bekanntem angezogen:
 ein seidig-grünes Banner mit einem goldenen geflügelten Pferd darauf, das sich auf die Hinterläufe erhob, das uralte Banner der Grünen Reiter, von eletischen Händen gewebt und bestickt und nun blutbefleckt und zerfetzt. Es lag wie ein Leichentuch über Hauptmann Mebstones Leiche.

 »N-nein!«, schrie Karigan, aber ihre Augen wurden schon wieder angezogen: Ein kleines Stück weiter lag eine Gruppe gefallener Krieger in Schwarz, die alle einen bestimmten Mann beschützt hatten und nun von einer Macht, die die ihre überstieg, gefällt worden waren. In ihrer Mitte lag König Zacharias, prachtvoll in seiner silberschwarzen Rüstung. Bernsteinfarbenes Haar wallte um sein Gesicht, und ein Rinnsal von Blut rann aus seinem Mundwinkel in seinen Bart. Sein Körper war von Pfeilen gespickt.

 »Nein!«, schrie Karigan wieder. Ihre Stimme hallte über die schweigende Landschaft hinweg und löste eine Bewegung unter den Toten aus. Flatternde Schwingen, hackende Schnäbel, die nach Fleisch suchten.

 Über ihr kreiste ein ungeheurer Vogel und schleifte seinen Schatten über das Schlachtfeld und über Karigan hinweg. Das Wesen kreischte und landete auf dem Boden, dann hüpfte es mit ausgebreiteten Flügeln über die Leichen, bis es über König Zacharias’ Brust stand. Der Kopf schlenkerte auf dem schlangenartigen Hals von einer Seite zur anderen, und nachdem der Vogel ihr einen Blick zugeworfen hatte, grub er seinen Schnabel in König Zacharias’ Kehle.

 Sie schrie vor Wut und wollte sich gerade auf den Vogel stürzen, als sie das unverwechselbare Twäng eines Pfeils und den dumpfen Einschlag hörte. Der Vogel fiel zu Boden, sein Kopf schlug mit einem endgültig klingenden Klack auf einem weggeworfenen Schild auf. Der grün gefiederte Pfeil ragte aus seinem Hals.

 Sie drehte sich um, und da stand der Beobachter wieder und hielt einen kurzen, kräftigen Bogen. Sie erhaschte das Funkeln einer goldenen Brosche, und diesmal wusste sie, dass er die Reiteruniform längst vergangener Zeiten trug: Die Rüstung und das Leder passten nicht zusammen, und die blaugrün karierte Schärpe lag quer über seiner Brust. Das Horn des Ersten Reiters lehnte an seiner Hüfte. Er nickte ihr zu und bestieg ein weißes Pferd, und als er in die Ebene davontrabte, schien er auf einer Wolke zu reiten.

 Sie sah ihm mit zusammengekniffenen Augen hinterher, wie er in der Ferne verschwand. Sein Aussehen weckte eine verblasste Erinnerung – aus einem Traum? Das muss es sein, dachte sie. Er war im Traum zu ihr gekommen. Aber alles, woran sie sich erinnern konnte, abgesehen von dem Reiter selbst, war eine unbeantwortete Frage, die im Hintergrund an ihrem Verstand nagte wie ein Jucken – eine Frage, die sie nicht beantworten konnte, weil sie sie verloren hatte: Sie konnte sich nicht daran erinnern.

 »Nicht wirklich«, murmelte sie. Nichts davon war wirklich. Weder die Toten noch das Blut noch diese Welt. Dennoch war sie dankbar für das Eingreifen des Beobachters, auch wenn er ebenfalls nicht wirklich war. Oder war er mehr als nur eine Traumvision? Karigan seufzte. Vielleicht blieben manche Fragen besser unbeantwortet. Sie wusste nur, dass die weiße Welt voller Täuschungen war, dass sie Bilder aus ihrem Gemüt zog und diese wirklich erscheinen ließ. Sie konnte sich auf nichts verlassen, was sie hier sah.

 Sie machten sich wieder auf den Weg, Karigan sah nicht zurück und versuchte, sich auf nichts anderes zu konzentrieren als auf den weißen Hengst vor ihr. Aber dann erregte eine weitere Bewegung ihre Aufmerksamkeit – drei Gestalten gingen
 auf sie zu. Was jetzt? Überlebende der Schlacht? Andere Reisende? Eine Illusion?

 Als sie einander begegneten, erkannte Karigan eine der Gestalten. »Merdigen?«, fragte sie ungläubig.

 Er linste sie an. »Du schon wieder? Hast du dieses Durcheinander erzeugt?« Er wies mit einer ausholenden Geste auf das Schlachtfeld.

 »Was? Ich …«

 »Das dachte ich mir«, brummte er. »Und wie ich sehe, hast du das Pferd gefunden, nach dem du gesucht hast.« Dann betrachtete er den Hengst genauer und zuckte zurück. »Oh! Ich verstehe. Du meine Güte. Du bist in interessanter Gesellschaft. « Und er sah Karigan lange und durchdringend an.

 »Bist du wirklich hier?«, fragte sie Merdigen.

 »Und du?«, gab er zurück. »Warum fragen mich immer alle, ob ich wirklich bin?« Er schüttelte den Kopf. »Wie oft muss ich noch erklären, dass ich eine magische Projektion des großen Magiers Merdigen bin? Hm. Tja, ich habe keine Zeit für ein Gespräch, so interessant Philosophie auch sein mag. Ich suche mit den anderen nach der richtigen Brücke.«

 Der Mann und die Frau, die ihn begleiteten, trugen Wanderstäbe und Rucksäcke, genau wie er. Der Mann hatte einen langen Bart wie Merdigen, doch er war rostfarben, und die Frau war groß und gertenschlank und trug eine Art Blätterhut. Oder vielleicht ragten auch nur Blätter und Zweige aus ihrem Haar – es war schwer zu sagen. Das Grün der Blätter, frisch wie der Frühling selbst, trotzte dem ausbleichenden Effekt der weißen Welt und verschaffte Karigan eine optische Erleichterung, die nichts mit Leichen zu tun hatte.

 »Wer sind …?«, begann Karigan.

 »Radiscar«, sagte Merdigen, und der Mann verbeugte sich ernst. »Und Verrücktes Blatt.« Die Frau lächelte. Sie sah aus,
 als würde sie gleich in Kichern ausbrechen, und das wirkte eher beunruhigend als humorvoll. »Und bevor du fragst, ja, sie sind ebenfalls magische Projektionen. Wir sind auf einer langen Reise.«

 Bevor Karigan erneut sprechen konnte, schlenderte Merdigen davon, gefolgt von den beiden anderen. »Das ist ja ein äußerst unangenehmes Durcheinander«, brummte er. »Leb wohl.«

 Karigan beobachtete sie beim Weggehen, doch der Nebel rollte wieder über das Schlachtfeld, und sie verschwanden aus ihrem Blickfeld. Sie folgte dem Hengst, der in das zarte, wogende Zeug eindrang, doch dann lichtete es sich schnell, und nun waren alle Anzeichen der Schlacht ausgelöscht. Sie schüttelte den Kopf und ging weiter.

 Karigan lief beinahe in die Hinterbacken des Hengstes, als er plötzlich stehen blieb. Sie spähte an ihm vorbei und bemerkte, dass sie zu einer weiteren Brücke gekommen waren, die sich in einem anmutigen Bogen erhob. Sie bestand aus demselben groben, behauenen Granit wie die anderen, aber die Brüstungen endeten in abgerundeten Schnörkeln. Sie kam nicht darüber hinweg, wie gewöhnlich und wirklich die Brücken waren und wie gut sie in den Park eines Landsitzes gepasst hätten.

 »Werden wir diese überqueren?«, fragte sie.

 Der Hengst warf den Kopf in den Nacken, seine Stirnlocke fiel über eins seiner Augen, und er betrat die Brücke. Sie ging hinter ihm her, und unterwegs konnte sie nicht ausmachen, dass sich an der weißen Welt irgendetwas veränderte, aber als sie in der Mitte der ausladenden Brücke angekommen waren, erschien das andere Ende vor ihnen dunkler, trüb, als bilde sich dort eine Sturmwolke. Unsicher sah sie den Hengst an. Er blähte die Nüstern und bewegte den Kopf auf und ab.

 »Was …«, fing sie an, aber er stupste sie mit den Nüstern, und sie stolperte weiter. Die Botschaft war eindeutig: Er wollte, dass sie die Brücke überquerte und in die Finsternis ging. »Kommst du nicht mit?«

 Der Hengst tat einen Schritt zurück und senkte den Kopf.

 Karigan leckte sich die Lippen und ging zögernd vorwärts, auf die Wolke zu, die die Schnörkel am Ende der Balustraden einhüllte. Sie warf einen letzten Blick auf den Hengst – er stand schweigend und still wie ein Standbild und beobachtete sie.

 Sie musste ihm vertrauen. Sie musste darauf vertrauen, dass er sie zu einem Ort geführt hatte, an dem sie etwas Nützliches tun konnte, und nicht in irgendeine andere fremde Welt. Bevor sie sich selbst dazu überreden konnte, die paar letzten Schritte nicht zu tun, eilte sie rasch den Rest des Weges in die dunkle Wolke hinein.

 REITER IN SCHWARZ

 [image: e9783641077198_i0072.jpg]Ein Windstoß von hinten trieb Karigan die letzten Schritte über die Brücke in die Dunkelheit. Sie stolperte und landete auf einem Haufen Abfall. »Igitt«, sagte sie und rappelte sich auf aus verfaultem Gemüse, Eierschalen und … Fischinnereien?

 Aus den Schatten zischte sie ein Waschbär wütend an, weil sie sein Mahl gestört hatte. Sie stellte sich auf die Füße, bürstete Fischschuppen und andere eklige Sachen von ihren Kleidern und lachte. Sie lachte vor Freude über den Gestank, über das Dunkel der Nacht, über den Klang von Stimmen irgendwo in der Nähe, über den goldenen Schein von Kerzen und Lampen in Fenstern – ein Funkenregen von Eindrücken. Sie hatte die weiße Welt hinter sich gelassen und war in eine Welt voller Leben und Gerüche und Strukturen zurückgekehrt.

 Sie zog Willis’ Umhang enger um sich, um die Kälte abzuwehren, und begriff, dass dies eine gewaltige Verbesserung gegenüber der weißen Welt war, dass sie aber nicht die geringste Ahnung hatte, wo sie sich befand. War sie überhaupt in Sacoridien? Im Augenblick stand sie in einem winzigen Innenhof hinter jemandes Haus oder Geschäft, in dem sich hauptsächlich Kisten und Fässer und Abfall befanden.

 Ein Geschäft, folgerte sie.

 Die Gelegenheit, ihren genauen Standpunkt herauszufinden, erschien in Gestalt einer pummeligen und entnervten
 Frau, die einen Eimer aus der Hintertür des Gebäudes schleppte.

 »Entschuldigt«, sagte Karigan.

 Die Frau kreischte heiser, wobei Flüssigkeit über den Rand ihres Eimers schwappte. »Wer ist da?«, fragte sie scharf.

 »Könntet Ihr mir bitte sagen, wo ich bin?«, fragte Karigan.

 Offenbar hatte sie das Falsche gesagt.

 »Verschwinde sofort aus meinem Hof, du nichtsnutzige Landstreicherin!«, schrie die Frau. »Ich lass euch nicht mehr in meinem Müll wühlen! Raus hier!«

 Karigan bewegte sich offenbar nicht so schnell, wie die Frau es sich gewünscht hätte, denn sie wurde mit dem Inhalt des Eimers überschüttet. Sie flüchtete aus dem Hoftor auf die Straße, während die Frau hinter ihr her zeterte. Leider roch die Flüssigkeit, die sie nun durchweichte, nach gekochtem Kohl. Sie hasste Kohl.

 Zumindest sprach die Frau Kommon, die allgemeine Sprache, tröstete Karigan sich, und das ohne Akzent, wie es in Mittelsacoridien und damit der Stadt Sacor und ihrer Umgebung üblich war.

 Sie rannte eine schmale Gasse an schweigenden Ladenfronten vorbei, bis sie schließlich zu einem Wegweiser kam, der unter einer Straßenlampe stand. Dieser bestätigte ihre Vermutung. Sie befand sich auf der Fischverkäuferstraße. Sie stieß einen triumphierenden Ruf aus, denn die angrenzende Straße war der Gewundene Weg – sie war tatsächlich in der Stadt Sacor. Sie musste immer noch ein ganzes Stück gehen, um die Burg zu erreichen, denn die Straße der Fischverkäufer lag im mittleren Stadtviertel. Warum, im Namen der Götter, hatte die Brücke, die sie überquert hatte, ausgerechnet in einen Abfallhaufen auf der Fischverkäuferstraße geführt?

 Die Götter hatten offenbar einen ziemlich schmutzigen Humor. Im wahrsten Sinn des Wortes.

 Sie seufzte und bog in den Gewundenen Weg ein. Er führte bergauf, aber in einem sanften Winkel. Ihr nasses Haar wurde allmählich steif vor Kälte. Vielleicht würde irgendeine mitleidige Seele sie in einem Wagen mitnehmen, aber angesichts des Gestanks, der von ihr ausging, und angesichts der Tageszeit bezweifelte sie, dass ihre Aussichten gut standen.

 Karigan schleppte sich den ganzen Weg bergauf durch die fast verlassene Straße und nahm Abkürzungen, wo immer dies möglich war. Alles war so viel einfacher, wenn sie auf ihrem Kondor ritt. Es half auch nicht, dass all die Schmerzen und Wehwehchen wieder erwachten, die sie vor der weißen Welt gequält hatten, denn dadurch wurde ihr Gang zu einer außerordentlichen Prüfung – und wenn die glitschigen, schneebedeckten Pflastersteine unter ihren Füßen sie zu Fall brächten, wäre das erst recht keine Hilfe.

 Als sie endlich die äußeren Fallgatter der Burg erreichte, hätte sie sie küssen können. Da sie jedoch über Nacht heruntergelassen waren, klopfte sie stattdessen an die Tür des einen Fallgatter-Turms. Jemand bewegte sich drinnen und öffnete das Guckloch.

 »Was wollt Ihr?«, fragte eine mürrische Stimme.

 »Ich bin Reiter G’ladheon«, sagte sie.

 »Was? Wo ist Euer Pferd?«

 »Die Geschichte ist zu lang, um sie zu erzählen«, antwortete sie.

 Die Erschöpfung in ihrer Stimme hatte ihn offenbar überzeugt, denn er drang nicht weiter in sie. Stattdessen kam er mit einer Laterne heraus, um sie zu mustern.

 »Stimmt«, sagte er, »ich erkenne Euch, aber Ihr seht nicht
 besonders gut aus.« Dann rümpfte er die Nase. »Ihr riecht auch nicht allzu gut. «

 Er rief seinen Kameraden oben im Turm etwas zu, die ihrerseits den Wachen auf der Innenseite des Tores etwas zuriefen. Sie öffneten die Fußgängertür innerhalb des Tores, ließen sie herein und versperrten die Tür hinter ihr wieder, wobei die Schlüssel an dem riesigen Schlüsselring klirrten.

 »Kalte Nacht«, sagte der Wächter mit den Schlüsseln. Dann schnupperte er. »Riecht Ihr irgendetwas Verfaultes, Reiter?«

 Karigan schüttelte den Kopf und hastete über die Zugbrücke und den Burggraben. Es hatte eine Zeit gegeben, in der König Zacharias beide Tore offen gehalten hatte, als symbolische Geste seinem Volk gegenüber, aber das hatte sich geändert, als im Lauf des Sommers untote Geister in die Burg eingedrungen waren. Sie glaubte nicht, dass ein geschlossenes Tor sie aufhalten konnte, aber Colin Dovekey hatte darauf bestanden, zumindest das äußere Tor während der Nacht zur Sicherheit geschlossen zu halten.

 Mehrmals wurde sie auf dem Weg zum Haupteingang der Burg von Wachen angehalten. Als sie ihn erreichte und in die Burg eingelassen wurde, blieb sie ein paar Augenblicke einfach drinnen stehen. Sie war erleichtert, weil sie es geschafft hatte, so schnell wieder herzukommen, wenn auch auf ungewöhnliche Weise, war aber auch unsicher, was sie als Nächstes tun sollte. Wahrscheinlich sollte sie Hauptmann Mebstone berichten, überlegte sie. Das bedeutete, wieder hinaus in Schnee und Kälte zu gehen und sich zu den Quartieren der Offiziere zu schleppen.

 Sie beschloss, sich nur eine Minute lang auszuruhen. Sie war erschöpft, und alles wirkte ein bisschen verschwommen. Sie sank auf einen Sessel in der Nähe und kümmerte sich
 nicht um die Wachen, die Fratzen schnitten und sich die Nasen fächelten. Einer öffnete die Tür einen Spalt, um frische Luft hereinzulassen.

 Fiebrig und durchgefroren, zitternd und schwitzend schlummerte Karigan ein, wo sie gerade saß.

 Als jemand sie an der Schulter rüttelte, erwachte sie mitten in einem Schnarchen, und ein Strom von Eindrücken – der üble Gestank, ihr schmerzender Kopf, Lampenlicht, das ihre Augen blendete – fiel über sie her. Vor ihr stand eine Waffe. Zumindest stand er mehr oder weniger. Er war auf Krücken.

 »Reiter?«, fragte er.

 »Fastion?«

 Er neigte den Kopf.

 Dann fiel ihr alles wieder ein, der Grund für ihre ungewöhnliche Reise, die Dringlichkeit. Und sie war eingeschlafen! »Die Gräber …«, begann sie.

 Fastion deutete mit dem Kopf einen Korridor hinunter. »Hier entlang. Wir haben keine Zeit zu verlieren.«

 Karigan stand auf und hatte das Gefühl, dass ihr jeder Knochen wehtat. »Ihr wisst es?«

 Er warf ihr den steinernen Blick zu, der sie vor langer Zeit auf die Idee gebracht hatte, ihm den Kosenamen Granitgesicht zu geben. »Natürlich weiß ich nichts, aber Ihr kommt hier ohne Pferd an, zumindest sagen das die Wachen, und ohne Euren Säbel. Ihr tragt den Umhang einer Waffe, und das ist an sich schon seltsam. Und wenn es um Euch geht, muss man ja immer mit Problemen rechnen.« Fastion führte sie den Korridor hinunter, wobei er sich rasch und mühelos auf seinen Krücken vorwärts schwang.

 »Wollt Ihr nichts dazu sagen, wie ich rieche?«, fragte Karigan, während sie hinter ihm her hastete.

 Fastion schenkte ihr lediglich einen verächtlichen Blick. Als sie ihn nach seinen Krücken fragte, sagte er, dass er sich während des Anschlags auf Lady Estora eine Wunde zugezogen hatte.

 »Es geht ihr gut«, sagte Karigan. »Zumindest ging es ihr gut, als ich sie in Mirwell gesehen habe.«

 Dies brachte Fastion dazu, anzuhalten und ihr einen Seitenblick zuzuwerfen. Dann murmelte er etwas Unverständliches und ging weiter.

 Er führte sie tief in den Westflügel, bis zu einer Kammer, die sie nie zuvor gesehen hatte: ein lang gestreckter Raum, gesäumt von schwarzen Flaggen und schwarzen Onyxstatuen grimmiger Krieger. Tische standen in ordentlichen Reihen, und sie nahm an, dies sei der Speise- und Konferenzsaal der Waffen. Fünf warteten auf sie, als hätten sie ihre Ankunft vorausgeahnt. Sie erkannte Brienne Quinn, obwohl es schon eine Weile her war, seit sie die Grabwaffe gesehen hatte, aber die anderen waren ihr unbekannt. Sie bildeten einen Halbkreis um sie und Fastion.

 »Reiter G’ladheon ist gekommen, um von den Gräbern zu sprechen«, sagte Fastion.

 Was?, dachte sie. Nicht einmal ein »Willkommen, wie geht es Euch« und eine Tasse Tee? Sie unterdrückte einen Seufzer und beschloss, gleich zur Sache zu kommen, damit sie den Rest dann den Waffen überlassen und sich in ihrem eigenen Bett ausruhen konnte. In diesem Augenblick fand sie die Vorstellung, die Probleme des Königreiches jemand anderem zu überlassen, ausgesprochen anziehend.

 »Das Zweite Kaiserreich hat sich des Buchs bemächtigt, das der König gesucht hat, um den D’Yer-Wall instandzusetzen«, sagte sie. »Um das Buch lesen zu können, müssen sie es im Licht des Grabes des Hochkönigs ansehen. Falls es ihnen
 gelingt, das Buch zu entziffern, können sie mit Hilfe dieser Information den Wall zerstören. Sie haben Lady Estora entführt, um die Waffen von den Gräbern abzuziehen, damit ihre Aufgabe leichter wird, und es könnte sein, dass sie jetzt, in diesem Moment bereits dort sind.«

 Sie erwartete, dass die Waffen sofort die Initiative ergreifen würden, doch die standen so reglos wie die Statuen, die die Wände säumten.

 »Essen und Trinken für Reiter G’ladheon«, befahl Fastion, und eine der Waffen stahl sich davon. »Und eine Uniform und ein Schwert.«

 »Eine von meinen könnte passen«, sagte Brienne Quinn.

 »Was?«, fragte Karigan, aber ihre Fragte verhallte ungehört, da gerade Diener herbeigerufen wurden.

 »Lennir, kümmere dich um die Gräber«, sagte Fastion, und die Dritte Waffe marschierte aus dem Saal.

 Unterdessen entfernte die Vierte Waffe, die ihren Namen nicht preisgegeben hatte, Karigans stinkenden Mantel und fing an, ihre Verbände abzuwickeln, um ihre Wunden zu untersuchen.

 Die Fünfte Waffe verließ den Saal, um andere zur Verfügung stehende Waffen zu suchen, aber da sie ständig mit Eindringlingen auf dem Gebiet der Burg rechnen mussten, würden nicht viele von der Seite des Königs weichen können. Bald erschienen Diener mit kalten Würstchen, Brötchen, Käse und Tee.

 »Sie hat Fieber«, sagte die Waffe, die sich um sie bemüht hatte, zu Fastion. »Die Kopfwunde scheint entzündet zu sein.«

 Er betrachtete Karigan intensiv und sagte dann zu der anderen Waffe: »Tu dein Bestes. Später kann sie dann in den Heilerflügel gehen.«

 Nachdem Karigans Wunden frisch verbunden waren, fragte sie: »Wollt Ihr nichts über Lady Estora erfahren?«

 »Später, nachdem wir wissen, was sich in den Gräbern abspielt«, sagte Fastion. »Ihr habt mir gesagt, dass es ihr gut geht, und das genügt für den Augenblick.«

 Karigan konnte nicht umhin, seine Zielstrebigkeit zu bewundern. Sie spielte mit einem Brötchen, das mit einem kalten Würstchen belegt war, stellte aber fest, dass sie keinen Appetit darauf hatte. Auf den Tee dagegen schon. Bald darauf kehrte Brienne mit einer Uniform und einem Langschwert zurück. Sie stand vor Karigan. Karigan stellte ihre Teetasse ab.

 »Was? Was habt Ihr …«

 »Wir sind zu wenige«, erklärte Fastion, »und Ihr wart schon in den Gräbern. Ihr kennt das Gesetz. Deshalb müsst Ihr als eine der unseren mit uns gehen.«

 Karigans Unterkiefer fiel herunter, und sie starrte ihn an. Nur Waffen und Menschen von königlichem Geblüt war es gestattet, die Gräber zu betreten – abgesehen von den Grabpflegern, die ihr ganzes Leben dort verbrachten. Jeder andere, der bei der Gesetzesübertretung ertappt wurde, den heiligen Bezirk unterhalb der Burg zu betreten, war dazu verdammt, für immer in den Gräbern zu bleiben, selbst ein Grabpfleger zu werden und nie mehr die lebendige Sonne zu sehen. Vor ein paar Jahren hatte man Karigan und einigen anderen es gestattet, den Bezirk auf der Heldenstraße zu durchqueren, aber nur aufgrund der ausdrücklichen Genehmigung des Königs.

 »Aber …«, fing Karigan an.

 In diesem Augenblick kehrte Lennir rennend zurück. »Die Tore zur Straße der Helden sind verbarrikadiert«, sagte er, kein bisschen außer Atem.

 Fastion warf seinen granitenen Blick auf Karigan. »Zieht Euch an.«

 »Aber …«

 »Ihr seid unsere Waffenschwester«, sagte Brienne in freundlicherem Ton. »Seit der Usurpator versucht hat, König Zacharias den Thron zu entreißen, haben wir Euch als solche betrachtet.«

 Karigan konnte nur mit den Augen zwinkern.

 »Und aufgrund Eurer jüngsten Taten«, sagte Fastion. »Andernfalls hätten wir nicht im Traum daran gedacht, Euch in Schwarz zu kleiden, weil es so viel bedeutet. In der Geschichte des Landes wurde außerhalb des Ordens der Schwarzen Schilde nur wenigen jemals eine solche Ehre und Anerkennung zuteil.«

 Vielleicht beeinträchtigten das Fieber und die Erschöpfung Karigans Gehör. Vielleicht hatte der Hengst sie doch nicht in ihre eigene Welt gebracht, sondern in eine leicht abgewandelte Version davon.

 »Bin ich jetzt eine Waffe?«

 »Nein«, sagte Brienne, »dazu muss man viele Jahre lang ein besonderes Training durchlaufen und heilige Zeremonien absolvieren. Ihr seid eine Art Waffe ehrenhalber, aber diese Ehre beinhaltet auch Verantwortung.«

 »Zum Beispiel für das, was wir im Moment von Euch brauchen«, sagte Fastion.

 Bevor Karigan protestieren konnte, halfen ihr Brienne und Cera, die andere Frau, mitten in der Halle der Waffen dabei, ihre geliehene Reiteruniform auszuziehen und die schwarze überzustreifen: erst das schwarze Leinenhemd mit den in elfenbeinfarbenen Fäden gestickten, verschlungenen Mustern, dann die lederne Hose, gefolgt von dem gepolsterten Wams. Sie schnallten harte, schützende Lederbänder um ihre
 Handgelenke, stimmten aber zu, dass Handschuhe nicht über ihre verbundenen Hände gepasst hätten. Wie bei der Verkleidung als Estora behielt Karigan auch diesmal ihre eigenen Stiefel an. Sie waren schließlich schwarz und sahen denen der Waffen sehr ähnlich.

 Die beiden Frauen sahen zu, wie Karigan ihre Brosche von ihrer Reiteruniform abnahm und an ihrem Wams befestigte. Ein seltsames Licht leuchtete in ihren Augen. Sahen sie die Brosche so wie die Reiter, oder sahen sie, dass sie ein unsichtbares Objekt bewegte, oder sahen sie gar ein modisches Schmuckstück? Ihr war klar, dass die Waffen über die Reiterbroschen Bescheid wussten und, wie die meisten Sacorider, der Magie misstrauten, aber die Frauen schienen ihr eher wissbegierig als ablehnend zu sein.

 Im Prinzip passte Briennes Uniform ihr gut, ebenso wie das Langschwert, das um Karigan Hüfte geschnallt wurde.

 »Ich weiß nicht, wie gut ich mit dem Schwert umgehen kann«, sagte Karigan und hob ihre verbundenen Hände.

 »Wenn alles gut geht, braucht Ihr kein Schwert zu ziehen«, sagte Brienne.

 Der Mann, den Fastion ausgeschickt hatte, um mehr Waffen zu suchen, kehrte mit nur einem halben Dutzend zurück.

 »Der Haupteingang zur Straße der Helden ist uns versperrt«, sagte Fastion, nachdem er ihnen erklärt hatte, worum es ging.

 Karigan fragte sich, ob sie den ganzen Weg aus der Stadt zu dem geheimen Eingang würden reiten müssen, dem Heldenportal, das sich seitlich in dem Hügel befand, auf dem die Stadt wie auch die Burg standen.

 »Unsere Nachforschungen beginnen sowieso in den Hallen der Könige und Königinnen«, fuhr er fort. »Wenn wir Glück haben, kennt der Feind diesen Eingang nicht und hat ihn
 auch nicht versperrt.« Dann hob er die Hand und ballte sie zur Faust. »Tod ist Ehre!«

 »Tod ist Ehre!«, echoten die anderen und ahmten seine Geste nach.

 Du liebe Güte, dachte Karigan. Sie hoffte, dass dieses Motto nicht auf sie zutreffen würde. Sie war schließlich nur eine Waffe ehrenhalber.

 Sie folgte den anderen, die sich hintereinander aus der Halle drängten. Es war sehr ungewohnt und geradezu peinlich, Schwarz statt Grün zu tragen, und sie kam sich selbst ganz fremd vor. Es war fast, als hätte sie sich selbst noch nicht eingeholt und müsste nun die ganze Zeit rennen, nur um sich nicht ganz aus den Augen zu verlieren.

 Als würde ich mich selbst beschatten, dachte sie.

 Sie rief sich immer wieder ins Gedächtnis, dass sie eine Kaufmannstochter war, während sie sich bemühte, mit den Waffen Schritt zu halten und sich dabei mit dem Handrücken den Schweiß vom Gesicht wischte. Außerdem bin ich ein Grüner Reiter. Und nun bin ich anscheinend eine Art Waffe, aber nicht ganz. Vielleicht war ihre ganze Existenz zu einer Theatervorstellung geworden oder einer Art Maskerade, in der sie jeden Tag jemand anderen darstellte. Wusste sie überhaupt noch, wer sie wirklich war?

 Sie schüttelte den Kopf. Es hatte keinen Sinn, darüber nachzudenken. Ihr blieb nichts anderes übrig, als immer weiter vorwärtszugehen.

 DIE VERFOLGUNG DER KATZE

 [image: e9783641077198_i0073.jpg]Der Fußmarsch durch die Korridore der Burg wirbelte an Karigan vorbei wie ein undeutlicher Traum. Sie konzentrierte sich vor allem darauf, mit den Waffen Schritt zu halten, und konnte ihre Umgebung kaum wahrnehmen. Fastion führte sie auf seinen Krücken in einem erstaunlichen Tempo. Bevor sie es bemerkte, hatten sie schon den Flügel der Reiter betreten. Zu dieser Stunde war der Flur nur schwach beleuchtet, um welche Stunde es sich dabei auch handeln mochte, und die meisten Türen waren geschlossen.

 Sie ging an ihrer eigenen Tür vorbei – die offen stand –, und sehnte sich danach, hineinzugehen und sich ins Bett zu legen. Vielleicht würde Fastion das gar nicht merken? Reines Wunschdenken.

 Eine weiße Katze schoss aus ihrer Tür und flitzte an den Waffen vorbei den Korridor entlang. Das brachte die Waffen dazu, überrascht vor sich hin zu murmeln.

 »Eine Grabkatze?«, wunderte sich Brienne laut.

 Unter den Waffen herrschte allgemeine Zustimmung. Was, im Namen des Himmels, dachte Karigan, tat eine Grabkatze in ihrem Zimmer? Dann fiel ihr ein, dass sie sie dort schon einmal gesehen hatte. Das kann kein gutes Omen sein …

 Sie fegten am Gemeinschaftsraum vorbei. Garth stand verblüfft in der Tür, als sie vorbeiliefen, seine Teetasse vergessen in der Hand.

 »Karigan?«, fragte er. Seine Stimme klang ungläubig.

 Aber sie konnte nicht stehen bleiben, so gern sie das auch getan hätte, und deshalb lächelte sie nur kläglich und winkte ihm zu.

 Einige der Waffen nahmen Lampen aus dem Reiterflügel mit, denn jenseits davon lag der verlassene Teil der Burg, in dem immer Nacht war. Die Lampen erzeugten eine vorübergehende Dämmerung, aber hinter ihnen brach wieder die Nacht herein, während sie weiter hasteten.

 Ohne die Waffen, die sie führten, hätte Karigan sich hoffnungslos verirrt. Die verlassenen Korridore teilten und kreuzten sich so oft und schienen so viele Meilen lang zu sein, dass sie anfing, sie als lichtloses Labyrinth zu empfinden, in dem hinter jeder Ecke Geheimnisse verborgen waren. Aber sie blieben nicht stehen, um die Geheimnisse zu lüften. Fastion und seine Waffen hatten ein Ziel vor Augen, auf das sie zusteuerten, ohne auf dem Weg dorthin innezuhalten. Nagetiere mit funkelnden Augen flohen vor ihnen.

 Links, dann rechts. Rechts, dann links. Steinerne Treppen hinunter, in tiefere, dunklere Ebenen der Burg. Karigan versuchte nicht einmal, sich den Weg zu merken, sondern machte ihn einfach zu einem Teil ihres Bewusstseinsflusses. Ihre Priorität war es, auf den Füßen zu bleiben und Schritt zu halten.

 Sie hielten an.

 Karigan rumpelte gegen Lennir, der sie streng ansah.

 »Entschuldigung«, murmelte sie. Eine feine »Waffe ehrenhalber« gab sie ab.

 Irgendwann hatten sie einen breiteren Flur betreten, und als Karigan sah, wie das Lampenlicht von dem polierten Stein des Postaments reflektiert wurde, wusste sie warum. Der Flur musste so breit sein, dass eine Beerdigungsprozession hindurchpasste,
 und vor ihnen war eine ebenso breite Doppeltür. Sie hatten den Grabeingang gefunden, den Fastion gesucht hatte.

 Die weiße Katze sprang auf den Katafalk und beobachtete die Bewegungen der Lampen und die hüpfenden Lichtspiegelungen. Sie war so konzentriert, dass ihr Schwanz hin und her schlug.

 Fastion und Brienne berieten sich vor den Türen miteinander. Das Licht enthüllte uralte Schriftzeichen und eingemeißelte Götter über ihnen. Am auffälligsten waren natürlich Aeryc mit dem Halbmond und Westrion mit seinen ausgebreiteten Flügeln auf dem schwarzen Pferd.

 Fastion gab einen Befehl, und Schwerter glitten leise zischend aus den Scheiden. Karigan legte ihre Hand auf das ungewohnte Heft an ihrer Seite, aber sie zog das Schwert nicht, denn sie fühlte sich zu unbeholfen. Allein schon das Geräusch, das sie dabei machen würde, hätte die Stille zerstört, die von den echten Waffen ausging.

 Statt eines Schwertes zog Fastion einen Schlüssel hervor und drehte ihn in den Schlössern. Dann zog er vorsichtig an den Türringen. Die Türen rührten sich nicht. Er zog fester, aber vergeblich. Eine andere Waffe half ihm, aber selbst mit vereinigter Anstrengung gelang es ihnen nicht, die Türen zu öffnen.

 Fastion drehte sich auf seinem gesunden Bein herum, und die Lampen kerbten tiefe Falten in seine Stirn. »Unser Weg ist versperrt. Wir müssen das Heldenportal in Erwägung ziehen.«

 Die anderen Waffen äußerten keinen Laut des Unmuts, aber Karigan wusste aufgrund ihrer ernsten Gesichter, dass sie nicht glücklich darüber waren. Es bedeutete, Pferde zu suchen, den ganzen Weg quer durch die Stadt und dann aus der Stadt hinaus zu reiten und wertvolle Zeit zu verlieren.

 Die weiße Katze hüpfte vom Katafalk und landete neben Karigans Füßen. Sie rieb sich an ihrem Bein und schnurrte laut. Dann streckte sie sich und ging auf Samtpfoten in die Richtung zurück, aus der sie gekommen waren.

 »Oder«, grübelte Fastion laut, »wir könnten der Katze folgen. «

 Vielleicht war dies doch ein Traum, dachte Karigan. Wer hatte je davon gehört, dass eine Waffe einer Katze folgte? Aber wie dem auch sei – sie taten es und folgten der Katze.

 Sie fanden sie auf einer Kreuzung der Korridore – sie saß auf den Hinterbeinen und leckte sich die Pfoten, als hätte sie auf sie gewartet. Als sie näher kamen, flitzte sie in den Korridor zur Rechten. Sie folgten ihr, und die Katze blitzte wie ein Geist im Lampenlicht auf und erlosch wieder. Sie folgte einem Weg, den sie gut kannte. Entweder das, oder sie befanden sich alle auf einer Mäusejagd. Karigan kicherte fast bei der Vorstellung von Fastion mit einem Katzenschurrbart.

 Sie wischte sich die Augenbrauen mit dem Ärmel ab. Das Fieber führte zu den absurdesten Ideen.

 Schließlich endete der Korridor wie eine Sackgasse vor etwas, das eher wie ein natürlicher Fels als wie eine Burgmauer aussah. Fastion kratzte sich den Kopf.

 »Daran kann ich mich nicht erinnern.«

 »Ich auch nicht«, sagte Brienne, »aber ich verbringe auch die meiste Zeit innerhalb der Gräber.«

 Die anderen bestätigten, dass dieser Ort auch ihnen neu war.

 Primitive Zeichnungen waren in den Felsen eingeritzt – Strichmännchen, die etwas trugen … Stöcke? Oder waren es Speere? Andere Wesen, Vögel und Säugetiere waren ebenfalls zu sehen.

 »Solche Bilder habe ich allerdings schon einmal gesehen«, sagte Brienne. »Irgendwo anders in den Gräbern.«

 »Ja«, antwortete Fastion, »ich erinnere mich an sie.«

 »Wer hat das gemacht?«, fragte Karigan. »Es sieht aus, als hätte ein Kind das gemalt.«

 »Kein Kind«, sagte Brienne. »Jedenfalls nicht, soweit wir wissen. Diese Inschriften stammen von den Ältesten der Alten, die einst dieses Land besiedelten. Sie lebten hier lange vor den Sacor-Sippen, aber wie sie sich nannten, weiß niemand mehr, außer vielleicht den Eletern. Wir nennen sie die Delver. Die Gräber wurden nicht ausschließlich von den D’Yer gebaut – teilweise waren sie natürliche Nischen und Höhlen im Felsboden. Aber wir glauben, dass die Delver vor den Gräbern, zur Zeit des großen Eises, in ihnen lebten. Die Höhlen müssen ihnen Schutz vor der Kälte und den Raubtieren geboten haben.«

 Eine der Zeichnungen stellte ein großes, bergkatzenähnliches Wesen mit langen, gebogenen Fängen dar.

 Ihre eigene, kleine Katze beobachtete sie und schlug den Schwanz ungeduldig auf den staubigen Boden. Als sie sah, dass sie ihre Aufmerksamkeit erregt hatte, ging sie zu der Stelle, an der der Felsen auf die Wände des Korridors stieß, und verschwand.

 Wie hat sie das gemacht?, wunderte sich Karigan. Sie hatte die Katze zuerst für ein Geisterkätzchen gehalten, aber als sie sich an ihren Beinen rieb, hatte sie sich so echt angefühlt …

 Fastion hinkte auf seinen Krücken zu der Mauer hinüber. »Hier ist ein Spalt. Es sieht nur von eurem Standpunkt und bei diesem Lichteinfall massiv aus. Kommt, schaut es euch an.«

 Karigan und die übrigen Waffen drängten sich um das, was
 nach Karigans Meinung nicht mehr als ein schmaler Riss in der Mauer war. Für eine Katze war das gut und schön, aber für einen Menschen?

 »Wir müssen uns durchquetschen«, sagte Brienne. »Ich gehe zuerst.«

 Abgesehen von Karigan war Brienne die schmalste der Gruppe. Die anderen waren außer Cera alles Männer und hatten breite Schultern und Brustkästen. Brienne legte ihr Schwert ab, tastete sich in den Spalt und quetschte sich hinein. Sie nahm nicht einmal eine Lampe mit. Karigan bewunderte die Entschlossenheit der Sergeantin und war froh, dass sie nicht diejenige war, die die Ehre hatte, in irgendeinem finsteren Spalt stecken zu bleiben.

 Es dauerte nicht lange, bis Brienne unversehrt wieder zum Vorschein kam. »Am Anfang ist es eng, aber dann wird es breiter. Man kommt hinter Königin Lyras Bett heraus.«

 Unter den Waffen erhob sich besorgtes Gemurmel. »Wissen die Grabpfleger davon?«, fragte Lennir.

 Die Waffen waren stolz darauf, jede Nische und jede Ecke der Burg zu kennen, doch nun erfuhren sie, dass sie noch nicht alles gewusst hatten. Karigan fragte sich, ob die Burg den Leuten womöglich Streiche spielte – vielleicht veränderte sie ihren Grundriss dann und wann, oder sie zeigte und verbarg ihre wahre Ausdehnung je nach Laune.

 »Vielleicht, vielleicht auch nicht«, antwortete Fastion.

 »Ein Wandteppich verdeckt den Ausgang«, sagte Brienne.

 Karigan dachte noch immer über die Vorstellung von Königin Lyras Bett nach. Bestimmt war dies nur ein sentimentaler Ausdruck für einen Katafalk. Bestimmt.

 Doch nun fingen die Waffen an, sich der Reihe nach durch den Spalt zu quetschen, und Fastion legte Karigan die Hand auf die Schulter und schob sie darauf zu.

 »Auf der anderen Seite hat Brienne das Kommando«, sagte er.

 »Was? Kommt Ihr nicht mit?«

 »Doch, natürlich, aber in den Gräbern hat sie einen höheren Rang als ich. Mein Reich ist oben.«

 Angesichts ihrer gegenwärtigen Gemütslage war all dies einfach zu viel für Karigan. Die Waffen überstiegen ihr Fassungsvermögen, und dabei wollte sie es auch belassen.

 Fastion stopfte sie quasi in den Spalt, und sie merkte, dass sie sich seitwärts verdrehen musste, um hindurchzupassen. Sie hielt das Schwert vertikal an ihrer Hüfte und bewegte sich vorsichtig, um ihren bereits übel zugerichteten Körper nicht allzu sehr zu erschüttern. Trotzdem riss sie sich die Wange an einem scharfen Felsen auf und bekam einen weiteren blauen Fleck auf der Schulter, bevor der Durchgang sich verbreiterte. Vor ihr glomm Licht, und sie wogte darauf zu wie ein Schwimmer zur Wasseroberfläche. Sie kam in einer großen Kammer heraus, wo Brienne den Wandteppich offen hielt. Als Nächstes hüpfte Fastion aus dem Durchgang, wobei er seine Krücken hinter sich herschleifte.

 Brienne ließ den Wandteppich an seinen Platz zurückfallen. Ob die Grabpfleger nun diesen Durchgang kannten oder nicht – die Delver hatten ihn bestimmt gekannt, denn bevor der Wandteppich ihn wieder bedeckte, entdeckte Karigan Strichmännchen und Tiere, die rings um die Öffnung in den Stein geritzt waren.

 »Ich habe Lennir und Baston zur Heldenstraße geschickt, um herauszufinden, was mit dem Haupteingang passiert ist«, berichtete Brienne Fastion mit leiser Stimme. »Offrid und Sorin sind im Dorf, und den anderen habe ich befohlen, nach Eindringlingen Ausschau zu halten.«

 Fastion nickte.

 »Dorf?«, fragte Karigan.

 »Schsch«, sagte Fastion, »wir wissen nicht, wie nah die Eindringlinge sind. Im Dorf leben die Grabpfleger.«

 »Ihr beiden kommt mit mir«, sagte Brienne. »Wir besuchen die Könige und Königinnen, und vielleicht stoßen wir auf die Eindringlinge oder auf das Buch.«

 Wir besuchen die Könige und Königinnen, dachte Karigan unwirsch. Wir besuchen Tote.

 Jetzt erst nahm sie ihre Umgebung wahr, die vom schwachen Schein einiger Lampen erhellt wurde. Vieles blieb im Schatten und ihrer Vorstellungskraft überlassen. Als Brienne gesagt hatte, dass der Durchgang an Königin Lyras »Bett« endete, hatte sie nicht nur einen sentimentalen Ausdruck benutzt. Sie hatte sich sehr genau ausgedrückt. Noch genauer gesagt, es handelte sich um ein Bett mit einem Baldachin.

 Wunderschöne blaue Samtvorhänge fielen von dem Baldachin herab und waren mit goldenen Kordeln an die Bettpfosten gebunden. Unter den dazu passenden Decken ruhte eine Gestalt auf seidenen Kissen, mit Juwelen an den knöchernen Fingern und einer Tiara auf dem Kopf, die im Licht funkelte. Ein perfekt geflochtener Zopf aus silbernen Haaren wogte über die Schulter der Gestalt. Das Fleisch war geschrumpft und überzog den Schädel und die Knochen wie Pergament, und Königin Lyra blickte mit einem unveränderlichen, skelettartigen Grinsen von ihrem Bett auf.

 Karigan wusste nicht, ob es eine geheime Einbalsamierungsmethode war, die die Toten in diesen Gräbern über Jahrhunderte so gut erhielt, ob es an der kühlen, trockenen Umgebung lag oder ob es eine alchemistische Mischung beider Faktoren war. Es war ihr auch egal. Sie wusste nur, dass sie Gräber hasste. Und zwar zutiefst.

 Die weiße Katze tauchte von unter dem Bett wieder auf und sprang hinauf.

 »Kss, kss!«, sagte Brienne und verscheuchte die Katze. »Agemon wäre sehr ungehalten, wenn er weiße Haarbüschel auf dem Bett der Königin fände.«

 Karigan stöhnte innerlich, als sie den Namen des Hauptgrabpflegers hörte, und hoffte, dass sie ihm diesmal nicht begegnen würde.

 Der Rest der Kammer war wie ein komplettes Schlafzimmer ausgestattet: Es gab einen Schminktisch, einen stummen Diener und einen Waschständer. Obwohl die Tische und die anderen Möbelstücke voller persönlicher Gegenstände wie Kämme und Schmuckstücke waren, hing keine einzige Spinnwebe von dem Baldachinbett herab, und auf keiner einzigen Fläche gab es die geringste Spur von Schmutz. Auf einem Stuhl neben dem Bett lag sogar ein Buch mit einem Lesezeichen darin. Anscheinend las Königin Lyra gern.

 Fastion bemerkte, wie Karigan das alles in sich aufnahm, und sagte: »Viele möchten die Annehmlichkeiten ihres Zuhauses nach dem Tod mitnehmen. Den Sterbenden fällt es leichter, ihre Reise in den Himmel zu akzeptieren, wenn sie wissen, dass sie von den Dingen umgeben sein werden, die sie im Leben liebten. König Cedric, der Ehemann der Königin, zog es vor, sein Leben nach dem Tod mit seinen Lieblingspferden zu verbringen.«

 Er wies neben einem eleganten durnesischen Teppich auf eine Granittafel, in die der Name des Königs und die Namen von fünfzehn Pferden eingraviert war.

 »Sie sind alle unter dem Boden?«, fragte Karigan.

 Fastion nickte. »Laut den Chroniken, die die Grabpfleger schreiben, war es eine schwere Prüfung, den König und seine Pferde zu begraben.«

 Karigan fragte nicht, ob die Pferde schon tot gewesen waren oder ob man sie lebendig hier heruntergebracht hatte. Sie wollte es nicht wissen.

 Brienne spähte vorsichtig aus der Kammer hinaus, als ob sie draußen Schwierigkeiten erwartete. »Der Weg ist frei«, sagte sie mit leiser Stimme. »Ich sehe keine lebende Seele.«

 Karigan wusste, dass Brienne sich absichtlich so ausdrückte.

 Sie folgte Brienne aus Königin Lyras Kammer heraus, und Fastion bildete die Nachhut. Ihr graute vor den anderen Begräbnisszenen, die vielleicht vor ihnen lagen. Ihre einzige Hoffnung war, dass sie die Eindringlinge rasch fanden und diese Reise in die Gräber beenden konnten.

 DAS HAUS DER SONNE UND DES MONDES

 [image: e9783641077198_i0074.jpg]Der Hauptkorridor war heller als Königin Lyras Kammer und enthüllte die Hallen der Könige und Königinnen in all ihrer Pracht. Karigan wurde an den Westflügel der Burg erinnert, in dem die Arbeitsräume und Privatgemächer des Königs lagen. Dicke Teppiche dämpften die Schritte, Gemälde von Schlachten und Landschaften hingen an den Wänden, und polierte Rüstungen standen in Habtachtstellung neben Marmorstatuen. Elegante Möbel, die wahrscheinlich nie benutzt worden waren, standen anheimelnd gruppiert, als warteten sie auf irgendeine gesellschaftliche Zusammenkunft, und exquisit bestickte Wandteppiche, die Kriege, Siege, Legenden und triumphale Jagden darstellten, hingen von den Decken bis zum Fußboden.

 Wo es keine anderen Kunstwerke oder Vorhänge gab, um die Wände zu bedecken, glitzerten Mosaiken, die die Götter darstellten und Karigan eine Gänsehaut über den Körper jagten, als sie eine realistische Darstellung von Salvistar betrachtete, der aussah, als werde er jeden Augenblick aus dem Stein springen.

 Sie kamen zu einer Bibliotheksnische, in der es von Büchern wimmelte. Zwei Sessel mit Kissen darauf standen vor einem ungeheizten Kamin.

 »Königin Lyra bestand auf einer Bibliothek«, erzählte Brienne Karigan.

 Karigan wünschte, das Feuer hätte gebrannt. Die Kälte der Gräber war zwar nicht eisig, aber sie durchdrang sie. Das erklärte die pelzgefütterten Umhänge, die die Grabwaffen das ganze Jahr über trugen.

 Farbenfrohe Banner und Wimpel hingen von den gewölbten Decken und milderten die Wirkung des Steins. Dieser Hauptkorridor schien keine Wohnstätte der Toten zu sein – kurze Einblicke in abzweigende Flure und Kammern zeigten Sarkophage und Katafalke oder in die Mauer eingelassene Krypten, teils versiegelt und teils offen. Letztere befanden sich anscheinend entlang der primitiveren, engeren Flure. Und sie waren voll besetzt.

 Genau wie Königin Lyras Kammer war auch alles andere peinlich sauber. Hier konnte sich nicht mal eine Spinne verbergen, und Karigan war überzeugt, dass die Grabkatzen sich um die Nagetiere kümmerten. Genau wie auf der Heldenstraße roch auch hier die Luft nicht nach modrigen, alten Knochen oder nach Verwesung, sondern ein Durchzug frischer Luftströmungen peitschte ihr Gesicht. Kalt und trocken. Ein guter Aufbewahrungsort für Leichen.

 Sie staunte schon allein über die Lampen und versuchte sich vorzustellen, wie viel von dem Geld der Steuerzahler für das Walöl ausgegeben wurde, mit dem die Gräber der Toten beleuchtet wurden, die dies ja gar nicht zu würdigen wussten, während die Grünen Reiter die winzige Menge, die sie jedes Jahr zugeteilt bekamen, nur mit größter Sorgfalt verwendeten.

 Nicht nur das – sie konnte nur ahnen, wie viel Arbeit es war, die Lampenkamine und die Decken frei von Ruß zu halten. Um Himmels willen, hier gab es sogar Lüster! Sie schüttelte den Kopf – das alles machte sie völlig sprachlos.

 Sie schlichen wachsam den Hauptkorridor entlang und
 hielten nach Schwierigkeiten Ausschau. Das erste Anzeichen dafür war die Büste eines Königs, die in Scherben auf dem Boden lag, und dann hörten sie jemanden weinen. Brienne stürmte den Flur hinunter, und Fastion schaukelte dicht hinter ihr her. Karigan beeilte sich, die beiden einzuholen.

 Die Waffen bogen in eine Kammer ein, die mit zahlreichen besetzten Postamenten angefüllt war, aber Karigans Blick wurde nicht von den ausgetrockneten, in Leichentücher gewickelten Toten angezogen, sondern von der frischen Leiche, die in einer Blutlache auf dem Boden lag: ein Mann, den anscheinend ein Schwerthieb in den Bauch getötet hatte. Ein Mädchen kniete bei ihm und weinte. Sowohl der Mann als auch das Mädchen waren in unauffälliges Grau und Weiß gekleidet, und ihre Haut war unnatürlich weiß, da sie nie die Sonne gesehen hatten. Grabpfleger.

 »Iris«, sagte Brienne und legte dem Mädchen eine Hand auf die zusammengekrümmten Schultern. »Weißt du, wer ihm das angetan hat?«

 Es dauerte eine Weile, das Mädchen zu beruhigen, das höchstens zwölf sein konnte.

 »Ich … ich kam, um Königin Lyra vorzulesen«, erklärte das Mädchen zwischen ihren Schluchzern, »und da fand ich Onkel Charles hier.«

 Brienne strich über das Haar des Mädchens und kniete neben dem Toten nieder. Sie legte ihre Hand auf sein Gesicht.

 »Er ist kühl«, sagte Brienne, »aber nicht so kalt, als wäre er schon lange tot. Die Eindringlinge sind immer noch hier, irgendwo.«

 »Was ist hier los?«, herrschte sie eine Stimme an. »Was ist passiert?« Sie wirbelten herum, als plötzlich ein Grabpfleger in der Tür der Kammer erschien. Karigan erkannte das lange
 weiße Haar, das glatte Gesicht und die Brille. Genau wie das Mädchen und der Tote trug auch er Kleider in gedämpften Farben.

 »Agemon«, sagte Brienne.

 »Was ist hier passiert?« Erregt rückte er seine Brille zurecht, als könne er seinen Augen nicht trauen. »Was ist mit Charles? Ich … ich verstehe das nicht.«

 Brienne nahm ihn am Arm und sagte in ruhigem, aber bestimmtem Tonfall: »Agemon, es sind Eindringlinge in den Gräbern.«

 Er rang die Hände. »Ich wusste, dass nichts Gutes dabei herauskommen würde – ich wusste es!«

 »Wobei?«, fragte Fastion.

 »Dass der König alle unsere Schwarzen Schilde nach oben geschickt hat.« Agemon kniete neben Charles nieder und schüttelte den Kopf. »Wir müssen Vorbereitungen treffen. Ich muss …«

 »Jetzt nicht, Agemon«, sagte Brienne. »Fastion und ich müssen die Eindringlinge aufspüren, damit sie niemand anderen verletzen können.«

 »Ja, ja«, murmelte Agemon. »Ihr tut, was die Schwarzen Schilde tun. Ich werde mich um die Toten kümmern.«

 Brienne holte tief Luft und atmete langsam aus, als müsse sie sich dazu zwingen, mehr Geduld mit dem Grabpfleger zu haben. »Geht zum Haus der Sonne und des Mondes und bleibt dort. Karigan wird Euch beschützen, bis wir zurückkommen. Habt Ihr mich verstanden?«

 Endlich nahm Agemon Notiz von Karigan. »Sie sieht aus, als sei sie reif für die Chirurgen der Toten«, sagte er. »Der König hätte unsere Schwarzen Schilde nicht abziehen sollen.«

 »Habt Ihr mich verstanden?«, fragte Brienne mit schärferer Stimme.

 Agemon schüttelte sie ab. »Ja, ja. Das Haus der Sonne und des Mondes. Wir werden Euch dort erwarten.«

 Brienne sah Karigan erwartungsvoll an.

 »Ich verstehe«, sagte Karigan. Sie hoffte, Brienne und Fastion wurden die Eindringlinge schnell finden, damit diese Qual bald ein Ende nahm. Die beiden verschwanden in den Tiefen des Hauptkorridors, und sie blieb mit Agemon, Iris und der frischen Leiche zurück. Aus irgendeinem Grund machten ihr frische Leichen nicht so viel aus wie die alten.

 Agemon wandte sich zu ihr. »Ich erinnere mich an Euch. Die schwarze Uniform täuscht mich nicht. Ja, Ihr habt Grün getragen. Ja, ja. Ihr habt das Schwert des Ersten Reiters berührt. Ihr habt es befleckt, genau so war es. Ich glaube nicht, dass Ihr zu den Schwarzen Schilden gehört. Das ist unmöglich. «

 »Also …«, fing Karigan an.

 »O nein. Das ist einfach unmöglich. Diesmal werdet Ihr die Gräber nicht verlassen. Ihr habt ein Tabu verletzt.«

 Karigan war so müde, dass sie Briennes Geduld einfach nicht aufbrachte. Dies war für sie das Unvorstellbarste auf der Welt, das eine, von dem sie hoffte, dass es ihr niemals zustoßen würde: dass sie es zuließ, eine Grabpflegerin zu werden und den Rest ihres Lebens in den Gräbern gefangen zu sein. »Falsch«, sagte sie und zog Briennes Schwert nur so weit, dass ein kleines Stück der Klinge über der Scheide zu sehen war.

 Agemon sah zu Boden. »Es … es tut mir leid. Ich werde nie wieder an Euch zweifeln.«

 Ein schwarzes Seidenband war knapp unterhalb des Querstücks um die Klinge gewickelt. Es identifizierte den Träger des Schwertes als Schwertmeisterin. Die meisten Schwertmeister traten als Waffe in den Dienst des Königs, genau wie
 Brienne, und übernahmen ihren Dienst entweder in den Gräbern oder über der Erde. Ohne dieses Erkennungszeichen wäre Karigan eindeutig als Betrügerin enttarnt worden. Da Brienne eine Schwertmeisterin war, hatte Karigan gehofft, dass das Ersatzschwert, das Brienne ihr geliehen hatte, das Seidenband aufweisen würde, und zu ihrer großen Erleichterung war es auch so.

 Karigan ließ das Schwert in die Scheide zurückgleiten. »Wir gehen zum Haus der Sonne und des Mondes«, sagte sie, »wie Sergeant Quinn befohlen hat.«

 »Ich … ich möchte Charles nur zudecken«, sagte Agemon.

 »Dann beeilt Euch.«

 Agemon hastete zum hinteren Teil der Kammer und wühlte in einer Kommode. Er zog ein leinenes Leichentuch hervor.

 Praktisch, dachte Karigan. Aber nicht überraschend.

 Wie es sich herausstellte, wollte Agemon Charles’ Leiche nicht nur zudecken, sondern sie auch in eine ganz bestimmte Lage bringen und das Leichentuch ordentlich um sie herum fest stopfen, als mache er ein Bett.

 »Wir haben keine Zeit«, sagte Karigan und zog ihn am Ärmel. »Wir müssen uns später um ihn kümmern.«

 Agemon sah den mit dem Leichentuch bedeckten Körper bedauernd an, rückte die Brille zurecht und streckte die Hand nach dem Mädchen aus. »Komm, Kind. Der Schwarze Schild will, dass wir fortgehen. Wir kommen später zurück und tun alles für ihn, was nötig ist.«

 Karigan schluckte schwer, als er sie ein Schwarzes Schild nannte, und kam sich mehr denn je wie eine Betrügerin vor.

 Iris umklammerte Agemons Hand, und gemeinsam traten sie in den Korridor hinaus. Sie führten Karigan in einen angrenzenden Flur, an dem noch mehr Totenkammern lagen. Wie trostlos musste es sein, seine ganze Kindheit hier zu verbringen,
 dachte Karigan, aber Iris schritt furchtlos neben Agemon her, und ihre Umgebung schien ihr gar nichts auszumachen.

 Wo spielten die Kinder wohl? Spielten sie überhaupt? Wie wurden sie unterrichtet? Drehte sich alles in ihrem Leben um die Toten?

 Als Karigan das letzte Mal in den Gräbern gewesen war, hatte man ihr gesagt, dass sich die Waffen ab und zu darum bemühten, Grabpflegerfamilien nach oben zu bringen, wo sie ein normales Leben führen konnten, aber die Familien konnten sich nur schwer umstellen, denn es widersprach allem, woran sie glaubten, die Sonne zu sehen. Für sie war der Tod ein Teil des Alltags, und die Fürsorge für die Toten war tief in ihnen verwurzelt.

 »Wird Onkel Charles in den Himmel kommen?«, fragte Iris Agemon.

 »Ja, Kind. Sobald wir die Riten vollzogen haben, wird alles in Ordnung sein.«

 Iris strahlte bei dieser Zusicherung. »Ich werde ihn vermissen, aber ich bin froh, dass er mit den Göttern zusammen sein wird.«

 »Ich überlege, welche Musik er wohl gern für seine Aufstiegszeremonie hätte«, sagte Agemon.

 Iris fing an, ihm allerlei vorzuschlagen. Es klang, als planten sie keine Beerdigung, sondern ein Freudenfest. Karigan rieb sich die Schläfen und bemühte sich, wachsam zu bleiben und nach Eindringlingen Ausschau zu halten, aber abgesehen von ihnen bewegte sich nichts.

 Bald blieb Agemon bei etwas stehen, das wie eine Kapelle aussah, die direkt aus dem Felsgestein gehauen worden war. Sie war nicht groß, aber voller eingemeißelter Symbole der Götter, des Todes und des Himmels. Lampen leuchteten hinter
 zwei Hinterglasfenstern, eins zeigte das Abbild der aufgehenden Sonne und das andere den Sichelmond, umgeben von Sternen. Quer über den Gang hinweg sahen Abbilder von Aeryc und Aeryon einander an.

 »Sind wir da?«, fragte Karigan. »Ist dies das Haus der Sonne und des Mondes?«

 Agemon nickte.

 »Bleibt hier«, sagte sie und trat hinein, um sicherzugehen, dass sich darin keine Eindringlinge verbargen, aber sie fand nur sechs geschwungene Bänke aus geschnitzter Eiche und brennende Kerzen vor dem Altar. Hinter dem Altar befand sich ein Mosaik von Aeryc und Aeryon, die sich an den Händen hielten, und überall in der ganzen Kapelle sah man immer wieder das Motiv der Sonne und des Mondes. Es gab mehrere in die Wände eingelassene Krypten, die auffälligste von ihnen beherbergte König Hardell den Dritten und Königin Auriette. Die vielen darin eingearbeiteten Symbole von Aeryc und Aeryon ergaben Sinn, denn vor ihrer Ehe mit König Hardell war Königin Auriette eine Prinzessin von Rhovani gewesen.

 Karigan ließ Agemon und Iris eintreten und bezog in der Nähe des Eingangs Posten. Sie ließ sich vor Erschöpfung auf eine der Bänke fallen. Agemon dagegen brachte von irgendwoher ein Tuch zum Vorschein und fing an, das Mosaik abzustauben. Er trug Iris auf, die goldenen und silbernen Gefäße auf dem Altar zu polieren, obwohl diese jetzt schon makellos funkelten.

 Lass sie ruhig arbeiten, dachte Karigan. Dadurch waren sie beschäftigt und gerieten nicht in Schwierigkeiten.

 Sie lehnte den Kopf an die kalte, glatte Steinmauer und schlummerte ein.

 In ihrem Traum erhoben sich die Geister von Königen und
 Königinnen aus ihren irdischen Hüllen über die Postamente und wirbelten die Korridore hinab. Ihre Gestalten sickerten wie formloser Rauch aus Krypten und Särgen. Skeletthände knirschten auf den Deckeln der Sarkophage und schoben sie zur Seite.

 Die Geister marschierten oder schwebten auf sie zu. Manche blieben substanzlos, doch andere trugen die königlichen Insignien.

 Komm zu uns, komm zu uns, sagten sie zu ihr.

 Skelettkiefer klickten sie an, und die Geister tanzten in einem wüsten, nebelhaften Wirbelsturm um sie herum. Ihre Stimmen klangen ihr wie das Jaulen von Beißern in den Ohren.

 Avataaar …, flüsterten sie.

 Katzenkrallen durchbohrten ihre ledernen Hosen und gruben sich in ihre Schenkel.

 »Au!«

 Die Einzelheiten kamen zurück. Der schmerzende Kopf, an eine kühle Steinwand gelehnt. Schmerzende Hände, schmerzende Knie, alles schmerzte.

 Gräber.

 Zu ihrer Erleichterung waren die Geister ein Traum gewesen, aber ihre Anwesenheit in den Gräbern war es leider nicht. Auch die Katze nicht. Das Geisterkätzchen kauerte sich auf ihrem Schoß zusammen, die Ohren eng an den Kopf gelegt. Es stieß ein tiefes Knurren aus und starrte auf den Eingang des Hauses der Sonne und des Mondes.

 Karigan rieb sich die Augen und sah genauer hin. Sie hörte Stimmen. Ein Mann in der Livree der Burgdiener hielt Iris ein Messer an die Kehle, während mindestens zwei andere in der Nähe standen und Agemon mit Schwertern in Schach hielten.

 KARIGAN SPUKT

 [image: e9783641077198_i0075.jpg]»Verdammt«, flüsterte Karigan. Wann und wie war das passiert? Sie nahm die Katze von ihren Schenkeln und setzte sie auf den Boden. Mit einem Fauchen flitzte sie davon, um sich unter einer der Bänke zu verstecken. Agemon musste Briennes Befehl missachtet haben und hinausgeschlichen sein, während Karigan schlief.

 »Sag es uns, Alter«, sagte der Eindringling, der sein Messer an Iris’ Kehle drückte.

 »Ihr dürft gar nicht hier sein!«, schrie Agemon. »Ihr habt das Tabu verletzt – Ihr seid unrein. Die Schwarzen Schilde werden sehr böse auf Euch sein.«

 Der Mann schnaubte. »Du meinst die Waffen? Um die haben wir uns schon gekümmert.«

 Zumindest war Agemon so geistesgegenwärtig, ihnen nichts von Brienne und Fastion zu sagen. Es sei denn, der Halsabschneider hatte Brienne und Fastion gemeint. Auf alle Fälle stand Agemon einfach nur da und rang verzweifelt die Hände.

 »Du wirst uns sagen«, sagte ein zweiter Mann, der in die Uniform eines sacoridischen Soldaten gekleidet war, »welcher von allen Hochkönigen hier der höchste ist. Sag es uns, oder wir schneiden ihr die Kehle durch.«

 Iris wimmerte.

 »Der höchste aller …? Wer seid Ihr? Warum habt Ihr diese heiligen Straßen überfallen?«

 »Zweites Kaiserreich, Alter, und uns ist dieser Ort nicht heilig. Ekelhaft und sonderbar vielleicht, aber nicht heilig.«

 »Gruselig«, sagte der dritte Mann schaudernd. Er trug weder eine Verkleidung noch irgendwelche Abzeichen. Er war ein Wappenloser und sah ziemlich ungepflegt aus.

 »Halt die Klappe, Thursgad«, sagte der Soldat. Dann richtete er sich selbstgefällig auf und verkündete: »Wir sind hier im Namen des Reiches.«

 Karigan dachte, Agemon würde in Ohnmacht fallen. Er schwankte tatsächlich ein wenig, doch dann sprach er mit befehlender Stimme eine Reihe von fremdartigen Worten und spuckte dem Soldaten vor die Füße.

 Der Mann, der Iris festhielt, meinte: »Na, na, das war aber nicht besonders nett.«

 Die anderen beiden Eindringlinge sahen genau so verblüfft aus, wie Karigan sich fühlte. Welche Sprache hatte Agemon gesprochen? Was hatte er gesagt? Und Thursgad! Sie erinnerte sich an den Namen – er war einer von Immerez’ Männern.

 Was Agemon gesagt hatte, spielte keine Rolle. Sie musste irgendetwas tun, aber in ihrem Zustand konnte sie nicht hoffen, drei gesund aussehende Männer zu überwinden.

 Ich brauche eine andere Möglichkeit.

 Bei dem Versuch nachzudenken schmerzte ihr Kopf. Was sollte sie nur tun?

 Agemon raufte sich die Haare, sie wechselten einige Worte, und endlich willigte er ein, allen Forderungen der Halsabschneider nachzukommen. Er führte sie den Korridor hinunter.

 »Verdammt«, brummte Karigan.

 Sie musste ihnen folgen, aber vorsichtig. Im Augenblick fiel ihr nichts ein, was sie sonst hätte tun können – sie musste ihnen folgen und sie im Auge behalten. Falls es so aussah,
 als würden sie Iris oder Agemon umbringen, würde sie eingreifen. Und inzwischen hoffte sie, zufällig auf Brienne und Fastion zu stoßen oder auf irgendwelche anderen Waffen, die mit ihnen hereingekommen waren. Sie würden wissen, was zu tun war, und konnten es leicht mit den drei Männern aufnehmen, trotz Fastions Beinverletzung.

 Karigan ließ den Eindringlingen und ihren Gefangenen einen gewissen Vorsprung, dann schlich sie sich aus dem Haus der Sonne und des Mondes und verfolgte sie verstohlen, indem sie hinter Säulen huschte und sich in den Schatten hielt. Ihre Fähigkeit, unsichtbar zu werden, könnte sich als nützlich erweisen, solange sie den Lampenschein vermied, aber sie wollte sie nicht einsetzen, solange ihr noch andere Möglichkeiten blieben, um ihre Energiereserven nicht zu erschöpfen. In diesem Augenblick hätte sie absolut nichts gegen einen Hauch des Hengstatems einzuwenden gehabt.

 Unterwegs löschte sie die Lampen aus, einerseits um den Waffen zu signalisieren, dass etwas nicht stimmte, und andererseits, um ihre besondere Fähigkeit mit noch mehr Dunkelheit zu unterstützen. Der Nachteil war, dass die Eindringlinge merken würden, dass sie verfolgt wurden, falls sie sich umsahen. Zum Glück taten sie dies jedoch nicht, sondern stürzten in ihrer Entschlossenheit, Agemon zu folgen, blindlings vorwärts.

 Agemon bog in einen der älteren Korridore ein, der von offenen Mauerkrypten gesäumt wurde. Eigentlich waren sie eher Nischen, die man aus der Felswand gehauen hatte, und die meisten waren mit vergilbten Knochen gefüllt. Es gab auch einige verhüllte Gestalten und leere Nischen – alles selbstverständlich sauber und ordentlich.

 In diesem höhlenartigen Teil der Gräber gab es wenig Dekoration, abgesehen von skizzenhaften Wandgemälden,
 von denen einige so alt waren, dass sie sie kaum noch erkennen konnte. Sie waren voller Symbole für den Tod und die Götter, mit denen sie allmählich nur allzu vertraut war. Anscheinend waren einige dieser Wandmalereien entstanden, um die Zeichnungen der Delver zu überdecken.

 Sie behielt ihre wachsame Entfernung bei, aber aufgrund irgendeines Streiches, den ihr die Akustik spielte, konnte sie die Gesprächsfetzen beinahe so deutlich hören, als hätten die Männer ihr direkt ins Ohr gesprochen. Agemon sprach zu den Männern über das Verhängnis, das sie nun ereilt hatte, und dass sie nie wieder die lebendige Sonne sehen würden.

 Sie bemerkte, dass Thursgad etwas an seine Brust drückte. Das musste das Buch sein. Das Buch, das den D’Yer-Wall zum Einsturz bringen sollte. Er schien auch von allen dreien am nervösesten zu sein: Er zuckte zurück, wenn er einer Krypta zu nahe kam, murmelte etwas von Geistern und spähte hierhin und dorthin. Das alles hielt ihn jedoch nicht davon ab, den Toten goldene Ringe, Halsketten und Broschen abzunehmen und sich diese in die Taschen zu stopfen.

 Karigan löschte eine weitere Lampe. Sie konnte nicht alle Lampen erreichen, aber sie hatte eine relativ dichte, beunruhigende Dunkelheit hinter sich gelassen.

 Der Korridor lief sich tot, und vor Müdigkeit hätte sie beinahe laut über dieses Wortspiel in ihren Gedanken gelacht. In einer Nische lag eine in ein Leichentuch gehüllte Gestalt mit einer Krone auf der Brust. Karigan konnte die altsacoridischen Schriftzeichen nicht lesen, die über der Nische eingemeißelt waren – bis auf das numerische Zeichen. Ihr sträubten sich die Nackenhaare.

 »Dies ist der erste Hochkönig«, sagte Agemon. »Er heißt König Jonaeus.« Er verneigte sich vor der verhüllten Gestalt.

 Die Eindringlinge bezeugten ihr keine Spur von Respekt.
 Derjenige, der Iris sein Messer in den Rücken bohrte, sagte: »Das Buch, Thursgad!«

 Aufgrund der sonderbaren Akustik konnte Karigan Thursgads nervösen Atem hören, als er ungeschickt mit dem Buch hantierte. Dies wäre der ideale Zeitpunkt für die Ankunft der Waffen, dachte sie, oder sogar für die Unterstützung einiger Geister. Geister hatten ihr schon früher manchmal geholfen, aber natürlich würden sie sich nicht dazu herablassen, ausgerechnet an dem Ort aufzutauchen, wo man sie am ehesten erwartete.

 Typisch.

 Thursgad legte das Buch auf ein Bord in der Nische, direkt neben König Jonaeus. Er und die anderen starrten es an. Nichts geschah.

 Karigan dachte wieder an Geister, aber diesmal an diejenigen, die in ihrem Traum aufgetaucht waren. Komm zu uns, hatten sie zu ihr gesagt. Vielleicht war das eine Botschaft: Vielleicht war es eine gute Idee, zu ihnen zu kommen …

 »Schlag das Buch auf«, befahl der Mann mit dem Messer Thursgad. »Wahrscheinlich muss es aufgeschlagen sein.«

 Thursgad streckte eine zitternde Hand danach aus.

 »Neiiiiiiiiiiiin …«, sagte Karigan mit kaum hörbarer, brüchiger Stimme aus den Schatten.

 Anscheinend erfüllte sie den ganzen Raum damit, denn sie suchten überall nach dem Ursprung. Thursgad steckte sich die Hände in die Achselhöhlen.

 »Graaaaabschääääänder …«, stöhnte Karigan.

 »Die Lampen!«, rief der Soldat.

 »Ich hab euch gesagt, dass es hier Geister gibt«, sagte Thursgad mit unnatürlich hoher Stimme.

 »Halt die Klappe«, erwiderte der Mann mit dem Messer.
 »Das ist irgendein Trick der Luft hier. Jetzt mach schon, schlag das Buch auf.«

 Als Thursgad sich weigerte, dem Befehl nachzukommen, öffnete der Soldat das Buch. »Nichts«, sagte er.

 Der Messermann drückte die Spitze seines Messers heftiger an Iris’ Rücken, und sie schrie auf. »Das war nicht der richtige Hochkönig, Alter. Du zeigst uns besser den richtigen.«

 Agemon raufte sich erneut die Haare. »Aber König Jonaeus war der erste. Er hat Euer Reich vermindert!«

 Karigan musste es dem Grabpfleger lassen: Er war tapfer. Sie hoffte, er würde nicht dafür sterben.

 »Versuch’s noch mal«, sagte der Messermann, »und führ uns diesmal zum richtigen König.«

 Agemon wandte sich ab und brummte vor sich hin, doch dann führte er sie entschlossen den Korridor zurück auf Karigan zu. Thursgad und der Soldat ergriffen jeder eine Lampe, um den Weg zu beleuchten.

 Jetzt wäre ein guter Zeitpunkt, um unsichtbar zu werden, dachte Karigan. Sie drehte sich um und schritt in die Finsternis. Sie konnte nicht gut sehen, aber sie konnte auch nicht zulassen, dass die Eindringlinge ihr nahe kamen. Oder doch?

 Eigentlich gefiel ihr die Idee nicht besonders, aber sie dachte, dass sie vielleicht wirksam sein würde. Sie nahm ein Leichentuch von einem königlichen Knochenhaufen und rümpfte die Nase, wobei sie sich in Erinnerung rief, wie peinlich sauber die Grabpfleger alles hielten.

 Thursgad gefiel das alles ganz und gar nicht. Es war falsch, überhaupt hier zu sein. Den Geistern gefiel es auch nicht. Ja, er, Rol und Gare waren tatsächlich Grabschänder, und die Erinnerung an die Geisterstimme jagte ihm eine weitere Gänsehaut den Rücken hinunter. Aber Rol war anscheinend
 entschlossen, das zu ignorieren, und Gare war zwar eindeutig eingeschüchtert, aber er hatte sich entschieden, Rol nachzuahmen und so zu tun, als sei nichts. Der alte Grabpfleger hatte einen seltsamen Ausdruck in den Augen gehabt, als der Geist sprach: Wahrscheinlich war er an Geister gewöhnt. Wahrscheinlich begegnete er ihnen andauernd.

 Wenn dieses ganze Abenteuer vorbei war, würde Thursgad mit den Schätzen in seinen Taschen westwärts nach Rhovani gehen. Er hatte genug von all dem, genug von Gräbern und dem Zweiten Reich. Die verrückten alten Damen im Wald waren schon schlimm genug gewesen. Sarge konnte ihn ruhig Bauernbastard und Deserteur schimpfen, so viel er wollte, aber er wollte mit all dem nichts mehr zu tun haben. Er würde seine Schätze nehmen und sich ein Stück Land kaufen, am Ufer eines der Seen im Weingebiet. Vielleicht würde er sich einen Weinberg kaufen. Genau, das würde er machen. Er würde ein wohlhabender Weinbauer werden, und niemand würde ihn jemals wieder Bauernbastard nennen.

 Blieb nur zu hoffen, dass kein Fluch auf den Juwelen lag.

 Er hielt sich dicht bei Rol und Gare. Es beunruhigte ihn, wie viele Lampen ausgelöscht worden waren. Aber nicht alle, nicht alle … Vielleicht hatte der Wind ihnen diesen Streich gespielt. Der alte Grabpfleger schritt in die Finsternis hinein; offenbar wusste er auswendig, wo der Weg verlief, und brauchte kein Licht. Thursgad heftete den Blick fest auf Rols Rücken, als könnte er es dadurch vermeiden, Geister zu sehen. Der Inhalt der Nischen war schon schlimm genug.

 Trotz seiner Vorsicht erhaschte er im Augenwinkel eine Bewegung. Ein Leichentuch raschelte … und sein schlimmster Albtraum wurde wahr, als eine der Leichen sich von ihrem Katafalk erhob. Thursgad schrie und ließ beinahe die Lampen
 fallen, und die anderen wirbelten herum und sahen die verhüllte Gestalt hinter sich.

 Der Geist hob eine Hand, die in blutbeflecktes Leinen gehüllt war, und wies damit auf sie. »Eiiiindringlingeeee …«, flüsterte er.

 Einen Atemzug später war Gare über ihm und fegte sein Schwert durch das Tuch. Es flatterte leer und formlos zu Boden, der Geist war fort.

 STRASSEN DER HILLANDER

 [image: e9783641077198_i0076.jpg]Thursgad schrie und rannte.

 Karigan musste fast darüber lachen, wie die Eindringlinge Hals über Kopf den Korridor hinunterstürzten und fast übereinander fielen. Hätten sie nicht Agemons und Iris’ Leben in der Hand gehabt, wäre dies ein großartiger Spaß gewesen. Ihr Spuk zeigte zweifellos seine Wirkung. Selbst auf den Mann mit dem Messer.

 Dummerweise würden sie in wenigen Augenblicken in dem hell erleuchteten Hauptkorridor angelangt sein, wo es schwieriger sein würde, ihre geisterhaften Possen zu reißen.

 Tatsächlich verlangsamten die Eindringlinge ihre Schritte, sobald sie das Licht erreicht hatten, sie entspannten sich und stellten ihre Lampen ab. Aus der Dunkelheit des alten Korridors beobachtete Karigan, wie sie weitermarschierten. Sie warf einen raschen Blick zurück in die Dunkelheit, die hinter ihr lag, und wünschte, sie hätte König Jonaeus ihre Reverenz erweisen können, wie Agemon es getan hatte.

 Die Eindringlinge folgten dem Korridor, der zum Haus der Sonne und des Mondes führte, und als sie an Königin Lyras Kammer vorbeikamen, war Karigan so müde, dass sie fast versucht gewesen wäre, neben die tote Königin ins Bett zu schlüpfen und ein Nickerchen zu machen.

 Während sie die Eindringlinge verfolgte, fragte sie sich erneut,
 was sie tun sollte. Mit ihrem Spuk hatte sie ihre Selbstsicherheit untergraben, aber nun schienen die Männer sie wiedergewonnen zu haben. Wenn es ihr gelang, sie nochmals zu erschrecken, würden sie vielleicht einen Fehler machen und langsamer gehen oder sich voneinander trennen, und dann hatten Agemon und Iris vielleicht eine Gelegenheit zu entkommen.

 Sie kamen zu einer großen, runden Kammer mit einer Kuppeldecke. Sie war voller Nischen, deren Wände bemalt waren und in denen Truhen standen. In der Mitte der Kammer erhob sich das große, heldenhafte Standbild eines Königs hoch zu Ross, dessen Arm ausgestreckt war wie der eines Eroberers, der den Unterworfenen seinen Segen erteilt. Hier unten würde es sich dabei um die Toten handeln. Das Einzige, was hier fehlte, waren ein bis zwei Tauben.

 Die Kammer war von einer Kolonnade umgeben, von der Galerien in alle Richtungen führten wie die Speichen eines Rades. Vor jedem Eingang stand eine Rüstung.

 »Die Straßen der Hillander«, sagte Agemon. »Hier entlang. « Und er führte die Männer in eine der Galerien.

 König Smidhe, dachte Karigan, während sie die Statue erneut betrachtete. Der König, der für die Vereinigung der sacoridischen Provinzen verantwortlich war. Agemon führte die Männer zu seinem Grab.

 Sie musste irgendetwas tun. Verzweifelt sah sie sich um, dann huschte sie eine andere Galerie entlang und betrachtete auf ihrer Suche nach einer Eingebung die verschiedenen Hillander, die hier ihre letzte Ruhe gefunden hatten. Viele von ihnen befanden sich in Sarkophagen, aber andere lagen in voller Montur auf den Postamenten, die pergamentartige Haut war straff über Schädel und Knochenhände gezogen.

 Karigan blieb stehen und klopfte mit dem Fuß auf den Boden,
 wobei ihre Gedanken sich jagten. Die Eindringlinge wussten nichts von ihr und ihrer Fähigkeit, unsichtbar zu werden. Nun gut, vielleicht erinnerte sich Thursgad daran, aber sie bezweifelte, dass er seinen »Geisterreiter« von vor zwei Jahren mit der geisterhaften Erscheinung in den Gräbern in Verbindung bringen würde. Er kam ihr nicht sonderlich intelligent vor. Ihm würde sie wie ein Geist erscheinen, auch wenn sie in diesem Licht nicht restlos verblassen konnte. Wobei dieser Umstand den Effekt sogar noch erhöhen würde. Zumindest hoffte sie das.

 Sie lächelte über ihren Plan, aber ihr Lächeln verwandelte sich in eine Grimasse, als sie anfing, den Eigentümern ihre königlichen Gewänder abzunehmen. Agemon würde einen Anfall bekommen.

 Am Ende der Galerie standen zwei weiße Marmorsarkophage, die im Licht der Lampen geradezu glühten: die Abbilder von König Smidhe und Königin Aldesta in majestätischer Gelassenheit. Hinter ihnen war ein unechtes Hinterglasfenster, das von hinten durch eine Lampe beleuchtet wurde. Es zeigte einen König und eine Königin, die aus einiger Entfernung auf die Burg sahen, über deren oberstem Turm der Halbmond stand. Der König trug eine Fackel.

 »Ich hoffe, der ist der Richtige, Alter«, sagte der Mann, der das Messer schwang. Und hielt Iris eng an sich gepresst.

 Agemon murmelte etwas Unverständliches und fingerte an seiner Brille herum.

 Thursgad näherte sich König Smidhes Sarkophag mit dem Buch. Dies nahm Karigan als Stichwort für ihr geisterhaftes Erscheinen. Unterwegs hatte sie mehrere Lampen gelöscht, um die Wirkung zu erhöhen, aber es war eine echte Prüfung
 gewesen, sich in dem schweren Königsmantel aus dickem Samt und Pelz, der auf dem Boden hinter ihr herschleifte, bis hierher zu schleppen.

 Sie verblasste, und als sie im Licht ihre Hand sah, war es, als blicke sie durch milchiges Glas hindurch.

 »Halt!«, rief sie.

 Sie drehten sich um. Thursgad ließ das Buch mit einem klangvollen Krachen zu Boden fallen und versteckte sich hinter König Smidhes Grab.

 Agemon fing wieder an zu murmeln und sich das Haar zu raufen, während Iris trotz des Messers, das ihrem Körper so nah war, aussah, als würde sie gleich anfangen zu lachen. Die anderen beiden Eindringlinge waren wie vom Donner gerührt.

 Karigan hob ihr geliehenes Zepter und breitete die Arme weit aus. »Grabschänder!«

 Sie näherte sich, achtete aber darauf, langsam zu gehen. Sie wusste nicht, was ihr schlimmere Kopfschmerzen verursachte – das Verblassen oder die Krone, die gegen ihre Kopfwunde drückte.

 »Verunreiniger!« Karigan wünschte, die Eindringlinge hätten irgendetwas getan, statt sie nur anzuglotzen. Agemon starrte auf die Decke. Ob er betete? Oder verfluchte er sie, weil sie seine kostbaren Leichen geplündert hatte?

 »Wer bist du, o Geist?«, fragte der Soldat mit zitternder Stimme.

 »Halt die Klappe, Gare«, sagte der mit dem Messer.

 Karigan bewegte sich weiter vorwärts, wobei sie im wechselnden Licht abwechselnd ganz oder nur teilweise verblasste. Sie fragte sich, was sie antworten sollte, und beschloss dann, dass die geisterhafteste Antwort gar keine Antwort sein würde. Also stöhnte sie stattdessen. »Das Reich wird faaaaallen.
 « Und sie verschwand im tiefsten, dunkelsten Schatten, den sie finden konnte.

 »Du lügst!«, schrie der Mann mit dem Messer. Seine Stimme hallte den Korridor entlang. »Gare, das Buch!«

 Als Gare sich nicht schnell genug bewegte, schubste der Messermann Iris aus dem Weg und griff nach dem Buch, das auf dem Boden lag.

 Genau darauf hatte Karigan gewartet. Sie schleuderte Zepter und Krone fort, warf den Mantel ab und griff die Eindringlinge mit gezücktem Schwert an, wobei sie wie ein verrückt gewordener Geist kreischte.

 Thursgad, dessen Kopf hinter König Smidhes Sarkophag hervorlugte, wurde ohnmächtig. Gare fiel der Unterkiefer herunter, und nur der Mann mit dem Messer besaß die Geistesgegenwart zu reagieren, indem er sein eigenes Schwert zog. Agemon packte Iris und rannte mit ihr die Galerie hinunter.

 Gut, dachte Karigan. Nun musste sie nur noch sich selbst beschützen.

 So angriffsbereit der Mann auch war, er wirkte dennoch verwirrt, und als ihre Schwerter gegeneinander schlugen, begriff Karigan, dass sie noch immer unsichtbar war. Sie ließ ab von ihrer Fähigkeit, damit dies ihr keine weitere Energie mehr entzog – schließlich konnte er sie im Licht sowieso sehen, auch wenn sie durchsichtig war, und sobald sie ihren Zweikampf begannen, bestand kein Zweifel mehr, dass sie ein solider, lebendiger Mensch und keineswegs ein Geist war.

 Sie tänzelte fort, so dass Königin Aldesta sich zwischen ihr und den Männern befand, aber Gare sprang über den Deckel des Sarkophages hinweg, setzte sich rittlings auf das Abbild der Königin und hieb auf Karigan herunter. Sie wehrte den Hieb ab, aber er fühlte sich an wie ein Hammerschlag. Irgendwie gelang es ihr, das Schwert festzuhalten und es wie
 eine Sichel gegen Gares Beine zu schwingen. Sein Schrei war entsetzlich, und er stürzte von dem Grab, wobei Blut über den weißen Marmor spritzte.

 Der letzte Mann griff sie an, und die Hiebe, die sie tauschten, waren ohrenbetäubend. Schweiß brannte in Karigans Augen. Wenn sie nur durchhalten konnte. Wenn es ihr nur gelang, seine Abwehr zu durchdringen.

 Aber als sie um den Sarkophag des Königs auswich, stolperte sie über den bewusstlosen Thursgad. Es gelang ihr, nicht hinzufallen, aber sie konnte den nächsten Hieb des Mannes nicht richtig abwehren. Er fuhr ihren Unterarm entlang, vom Ellbogen bis zum Handgelenk, und das Lederband schützte ihr Handgelenk nur teilweise, so dass die Klinge ihren Handrücken traf.

 Karigans Schwert krachte zu Boden, und sie schrie auf, aber der Mann hielt nicht inne. Er wollte ihr den Todeshieb versetzen. Sie duckte sich gerade noch zur rechten Zeit und hörte, wie das Schwert über ihren Kopf hinweg summte.

 Nun blieb ihr nichts anderes mehr übrig, als zu verblassen und wegzulaufen. Als sie dies tat, besaß sie gerade noch genügend Geistesgegenwart, das Buch mitzunehmen, bevor sie davonrannte.

 Der Mann war ihr auf den Fersen. Sie suchte die Schatten, aber es gab nicht genügend, um sich zu verbergen. Sie stieß ihm eine Statue in den Weg und warf eine Urne nach ihm. Das verringerte seine Geschwindigkeit ein wenig. Sie hatte das Gefühl, durch Schlamm zu rennen.

 Als sie die Kammer mit der Kuppeldecke erreichte, rannte sie blindlings eine andere Galerie hinab. Sie musste sich verstecken, und zwar schnell. Irgendwo, wo es dunkel war.

 DIE SILBERNE KUGEL

 [image: e9783641077198_i0077.jpg]Thursgad erwachte in Stille. Totenstille.

 Als er sich aufsetzte, fiel ihm wieder ein, wo er war, und er schauderte. Das Letzte, woran er sich erinnern konnte, war ein wahnsinniger Geist, der ihn und seine Kameraden mit erhobenem Schwert gejagt hatte. Er spähte hinter der Ecke von König Smidhes Sarkophag hervor, um die Lage zu überprüfen, und schreckte mit einem erstickten Laut zurück. Gare lag da in einer Blutlache, bewegungslos. Hatte die rachsüchtige Erscheinung ihn getötet?

 Thursgad fuhr sich übers Gesicht. Gare war tot, und Rol war nirgendwo zu sehen – er hatte ihn wohl an diesem elenden Ort im Stich gelassen. Oder vielleicht waren die Toten über die Entweihung ihrer Gräber aufgebracht, und Rol war gar nicht freiwillig weggegangen, sondern von den Geistern in irgendeine verfluchte Schattenwelt gebracht worden, wo er bis in alle Ewigkeit gefoltert werden würde.

 Thursgad rappelte sich hoch und sah sich aufmerksam um, aber keine Bewegung war zu sehen. Er hatte keine Ahnung, was er tun würde, wenn er noch einen Geist sah. Er schlug das Zeichen des Sichelmondes und hoffte, dies würde sowohl etwaige wütende Geister als auch ihn selbst besänftigen.

 Ein Pochen an seiner Hüfte erinnerte ihn daran, dass er Großmutters geheimnisvolle Kugel bei sich trug. Bislang war er ihren Anweisungen gefolgt und hatte die Kugel weder angefasst
 noch irgendjemandem etwas über sie erzählt, doch jetzt schien sie aus ihrem Beutel herauskommen zu wollen. War die Zeit gekommen, die Kugel freizulassen? Großmutter hatte ihm befohlen, sie zu zerbrechen, bevor er die Gräber verließ. Dazu war er nun mehr als bereit; er hatte keine Lust, die Toten noch weiter zu belästigen und das Schicksal Gares oder Rols zu teilen – wie auch immer das aussehen mochte.

 Thursgad lockerte vorsichtig die Schnüre des Beutels, holte die Kugel heraus und legte sie auf seine Handfläche. Sie war schwerer, als sie aussah, und er hatte fast das Gefühl, dass sie an seinem Fleisch saugte wie ein Blutegel. Er schauderte erneut.

 Er konnte sein Spiegelbild auf der silbrigen Oberfläche nicht erkennen, aber irgendetwas wie Schatten oder schwarzer Rauch bewegte sich darauf. Großmutter hatte ihm nicht erklärt, was der Zauber bewirken würde, aber er war sicher, dass es nichts Gutes war. Vielleicht sollte er die Kugel überhaupt nicht freilassen – aber wenn er es nicht tat, würde ihn Großmutter bestimmt auf die eine oder andere Weise finden und bestrafen. Und er hatte gesehen, was sie jemandem antun konnte, der ihr missfiel. Vor ihr hatte er mehr Angst als vor jedem Gespenst.

 Er würde ihren Befehlen folgen, aber erst, wenn er schon fast aus den Gräbern heraus war. Er rollte die Kugel auf seiner Handfläche herum und suchte auf der schimmernden Oberfläche nach irgendwelchen Hinweisen darauf, dass dies die richtige Handlungsweise war. Genau, er würde den Weg aus den Gräbern finden und den Zauber freisetzen, während er hinausging. Und dann würde er aus der Burg, der Stadt, ja aus dem ganzen Land fliehen. Er würde nach Rhovani gehen, um dort ein erfolgreicher Weinbauer zu werden. Genau – das würde er machen.

 Finger schlossen sich um seinen Fußknöchel.

 Thursgad schrie. Er hätte sich vergewissern sollen, dass Gare auch wirklich tot war, aber er hatte es nicht getan, und da seine Nerven ohnehin überreizt waren, lockerte sich sein Griff um die Kugel. Sie flog in einem eleganten Bogen durch die Luft. Er haschte danach, aber sie war so glitschig, als sei sie eingeölt worden, und entzog sich seinem Griff. Entsetzt sah er zu, wie sie zu Boden fiel.

 Als die Kugel auf dem Boden aufprallte, hüpfte sie nicht und rollte auch nicht fort, sondern sie spaltete sich wie ein Ei. Es floss allerdings kein Eigelb heraus, sondern sie entließ eine kleine Rauchfahne.

 »Hilf mir«, flüsterte Gare.

 Thursgad schüttelte die Hand von seinem Knöchel und zog sich zurück, so dass Gare ihn nicht mehr erreichen konnte. Er sah zu, wie der Rauch in einer langen Spirale aus der Kugel aufstieg, und fragte sich, warum nichts weiter geschah. Er hatte erwartet, dass die Decke einstürzen oder ein Sturm durch die Katakomben fegen würde, oder dass sich sonst irgendein Verderben herabstürzen würde, aber alles blieb still. Zu still, wie es ihm jetzt schien. Ja, viel zu still … Er spannte sämtliche Muskeln an, bereit zur blitzartigen Flucht.

 Bis er unter dem Deckel von Königs Smidhes Sarkophag ein Kratzen hörte.

 Thursgad fiel prompt wieder in Ohnmacht.

 Karigan versteckte sich ein Stück weiter entfernt in einem der Korridore, die von der Hauptkammer mit der marmornen Reiterstatue König Smidhes wegführten. Sie stand im Schatten einer Säule, versuchte, wieder zu Atem zu kommen, und hielt ihren verletzten Arm eng an sich gepresst, die Finger über das aufgeschlitzte Fleisch geklammert. Das Buch hatte sie sich unter den Ellbogen geklemmt.

 Aus dieser Position konnte sie den Mann sehen, der in der Hauptkammer nach irgendwelchen Hinweisen auf ihre Anwesenheit suchte, um festzustellen, in welche Richtung sie geflohen war. Er kniete sich auf den Boden und berührte etwas. Karigan blickte auf ihre Wunde und stellte fest, dass Blut zwischen ihren Fingern heraussickerte und zu Boden tropfte. Er würde den Tröpfchen folgen, bis er sie gefunden hatte. Sie musste wieder rennen, aber sie war sich nicht sicher, ob sie dazu noch die Kraft besaß. Sie könnte ihm auch einfach das Buch geben und damit alles zu Ende bringen. Dann würde sie sich endlich ausruhen können.

 Aber in Wirklichkeit würde das Ende davon abhängen, wie das Zweite Reich die Information aus dem Buch benutzte. Das Ende von Sacoridien.

 Sie musste das Buch verstecken, bevor der Mann sie einfing. Und er würde sie einfangen. Das wusste sie genau.

 Bevor sie jedoch einen einzigen Schritt gehen konnte, überkam sie ein merkwürdiges Gefühl, ein fühlbarer Schatten, obwohl der Korridor, in dem sie sich befand, weder dunkler noch heller wurde. Die Gräber waren naturgemäß still – aber sie waren zu still.

 Der Mann richtete sich wieder auf, er spähte über die Schulter zurück und zum Kuppeldach hinauf. Er schien ebenfalls etwas zu spüren, was es auch sein mochte.

 Die Luft wurde kälter, und eine Macht zerrte an Karigan und zwang sie, aus ihrem Versteck herauszustolpern. Ein Stöhnen hallte durch die Gänge der Gräber, als sei eine uralte Tür, die Jahrhunderte lang geschlossen gewesen war, nun aufgebrochen worden. Das Stöhnen kam in Wellen, manchmal weit entfernt, manchmal dicht neben Karigans Ohren. Sie wollte sich in eine Ecke verkriechen und sich verstecken, aber sie wurde gerufen. Beschworen.

 Knochen rasselten unter Leichentüchern. Die Toten kratzten an den Innenseiten ihrer Sarkophage und versuchten zu entkommen. Die in Leinen gewickelten Leichname erhoben sich von den Katafalken. Geister strömten an ihr vorbei, Könige und Königinnen, ganze königliche Familien mit Kronen auf den Häuptern, manche waren nur Schatten mit klaffenden Löchern dort, wo die Augen hätten sein sollen. Sie zogen vorbei wie ein kalter Wind.

 Eine skelettierte Hand mit einem edelsteinbesetzten Ring am Finger krabbelte wie eine Spinne an ihren Füßen vorbei.

 »Ein böser Traum«, flüsterte Karigan in Erinnerung an ihren Albtraum im Haus der Sonne und des Mondes.

 Sie versuchte, sich an der Säule festzuhalten, hinter der sie sich versteckt hatte, aber der Ruf zwang sie, sich zu bewegen. Ihre verwundete Hand strich über die Säule und hinterließ eine schmierige Blutspur auf dem Stein. Der Ruf schob sie vorwärts, er trieb sie, sich mit den Toten auf ihrem Marsch zur Hauptkammer zu vereinigen.

 Sie war verblasst, sie war selbst ein Gespenst. Sie versuchte, wieder sichtbar zu werden, aber sie konnte es nicht. Irgendeine größere Macht hatte die Kontrolle über ihre Fähigkeit übernommen.

 Karigan war allein mit den Toten. Zusammen strömten sie in die Kammer, sie waren wie ein gespenstisches Meer, das in Wellen ebbte und flutete. Der Mann drehte sich mehrmals um sich selbst. Seine vor Angst geweiteten Augen verrieten, dass er die Gespenster wahrnahm, aber sie konnte möglich sagen, wie viel er tatsächlich sah. Die wallenden Leichen, deren Königsmäntel hinter ihnen auf dem Boden schleiften, waren äußerst sichtbar.

 Aufgeweckt, stöhnten die Geister. Warum wurden wir aus unserem Schlaf geweckt?

 Der Mann schrie, als eine Leiche mit ihm zusammenstieß. Der Schrei zog die restlichen Geister an, und sie umschwärmten ihn. Er schlug um sich, sank dann wimmernd zu Boden und schlang die Arme schützend um den Kopf.

 Warum?, fragten die Toten. Warum wurden wir aufgeweckt?

 Karigan hätte das auch gern gewusst. Hatten die Eindringlinge irgendetwas ausgelöst?

 Der Luftdruck nahm zu, und der Schein der Grablampen war nur noch ein orangefarbener Glimmer. Nun war die Kuppel in Dunkelheit gehüllt, und die unteren Ebenen der Kammer waren in ein krankhaft blasses Licht getaucht. Die Gespenster huschten aufgewühlter denn je um sie herum.

 Waruuuum?, jammerten sie.

 Eine Bewegung schlich sich von Karigans Füßen aus an ihren Beinen hinauf. Als das Pochen stärker wurde, rüttelten und ratterten Statuen, Rüstungen und Vasen. Die Intensität der Erschütterungen wuchs, und überall im Raum krachten Gegenstände zu Boden.

 Der blasse Geist einer Königin stand Karigan direkt gegenüber und schrie ihr ins Gesicht, der Mund zu einer höhlenartigen Leere aufgerissen, bevor sie in Fetzen davonschwebte.

 König Smidhes Reiterstatue bebte. Sein ausgestreckter Arm brach am Ellbogen ab und zerschmetterte auf dem Boden, wobei er im Fallen die Mähne des Pferdes zersplitterte.

 Die Erdstöße wurden noch stärker, und Karigan fürchtete, die ganze Burg würde über ihr zusammenstürzen. Wenn die Gräber schon so stark bebten, musste es an der Oberfläche noch viel schlimmer sein.

 Ein starker Erdstoß warf sie beinahe um. Der Kopf von König Smidhes Pferd brach ab und wurde in tausend Stücke zertrümmert. Der Boden klaffte auf, und Karigan kroch ein
 Stück rückwärts, um nicht in den Spalt zu stürzen. Der Spalt wurde immer größer und führte in undurchdringliche Tiefen.

 Eine Mauer aus modriger, noch kälterer Luft stieg aus dem Abgrund empor, und überall um sie herum schrien die Toten. Eine der schlurfenden Leichen fiel samt Krone und Zepter in den Abgrund, aber etwas noch Schlimmeres schoss wie eine Salve von Pfeilen daraus hervor: dunkle Gespenster, deren schmerzerfülltes Kreischen sich mit der Kakophonie der anderen Schreie mischte. Karigan wollte sich mit den Händen die Ohren zuhalten, aber stattdessen umklammerte sie das Buch so fest wie in der Totenstarre.

 Die neuen Geister flogen um sie herum. Sie durchdrangen andere Gespenster und hinterließen Wirbel von außerweltlichem Staub. Bevor Karigan ihm ausweichen konnte, fuhr einer durch sie hindurch wie ein Schwert aus kaltem Stahl, das sich in ihre Rippen senkte. Sie schwankte. Ein anderer Geist näherte sich ihr, und sie schlug ihn instinktiv mit dem Buch weg. Das warf den Geist tatsächlich zurück – vielleicht weil es ein Buch über Magie war.

 Gespenstische Stimme wanden sich durch ihr Bewusstsein. Sie spürte, dass sie ungeheuer alt waren, aber sie konnte die Worte nicht ausmachen. Diese Geister waren viel, viel älter als die ältesten Geister in den Gräbern. Stammten sie etwa aus der Zeit der Delver? Vielleicht waren sie sogar noch älter. Ihre Gräber mussten unter der Halle der Könige und Königinnen liegen.

 König Smidhes Statue mitsamt dem Pferd war endlich zermürbt von den unzähligen Rissen und Spalten und krachte zu einem Haufen zerbrochener Glieder und Geröll zusammen. Von oben begannen Mauersteine herabzuregnen. Karigan kämpfte sich durch die Gespenster bis zu einem der Korridore, doch statt Schutz fand sie auch hier nur Chaos.

 Das Atmen fiel ihr schwer, sie versuchte, die Zerstörung und den Tod wegzuwünschen, sie wünschte sich Ausgewogenheit und Normalität, sie wünschte sich, sie sei in ihr eigenes Bett gekuschelt. Zweifellos wurde besagtes Bett in diesem Augenblick ebenfalls heftig geschüttelt. Sie wagte sich das Chaos oben in der Burg nicht einmal auszumalen.

 War dies ihr Ende? Würde sie sterben, in den Gräbern, von den Trümmern erdrückt, um den anderen Toten Gesellschaft zu leisten?

 Ihr Atem stockte, als sie von Panik ergriffen wurde. Sie hatte vieles überlebt und hatte sogar mehr als einmal eine Katastrophe vermieden, aber was hier geschah, überstieg ihre Fähigkeit, Schaden abzuwenden – gegen eine solche Macht konnte sie nichts ausrichten. Sie würde weder ihren Vater noch ihre Tanten jemals wiedersehen, und auch Kondor und ihre Freunde nicht. Sie schloss die Augen, um die Zerstörung und das Chaos auszusperren, und fragte sich, wie der Tod in Wirklichkeit wohl sein würde.

 Wie zur Antwort spürte sie das Ross des Totengottes neben sich. Sie öffnete die Augen und stellte fest, dass der Hengst tatsächlich bei ihr im Korridor stand. Seine Mähne und seine Stirnlocke flatterten in einer übernatürlichen Brise.

 »Kannst du das hier beenden?«, fragte sie. Oder war er gekommen, um sie zu holen?

 Er wandte den Kopf gerade weit genug, um sie mit dem Blick eines obsidianfarbenen Auges zu fixieren. In dem Auge wirbelten Sterne, es war ein Rennen durch die Ewigkeit. Karigan schüttelte den Kopf und sah weg, denn sie fürchtete, sich in diesem Blick zu verlieren.

 Die Zerstörung um sie herum schien weit entfernt zu sein, als ob die Nähe des Hengstes sie davor beschirmte. Weitere Deckenpaneele des Kuppeldaches krachten zu Boden, und
 pulvriger Staub stieg in die Luft. Die Gespenster wirbelten herum, erhoben sich und verschwanden im Staub.

 »Nun?«, drängte Karigan den Hengst. »Was wirst du jetzt tun?«

 Er schnaubte, als wolle er sie wegen ihrer Anmaßung zurechtweisen, und dann kniete er sich vor sie hin.

 »O nein«, protestierte Karigan und trat zurück. »Du musst das hier wieder hinkriegen. Dein Herr ist der Gott des Todes, und das hier – das ist eine Angelegenheit des Todes.«

 Sein Blick versenkte sich wieder in ihren, und diesmal konnte sie ihm nicht ausweichen, sondern wurde in eine von ihm gestaltete Vision hineingezogen. Darin wurde sie aus den Gräbern und aus der Burg gezogen und stieg zu den Sternen auf, als würde sie von Flügeln getragen. Unter sich sah sie die Burg und die Stadt Sacor. Es war noch dunkel, und Straßenlaternen glitzerten tief unten als kleine Lichtpunkte. Trotz der Dunkelheit konnte sie alles erkennen: Sie sah, wie Gebäude schwankten und Häuser einstürzten, und wie die Stadtmauern zusammenfielen. Die Burgtürme wackelten. Menschen stürzten von der Festung und wurden unter Trümmern begraben. Andere rannten schreiend durch die Straßen. Feuer vernichtete das Viertel der Adligen und andere Stadtviertel.

 Es war, als sei der Hügel, auf dem die Burg und die Stadt standen, zum Leben erweckt worden und wolle nun alles von Menschenhand Erschaffene abschütteln.

 Ein Burgturm fiel, dann noch einer, und ein Teil des Daches stürzte ein. Karigan schrie gemeinsam mit den Menschen in der Vision.

 Nun erzitterte der ganze Hügel und sackte dann in sich zusammen. Er riss die Burg und ein Drittel der Stadt mit sich ins Verderben und hinterließ nur einen riesigen, rauchenden Krater.
 Karigan begriff, dass dies nicht nur aufgewirbelter Staub war oder der Rauch der brennenden Gebäude, sondern dunkle Geister, die wie eine bösartige Wolke aus dem Krater heraufströmten.

 Karigan fiel vom Himmel.

 AVATAR

 [image: e9783641077198_i0078.jpg]Als die Vision Karigan freigab, schrie sie noch immer, denn sie meinte, sie falle noch immer. Der Hengst, der nach wie vor neben ihr kniete, hüllte sie in eine Atmosphäre des Friedens, und sobald sich Karigan bewusst wurde, dass sie auf festem Felsboden stand, verstummten ihre Schreie.

 »Das war das, was geschehen würde«, sagte Karigan zitternd zu dem Hengst. Trotz des Chaos um sie herum waren bisher weder die Burg noch der Hügel völlig zusammengestürzt. Noch nicht. Ihre Freunde und Kameraden lebten noch, es bestand immer noch die Möglichkeit, die Zukunft zu verändern. Sie leckte sich über die Lippen. »Du hast mir gezeigt, was geschehen wird, wenn ich nicht aufsteige.«

 Der Hengst wieherte. Karigan verstand das als Bestätigung.

 Sie wollte sich dem Willen der Götter nicht beugen und deren Werkzeug werden, aber wenn die Stadt Sacor fiel, würden die Lordstatthalter untereinander über der Leiche des Königs um die Macht kämpfen, und das Zweite Reich würde die Gelegenheit ergreifen, die Kontrolle an sich zu reißen. Nichts würde der Wiederkehr von Mornhavon dem Schwarzen mehr im Weg stehen. So gesehen war ihre Entscheidung einfach. Sie würde nicht, sie konnte nicht zulassen, dass die Stadt Sacor fiel.

 Sie stieg auf den Rücken des Hengstes.

 Und fand sich in die Pracht des Sternenstahls gerüstet. Sie hielt eine große Lanze und einen Schild mit dem Wappen des Sichelmondes, der in einem ätherischen, perlmuttfarbenen Licht strahlte. Auf dem Kopf trug sie einen geflügelten Helm und wusste genau, wie dieser Helm aussah, ohne ihn betrachten zu müssen – genau wie sie wusste, dass ihre Rüstung vom Schmiedegott höchstselbst angefertigt worden war, dessen Schmelzofen das Feuer der Sterne war. Ihre Rüstung schimmerte, als wohne das Licht der Sterne noch immer darin, und sie hatte überhaupt kein Gewicht. Auf ihrer Oberfläche wimmelte es geradezu von geflügelten Symbolen, die ihre Formen jedoch ständig veränderten, so dass Karigan nicht erkennen konnte, was ihre ursprüngliche Gestalt gewesen sein mochte.

 Der Hengst war in gleicher Weise gerüstet, und sie saß auf dem Sattel eines Streitrosses, doch er trug kein Zaumzeug, sondern lediglich eine Maske aus Sternenstahl, die seinen Kopf schützte. Das Buch, um dessen Besitz Karigan so schwer gekämpft hatte, steckte nun in einer eigenen Satteltasche aus fein geschmiedetem Kettenpanzer.

 Mit der Rüstung hatte Karigan auch Wissen gewonnen – nicht nur das Wissen, dass die Stadt und die Burg fallen würden, wenn sie nicht handelte, sondern auch das Wissen, dass die bodenlose Leere in der Mitte der Kammer eine Pforte bildete, einen Eingang, durch den Geister das Reich des Todes verlassen konnten: bösartige Geister, die die Lebenden foltern und sie verschlingen würden.

 Aus diesem Grund hatte Salvistar eingegriffen, und aus diesem Grund war Karigan dazu auserwählt worden, stellvertretend für seinen Herrn zu handeln: Diese Bresche zwischen den Ebenen der Welt widersprach dem Willen der
 Götter und den Naturgesetzen, und die Götter wussten – buchstäblich –, dass Karigan es schon oft genug mit Toten zu tun gehabt hatte.

 Salvistar schritt mit klappernden Hufen in die mittlere Kammer. Auf ihm zu reiten fühlte sich genau so an, wie auf leerer Luft zu reiten. Die Zerstörung und die Erschütterungen der Gräber hielten inne, als sei die Zeit angehalten worden. Die Gespenster erschienen Karigan sichtbarer als vorher: sämtliche Frauen, Männer und Kinder, die zu ihren Lebzeiten über Sacoridien geherrscht hatten. Sie verbeugten sich vor ihr und dem Hengst und traten zurück, um ihnen Platz zu machen.

 Die anderen Geister, die von unten gekommen waren, konnte sie nicht so deutlich erkennen. Sie wirkten nach wie vor wie Flecken von Dunkelheit, aber Karigan spürte, dass sie von primitiver Natur waren und niederere Gelüste hatten. Sie gierten danach, in die Welt der Lebenden einzudringen. Ihr Werkzeug war die Angst, und nur Seelen konnten sie sättigen.

 Salvistar blieb vor der bodenlosen Leere stehen, schüttelte den Kopf und sprang hinein.

 Karigan wollte schreien, als sie durch die undurchdringliche Dunkelheit stürzten, aber so genau, wie sie wusste, dass sie für Westrion sprechen sollte und dass die Geister die Länder der Lebenden überfallen würden, wenn sie nicht wieder in ihre Gräber verbannt würden, so genau wusste sie auch, dass der Hengst sie nicht abwerfen würde. Tatsächlich hatte sie den Eindruck, dass große, transparente Flügel ihren Kurs steuerten und sie auf seinem Rücken vollkommen sicher war.

 Schließlich landete Salvistar sanft auf einem Felsensims tief im Abgrund. Das Glühen ihrer beider Rüstungen aus Sternenstahl warf ein geisterhaftes Licht auf die Schädel und Gebeine,
 die in Hunderten von Nischen in den Wänden der Erdspalte lagen. In die Wände waren Zeichnungen der Delver eingeritzt, und Opfergaben – primitives Steingut, schimmelnde Pelze, Werkzeuge und Handwerkszeug aus hartem Kristallquarz – lagen verstreut auf dem Sims.

 »Kommt«, sagte Karigan. Es war ihre Stimme, und doch war sie es nicht. Sie sprach die Worte Westrions.

 Eins nach dem anderen sammelten sich die Gespenster um sie herum, Tausende von transparenten Präsenzen, Schatten. Sie spürte ihre Feindseligkeit. Ihre Stimmen schrien Ungehorsam, sie sprachen von ihrem Hunger, den sie mit den Lebenden stillen wollten. Karigan wusste dies, obwohl ihr die Worte unverständlich waren. Sie wusste auch, dass viele dieser Geister gutartig waren, während etliche bösartige Angehörige ihrer Rasse in den untersten Bereich des Abgrunds verbannt worden waren – eine Form der posthumen Gerechtigkeit. Noch tiefer im Abgrund befand sich ein beschädigtes Siegel zwischen den Welten, an dem ständig Dämonen kratzten, in der Hoffnung, ihrer Hölle zu entkommen. Das war sogar eine noch größere Bedrohung als die Geister.

 »Schlaft«, befahl sie ihnen.

 Sie kreischten und wirbelten ablehnend, und einer, der im Leben ein Häuptling gewesen war, erschien vor ihr und stand in der Luft. Sein Haar wehte ihm wild um den Kopf, und er war in Tierhäute gekleidet.

 »Geh weg, Avatar«, brummte er. »Du bist nicht unser Gott. Wir werden tun, was uns beliebt.«

 Karigan stieß ihre Lanze durch den Häuptling hindurch, und er löste sich in nichts auf. Die anderen Geister wurden still.

 Die mächtige Stimme Westrions wallte in ihr auf und erklang als kraftvoller Befehl: »Schlaft.«

 Die Geister eilten wie schwärmende Insekten in ihre Nischen und kamen nicht wieder hervor.

 Salvistar sprang von dem Sims und kreiste hinab, immer tiefer hinab in die leere Dunkelheit, bis zu einem Ort, der noch nie Licht gekannt hatte. Karigan war sich nicht einmal sicher, ob es überhaupt ein physischer Ort war oder ob sie auf eine andere Existenzebene versetzt worden war.

 Schließlich landete der Hengst, und das Glühen ihrer Rüstungen enthüllte eine trockene, steinige Landschaft. Die Felsen waren nicht verwittert, sondern hatten gefährliche spitze Formen. Ein runder Schild aus Sternenstahl war fest im Boden eingebettet. Wie bei Karigans Rüstung wimmelte die Oberfläche vor Symbolen, aber manche bewegten sich nicht. Sie waren tot, und ein Teil des Siegels war verrostet und hatte angefangen, sich zu verformen. Sie spürte die Scharen von Dämonen auf der anderen Seite, die gegen das Siegel drückten und kratzten und schlugen, um zu entkommen.

 Dies war die größere Bedrohung. Wenn die Dämonen entkamen, würde sich das Leben auf der Erde in eine Hölle verwandeln: in einen Ort ewiger Mühsal und Dunkelheit, wo die Lebenden um ihre Existenz kämpfen mussten, um nicht in aller Ewigkeit versklavt und gequält zu werden. Menschen würden sich in lebendes Aas für Geister und Dämonen verwandeln, und die lebendige Welt würde in ein Reich des Todes verwandelt werden.

 Sie senkte die Spitze ihrer Lanze auf das Siegel. Befehlende Worte strömten von ihren Lippen, Worte, die sie nicht kannte, Worte, die keiner sterblichen Sprache entstammten. Das Siegel wurde heller und heller, bis sie ihre Augen bedecken musste.

 Dann verblasste es schlagartig zu einem silbrigen Glühen. Die Symbole waren wiederhergestellt, der Rost war verschwunden,
 und die Dämonen auf der anderen Seite wurden wieder weit hinab in den Abgrund gestoßen, wo sie hingehörten. Nun erhob sich Salvistar erneut, er strebte nach oben und schlug in der Luft mit seinen großen Flügeln. Sie schossen höher und höher durch die Dunkelheit, bis sie in der Kammer der Hillander herauskamen. Die Gräber wurden nicht mehr erschüttert, obwohl viele uralte, dunkle Geister immer noch unten durch die Straßen der Toten huschten wie auch oben durch die Gänge der Burg.

 »Kommt«, befahl Karigan-Westrion und deutete mit der Lanze auf den Spalt.

 Die dunklen Geister sammelten sich in der Kammer wie eine große Wolke, die das Licht verdunkelte. Unfähig, Westrion zu widerstehen, kreisten sie zurück in den Abgrund, in das Reich unterhalb der Gräber. Nachdem der letzte Geist verschwunden war, zitterte und bebte der Boden, und der Spalt schloss sich.

 Zu den Geistern und Leichen der Adligen sagte der Totengott: »Kehrt zu euren Katafalken zurück und schlaft.«

 Die Toten zogen sich aus der Kammer zurück in die Ruinen der Korridore.

 Der Staub, der in der Luft gehangen hatte, klärte sich, als sei er weggesaugt worden. Trümmer erhoben sich vom Boden und bewegten sich an ihren Platz zurück. Statuen und Rüstungen setzten sich wieder zusammen und richteten sich an ihren Plätzen auf. Spalten, Risse und abgebröckelte Stellen reparierten sich selbst, bis es keinerlei Anzeichen für irgendwelche Schäden mehr gab. Alle Bruchstücke von König Smidhes Statue flogen mit atemberaubender Geschwindigkeit zusammen, bis sie wieder makellos und komplett dastand: der stolze König auf seinem Pferd aus Marmor.

 Karigan blinzelte und fand sich nicht mehr auf dem
 Rücken des Hengstes, sondern hinter der Säule versteckt, das Buch in den Armen, genau da, wo sie anfangs gewesen war. Nirgendwo war eine Spur der Rüstung oder des Hengstes zu sehen, und sie fing an zu glauben, dass das alles nur Teil eines Traumes gewesen war. Genau wie vorhin sah sie den Mann, der sie verfolgt hatte, neben ihrer Blutspur knien.

 »Nichts von alldem ist geschehen«, flüsterte sie und legte ihre Hand auf ihre fiebrige Schläfe.

 »Es geschah doch«, sagte jemand neben ihr.

 Sie wandte sich der Stimme zu und entdeckte einen Geist neben sich, der sie anblickte. Fast hätte sie aufgeschrien, aber er legte einen Finger auf die Lippen und bedeutete ihr zu schweigen. Dieser Geist war der Reiter aus alter Zeit, der sie in ihrem Traum und in der weißen Welt besucht hatte. Die Brosche mit dem geflügelten Pferd schimmerte auf seiner Brust, und ihre eigene Brosche wurde wie zur Antwort fühlbar wärmer.

 »O ja«, sagte er, »ich war der Dritte, der diese Brosche trug, dieselbe, die du jetzt hast.«

 Karigan zitterte unter dem Gewicht der Worte, genau wie damals, als Lil Ambrioth ihr enthüllt hatte, dass sie die Erste gewesen sei, die die Brosche besessen hatte.

 Der Reitergeist winkte sie tiefer in den Korridor hinein.

 »Ich habe dich schon früher gesehen«, flüsterte sie.

 »Ja«, bestätigte er. »Ich bin Siris Kiltyre, dritter Hauptmann der Grünen Reiter.«

 Als sie den Korridor hinuntergingen, wobei der Geist einige Zentimeter über dem Boden dahinglitt, schien alles auf seinem richtigen Platz zu sein.

 »Warum bist du hier?«, fragte sie.

 »Erinnerst du dich an die Frage, die ich dir einmal stellte?«

 Karigan war drauf und dran, verneinend den Kopf zu
 schütteln, aber dann erinnerte sie sich doch. »Du hast mich gefragt, ob ich wüsste, wer – nein, was – ich bin.«

 »Weißt du die Antwort?«

 »Ich bin ein Grüner Reiter.«

 »Das ist lediglich der Anfang«, gab er zurück. »Du bist ein Avatar.«

 Karigan stolperte und blieb stehen. »Was?«

 Siris Kiltyre bedeutete ihr mit einer Geste, weiterzugehen. »Ich ritt ebenfalls als Avatar für Westrion«, erklärte er. »Unsere Gabe ist es, den Tod zu berühren.«

 »Nein! Meine Gabe ist es, zu verblassen, zu verschwinden.«

 Der Geist Siris Kiltyres sah zu ihr zurück, seine Bewegungen gespenstisch verschwommen. Die Augen besaßen die Dichte der Mitternacht und der tiefen Brunnen der Ewigkeit. Sie musste an die obsidianfarbenen Augen Salvistars denken.

 »Wenn wir unsichtbar werden, stehen wir in Wirklichkeit an einer Grenze zwischen den Ebenen der Welt. Das ist unsere wahre Gabe: die Ebenen zu durchqueren – oder vielmehr, das wäre sie, wenn wir die Macht der großen Magier besäßen. Mit unseren eigenen, bescheidenen Fähigkeiten können wir diese Grenze nicht überschreiten, es sei denn durch einen Einfluss von außen. Wie Salvistar. Als Avatar bist du in das Reich des Todes übergewechselt. Du bist auch anderswo gewesen. Du bist sogar durch die Zeit gegangen. Aufgrund unserer Fähigkeit sind wir dazu auserwählt, als Westrions Boten zu reiten. Der Tod zieht uns an – und wir ihn.«

 Karigans Kopf pochte mit erneuter Intensität. »Du bist aber tot«, erinnerte sie ihn.

 Der Geist hielt inne und wandte ihr sein Gesicht zu. »Und du redest mit mir.«

 »Ich habe um nichts von alledem gebeten«, sagte sie. »Ich wollte nie irgendetwas mit den Toten zu tun haben! Und
 diese … diese Gräber und Götter, und … und … Ich möchte nur einfach zu Bett gehen.«

 Spielte ein Lächeln um Iris’ Lippen? Es war schwer zu erkennen, denn er war noch durchsichtiger geworden, und seine Form wurde vom Hintergrund der Gräber aufgesogen. »Vielleicht wirst du nie wieder aufgefordert, als Avatar zu reiten«, sagte er. »Oder vielleicht doch, aber du wirst dich nicht daran erinnern können.«

 »Was?« Schwindel überkam Karigan wie eine Woge. Sie wollte sich einfach nur ausruhen. Warum plagten sie nur andauernd diese Träume von Gespenstern?

 »Du wirst dich nicht an die Zerstörung und an die Auferstehung der Toten erinnern«, fuhr Siris Kiltyre fort. »Niemand wird sich daran erinnern. Diese Dinge gehörten nicht zur natürlichen Ordnung und wurden rückgängig gemacht. Oder vielleicht werden sie dir wie Bilder aus einem Alptraum erscheinen. Schließlich bist du verletzt und hast Fieber.«

 »Ja.« Karigan wischte sich mit dem Unterarm den Schweiß von der Stirn. »Müde. Träume. Ich wusste es.«

 »Du wirst erfahren, dass eine Nekromantin durch die Länder streift. Ihre Fähigkeiten erwachten während des Sommers. «

 »Nekromantin«, murmelte Karigan, ihre Augenlider waren schwer.

 »Und jetzt musst du dich verstecken, denn der Eindringling ist in diesen Korridor vorgedrungen und folgt deiner Spur.«

 Karigan nickte, aber wem oder was sie zunickte, wusste sie nicht, denn es war niemand da. Sie musste sich verstecken. Sie sah sich um und entdeckte, dass es in dieser Kammer viele Sarkophage ohne Deckel gab. Sie vergeudete keine Zeit damit, herumzurätseln, warum das wohl so war, sondern kletterte in den erstbesten passenden Sarkophag,
 das Buch fest an sich gepresst. Drinnen war es dunkel, und das war genau richtig, um sich zu verstecken. Sie streckte sich darin aus und war dankbar, dass sie nicht auf irgendjemandes Knochen lag.

 DAS GRAB DES HOCHKÖNIGS

 [image: e9783641077198_i0079.jpg]Der Klang von Stimmen weckte Karigan aus einem unruhigen Schlaf.

 »Das ist ein durmesischer Teppich, eigenhändig gewoben vom fünften Haus von Conover«, jammerte jemand. »Er ist über zweihundert Jahre alt. Wie soll ich die Blutflecken entfernen?«

 Licht stach durch Karigans halb geschlossene Augenlider. Sie schützte ihre Augen mit der Hand.

 »Ah, da seid Ihr ja«, sagte eine vertraute Stimme. Brienne. »Also doch noch nicht tot.«

 »Seid Ihr sicher?« Karigans Stimme glich dem Quaken eines Frosches.

 »Ziemlich sicher«, antwortete Brienne.

 Bald gewöhnten sich Karigans Augen an das Licht der Lampe, die Brienne hielt. Die Waffe und Agemon sahen über den Rand des Sarkophags auf sie herab. Karigan kam sich vor wie in einer überlebensgroßen Badewanne.

 »Ihr blutet in das Grab der Königin«, sagte Agemon mit trauriger Stimme.

 »Königin? Welche Königin?«

 »Die-eine-die-noch-sein-wird«, antwortete er.

 Brienne beugte sich herunter, um Karigan aus dem Sarkophag zu helfen. Plötzlich erschienen andere helfende Hände – Cerra und Lennir und Fastion –, und zusammen
 hoben sie sie mitsamt dem Buch aus dem Sarkophag heraus.

 »Ihr blutet wirklich«, stellte Brienne fest, als sie Karigans Unterarm sah. Sie wies Agemon an, Leinen zu holen, und er fand etwas ganz in der Nähe, wenn auch nicht ohne mürrisches Gemurmel darüber, dass er nun noch mehr Blut wegzuputzen hatte.

 »Sieht so aus, als müsstet Ihr genäht werden«, bemerkte Fastion, als Brienne die Wunde verband.

 Karigan seufzte.

 »Cera«, sagte Brienne, »sieh zu, ob du einen der Chirurgen der Toten finden kannst.«

 »Einen Chirurgen der Toten?«, fragte Karigan alarmiert. »Wozu denn das?«

 »Um Eure Wunde zu nähen. Die können so etwas sehr gut.«

 Als Brienne die Wunde fertig verbunden hatte, sank Karigan zu Boden und lehnte sich an den Sarkophag, in dem sie sich versteckt hatte. Vielleicht war das alles ein Traum. Chirurgen der Toten!

 Brienne hockte sich vor sie hin. »Ihr habt das alles sehr gut gemacht. Agemon und Iris haben uns alles erzählt. Etwas ungewöhnlich, aber es hat funktioniert.«

 »Wo wart denn Ihr?«, fragte Karigan.

 »Es waren noch mehr Eindringlinge da«, erklärte Fastion. »Sie hatten die diensthabenden Waffen mit einem Schlaftrunk in ihrem Abendtee ausgeschaltet und bewachten die Eingänge. Der Widerstand des Feindes hielt uns auf, aber wir haben denjenigen gefangen, der hinter Euch her war. Alle Eindringlinge sind entweder tot oder gefangen, und wir werden die Lebenden verhören und vor den König bringen, damit er sie verurteilt.«

 »Gut.« Karigan schloss die Augen und lehnte den Kopf an den Sarkophag der Königin Wie-hieß-sie-noch-gleich. Er war erfrischend kühl. Vielleicht hätten die Waffen sie darin liegenlassen sollen, damit sie schlafen konnte. Mit einer Decke und einem Kopfkissen wäre es ganz bequem gewesen. Anscheinend war sie ohnehin schon oft eingenickt, nach ihren verwirrenden Träumen von Gespenstern und Salvitar zu urteilen. Solche Träume waren allerdings nicht weiter verwunderlich, wenn man ihre Ruhestätte in Betracht zog.

 Ruhestätte? Sie runzelte die Stirn.

 »Wie ich sehe, habt Ihr das Buch gefunden«, bemerkte Fastion.

 Karigan riss die Augen auf. Das Buch! Es lag neben ihr auf dem Boden. Sie nahm es auf den Schoß und blätterte darin. Die Seiten waren leer. Bis auf eine.

 Begierig las Karigan die verschnörkelte Schrift: Eine Tasse Zucker, eine Tasse Blaubeeren …

 Blaubeertörtchen? Ein Rezept für Blaubeertörtchen? Wer würde ein Rezept in ein magisches Buch schreiben? Falls dieses Buch wirklich das Richtige war …

 Sie bemühte sich, auf die Füße zu kommen, und mit Briennes und Lennirs Hilfe schaffte sie es tatsächlich. »Wir müssen das Grab des Hochkönigs finden«, sagte sie. »Man kann das Buch nur im Licht des Grabes des Hochkönigs lesen.«

 Die Waffen tauschten einen Blick und starrten dann Karigan an. »Welcher Hochkönig?«, fragte Brienne.

 »Nicht Jonaeus«, antwortete Karigan. »Bei ihm haben sie es schon versucht. Smidhe wahrscheinlich auch nicht.«

 Agemon schnaufte laut.

 »Habt Ihr etwas zu sagen?«, fragte Brienne.

 »Die Antwort ist einfach«, sagte er.

 »Tatsächlich?«

 Er hob das Kinn und betrachtete sie wie ein großer Weiser, der von unmündigen Kindern umgeben ist. »Es gibt nur einen Hochkönig.«

 Die Waffen sahen einander erneut an. »König Zacharias?«, erriet Lennir.

 Agemon verdrehte die Augen. »Ja, ja, natürlich. König Zacharias. Es sei denn, es hat sich oben etwas verändert, und niemand hat mich darüber informiert.«

 Stille.

 Dann platzte Karigan heraus: »Aber er ist nicht tot!« Nach einer etwas peinlichen Pause fragte sie mit dünner, zögernder Stimme: »Oder doch?«

 »Nein«, sagte Brienne.

 Agemon spähte Karigan an seiner Nase entlang durch die Brillengläser an. »Das Rätsel lautete, dass das Buch lediglich im Licht des Grabs des Hochkönigs gelesen werden könne. Richtig?«

 Karigan nickte.

 »Und wurde irgendwo gesagt, der König müsse tot sein?«

 Karigan schüttelte den Kopf, und Agemon trat zur Seite, um den Blick auf einen Sarkophag hinter ihm freizugeben. In den Marmordeckel war König Zacharias’ Ebenbild eingehauen worden. Er sah aus, als schlafe er, mit einem Zepter in den Händen. Ein marmorner Hillander-Terrier lag zu seinen Füßen. Karigan wäre beinahe umgefallen, sie hatte das Gefühl, als schwanke der Boden unter ihren Füßen. Lennir ergriff ihren Ellbogen und hielt sie fest.

 »Aber er ist nicht tot«, flüsterte Karigan.

 »Die Vorbereitungen für das Hinübergehen derer vom königlichen Blut beginnen lange im Voraus«, erklärte Agemon. »Ja, gewiss, denn wir würden ungern unvorbereitet überrascht.
 Leider haben wir noch keinen Deckel für die Königindie-noch-sein-wird in Auftrag gegeben.«

 »Die Königin …« Karigan betrachtete den leeren Sarkophag hinter sich. Sie hatte sich in Estoras letzter Ruhestätte versteckt. Das war wahrlich grotesk.

 »Das Buch«, drängte Fastion. »Wir wollen feststellen, ob Agemon recht hat.«

 Der Grabpfleger schnaufte erneut und murmelte: »Selbstverständlich habe ich recht. Ja, natürlich habe ich recht.«

 Karigan trat an König Zacharias’ Sarkophag heran, wozu sie auf ein steinernes Postament klettern musste. Dann sah sie auf sein Ebenbild hinunter. Der Bildhauer hatte ihn wirklich gut getroffen – viel besser als die Wachsfigur, die im Kriegsmuseum der Stadt Sacor stand. Er lag ganz entspannt da, edel und friedlich, und sie fragte sich, ob der Bildhauer die Skulptur entworfen hatte, während der König schlief.

 Sie ließ ihre Finger an seinem Arm hinabgleiten und wollte auch die glatte Fläche seiner Wange und die Struktur seines Barts berühren.

 »Ahem.« Fastion räusperte sich.

 Karigan hielt inne und zog hastig ihre Hand weg, wobei eine Hitze, die nicht nur vom Fieber stammte, in ihre Wangen stieg. Stattdessen legte sie das Buch auf die Brust der Skulptur und schlug es ungefähr in der Mitte auf.

 Zunächst geschah gar nichts.

 DAS BUCH DES THEANDURIS SILBERHOLZ

 [image: e9783641077198_i0080.jpg]Karigan wollte das Buch gerade von König Zacharias’ Sarkophagdeckel nehmen und Agemon sagen, dass er sich getäuscht habe, als es plötzlich in einem blauen Licht zu schimmern begann. Allmählich absorbierte es das Licht sämtlicher Lampen in der Nähe, bis das Buch so vom Licht durchdrungen war, dass es die Augen aller Anwesenden mit einem heißen, weißgoldenen Glanz blendete.

 Karigan taumelte vom Sarkophag zurück und schützte die Augen mit der Hand wie die anderen.

 Sie hatte das Gefühl, am Rande einer anderen Welt zu stehen. Visionen tauchten vor ihr auf, Bilder einer altertümlichen Schlacht, in der beide Seiten auch die Magie als Vernichtungswaffe einsetzten. Banner flatterten im Wind, Pferde bäumten sich auf, Schwerter klirrten, Pfeile regneten vom Himmel, und magische Kräfte explodierten. Durch das ganze Chaos hindurch meinte sie, das Horn des Ersten Reiters zu hören, und sie spürte, dass sie dem Ruf antworten musste und …

 Das Bild wechselte, und sie sah nun Arbeiter, die nackten Rücken triefend vor Schweiß, die auf Granitblöcke einhämmerten, um sie zu hauen und zu gestalten. Hämmer, Hunderte von Hämmern erklangen auf dem Stein. Doch da war noch mehr: ein Rhythmus, ein Lied, ein Lied der Stärke, der Dauer und des Durchhaltevermögens.

 Der Bau des Walls, dachte Karigan.

 Zu ihrem Entsetzen verwandelte der Schweiß sich in Blut, als die Steinmetzen, die immer noch ihr Lied sangen, sich selbst Messer in die Leiber stießen und tot über den Granitblöcken zusammenbrachen, so dass ihr Blut auf den Stein floss. Die Granitblöcke pochten ebenfalls in dem Rhythmus, sie setzten das Lied fort und erhielten ein eigenes Leben.

 Andere, die keine Steinmetzen waren, kamen ebenfalls hinzu, um ihr Leben dem hungrigen Stein zu opfern, und die ganze Zeit sah ein einzelner Mann, der sich auf seinen Stab stützte, mit unbewegtem Gesicht dabei zu. Er wurde von einer schwarzen Mauer aus Waffen umringt.

 Als könne er Karigan sehen, wandte er sich an sie: Ich bin Theanduris Silberholz, und dies ist mein Buch.

 Wenn andere Leute nach vorn gebracht wurden, die sich wehrten, die sich weigerten, das Messer anzunehmen, weideten die Waffen sie aus, wobei sie darauf achteten, dass die Körper der Geschlachteten auf die Granitblöcke sanken, damit der Stein ihr Blut trinken konnte.

 Und so setzten sich die Visionen fort und zeigten, wie der Granit aufgerichtet worden war, und die Steinmetzen bei der Arbeit und das Lied und der Rhythmus fanden kein Ende …

 Als die Vision verblasste, stellte Karigan fest, dass sie sich am Rand von Estoras Sarkophag festklammerte. Die anderen sahen genauso betroffen aus, sogar Agemon, der seine Brille zurechtrückte. Niemand sprach. Zweifellos hatten die Visionen den anwesenden Waffen eine Menge zu Denken gegeben.

 Karigan machte ein paar unsichere Schritte auf König Zacharias’ Sarkophag zu und blickte vorsichtig auf das Buch. Schimmernde, goldene Buchstaben wie Feuerschrift füllten die Seiten. Als sie das Buch vom Sarkophag hob, verschwanden die Schriftzeichen. Schnell legte sie es wieder zurück, und
 die Schrift erglühte erneut in vollem Glanz. Sie versuchte sie zu lesen, aber dann begriff sie, dass sie auf Altsacoridisch geschrieben worden war, und gab es auf.

 Zu ihrer Überraschung gesellte sich Agemon zu ihr und blätterte durch die Seiten, wobei die goldene Schrift sein Gesicht erhellte. Er blätterte auf die erste Seite zurück und las: »Ich bin Theanduris Silber holz, und dies ist mein Buch – mein Bericht über das Ende des Langen Krieges und den Bau des großen Walls.«

 »Ihr könnt Altsacoridisch lesen?«, fragte Karigan überrascht.

 Agemon sah sie beleidigt an. »Ja, ja. Natürlich kann ich das. Das muss man hier unten können.«

 Das ergab Sinn, dachte Karigan, denn die Inschriften der alten Gräber waren in der alten Sprache abgefasst.

 Agemon widmete sich wieder dem Buch und fügte hinzu: »Und ich kann Rhovanisch, Kmaernisch …«

 »Kmaernisch?«

 »Nur weil eine Zivilisation ausgestorben ist, heißt das noch lange nicht, dass ihre Sprache nicht weiterlebt. Ja, die Kmaerner leben durch ihre Worte weiter. Und selbstverständlich kann ich außerdem Arcosisch.«

 »Selbst … selbstverständlich«, stammelte Karigan und betrachtete den Grabpfleger mit einem ganz neuen Respekt.

 In diesem Augenblick kehrte Cera mit einem in schwarze Gewänder gekleideten Mann zurück, der eine Kapuze und eine Maske trug, so dass nur seine Augen zu sehen waren.

 »Wen soll ich behandeln?«, fragte er mit tiefer, hallender Stimme.

 Karigan schauderte und wollte sich hinter Fastion verstecken, aber bevor irgendjemand etwas sagen konnte, erschien die Geisterkatze wieder, rieb ihre Wange an der Seitenwand
 von Königs Zacharias’ Sarkophag und sprang auf den Deckel. Als sie dort plötzlich mit dem Marmorterrier konfrontiert wurde, fauchte sie und schlug mit der Pfote nach ihm. Dann sprang sie wieder hinunter und schoss durch den Korridor davon.

 »Sie muss oben dem echten Hund begegnet sein«, vermutete Fastion.

 Karigan benutzte die Ablenkung, um alle Umstehenden zu betrachten: die Waffen, den schrecklichen Chirurgen der Toten, König Zacharias’ Marmorabbild und Agemon, der immer noch das Buch studierte.

 »Ich gehe zu Bett«, verkündete sie.

 Zunächst ernteten ihre Worte nur Schweigen, dann erhob sich ein Stimmengemurmel um sie herum, aber sie ging einfach weg, direkt an den Waffen und dem Chirurgen der Toten vorbei, zurück in die Hauptkammer der Hillander mit ihrer Heldenstatue König Smidhes und immer weiter. Am Rande nahm sie wahr, dass einige ihr folgten. Sie hatte genug getan. Es war Zeit, dass andere sich um den Rest kümmerten.

 Brienne holte sie ein und lief neben ihr her. »Ihr solltet wirklich dem Chirurgen der Toten erlauben, Euch zu …«

 »Ich bin nicht tot«, gab Karigan zurück.

 Fastion holte ebenfalls auf, trotz seiner Krücken. »Auf jeden Fall noch nicht ganz«, bemerkte er. »Hier unten sind die Chirurgen der Toten auch Heiler.«

 »Ich gehe zu Bett.«

 »Kennt Ihr den Weg?«, fragte er.

 »Nein«, antwortete Karigan.

 Brienne kicherte. »Dann sollten wir Euch besser führen.«

 »Ja«, stimmte Karigan zu.

 Die umgebenden Gräber verschwammen vor Karigans Augen. Inzwischen war es ihr völlig egal, dass sie von Leichen
 umgeben war. Ein paar Mal dachte sie sehnsüchtig an Königin Lyras Bett, denn der endlose Fußmarsch zurück zu den Korridoren der Lebenden schien übermäßig lang für ihren Körper, der in so kurzer Zeit so viel ertragen hatte. Fastion und Brienne lenkten sie ab, indem sie ihr Fragen über ihre Rolle bei Estoras Rettung und ihre bemerkenswerte Rückreise in die Stadt Sacor stellten. Karigan antwortete wie im Schlaf, sie wusste nicht einmal, ob die Worte, die aus ihrem Mund kamen, verständlich waren.

 Sie bemerkte nicht, wann sie die Gräber verlassen hatten, und nahm die anderen Menschen, die am Rande ihres Sichtfelds erschienen und sie mit Fragen bombardierten, ebenfalls kaum wahr. Colin Dovekey war da, außerdem Garth und Hauptmann Mebstone.

 »Ich gehe zu Bett«, sagte sie ihnen. Sie merkte, dass Brienne und Fastion Dinge ansprachen, die der Erklärung bedurften, und sie wichen nicht von ihrer Seite. Wenn jemand Erklärungen wollte, dann musste er eben Schritt halten. In Karigans Kammer würde es ziemlich eng werden, wenn all diese Leute bei ihr blieben.

 Sogar der König, von weiteren Waffen umgeben, erschien im Korridor. Karigan hielt kurz an und verbeugte sich. »Verzeihung, Eure Majestät, aber ich muss weiter.«

 »Sie geht zu Bett«, sagte jemand. Hauptmann Mebstone?

 Diesmal verließ Fastion ihre Seite, um eine Erklärung abzugeben. Man konnte nicht erwarten, dass einem ein König folgte.

 Normalerweise hätte sich Karigan eine Gelegenheit gewünscht, ein paar Minuten mit dem König zu verbringen und mit ihm zu reden, aber heute Nacht nicht – oder war es bereits morgen?

 Als sie den Flügel der Reiter erreicht hatten, flossen ihr
 Tränen der Erschöpfung und Erleichterung übers Gesicht. Sie spürte, dass neugierige Reiter sie durch Türspalten anstarrten.

 Als sie ihre eigene Kammer erreicht hatte, stieß sie die Tür auf, achtete überhaupt nicht auf die Katzenhaare auf ihrer Decke und fiel ins Bett.

 DER WALL SCHREIT

 [image: e9783641077198_i0081.jpg]Es war eine mühsame Reise durch die weiße Welt, und sie hatten sich so sehr beeilt, wie sie nur konnten: Großmutter, Lala und ein halbes Dutzend andere. Sie hatte ein Portal geöffnet und eine Brücke überquert, um auf die harsche Ebene zu gelangen. Sie hatte ihr Gefolge davor gewarnt, vom Weg abzukommen oder an die Dinge zu glauben, die sie sehen würden.

 Obstgärten voller Zitronenbäume wie einst in Arcosia hatten sie verlockt, doch dann hatten sie erleben müssen, wie die Früchte vor ihren Augen verfaulten und von den Bäumen zu Boden fielen und wie die Bäume selbst ihre Blätter verloren und starben. Es hatte auch andere Trugbilder gegeben, die erschienen und verschwunden waren, darunter eine Halluzination des verfluchten Pferdes des Todes, das die Sacorider anbeteten. Es hatte in der Ferne gestanden und sie mit dem Blick eines Aasgeiers betrachtet. Ihre Leute gehorchten ihr, blieben eng zusammen und beachteten solche Trugbilder nicht.

 Großmutter fand ihren Weg durch die weiße Welt mit Hilfe eines verzauberten Garnknäuels, das sie über die Ebene rollen ließ. Es hatte sich bereits so viel Garn entrollt, dass das Knäuel eigentlich längst hätte verbraucht sein sollen, aber es reichte bis über die letzte Brücke hinaus und führte sie getreulich.

 Die weiße Welt war sowohl bedrohlich als auch anziehend, denn es waren bestimmt mehrere Jahrhunderte vergangen, seit irgendjemand von ihrem Volk sie betreten hatte. Die Kmaerner hatten die Brücken vor langer Zeit gebaut, lange bevor Sacoridien auch nur ein Fleck im Auge des Kaisers gewesen war, aber es war Mornhavon der Große gewesen, der das Geheimnis der weißen Welt entdeckt hatte, nachdem seine Truppen einmal zu oft von einem Feind überfallen worden waren, der scheinbar aus dem Nichts aufgetaucht war und von dem sie wussten, dass er eigentlich viel weiter weg gewesen war. Nachdem Mornhavon das Geheimnis entschlüsselt hatte, war auch das Reich in der Lage, durch die weiße Welt zu reisen und die Sacorider seinerseits zu überfallen, genau wie diese es davor getan hatten. Bald tobten die Schlachten nicht nur in Sacoridien, sondern auch in der weißen Welt – Schlachten, die meist auf magischer Ebene geführt wurden, wobei auf beiden Seiten große Magier kämpften.

 Großmutter trieb ihr Pferd mit einem gewissen Bedauern über die letzte Brücke hinweg, in einen Wald, den natürliches Licht erfüllte und der voller Farben und feuchter Gerüche war. Sie lächelte, als sie die erleichterten Ausrufe ihrer Leute hörte, die ihr folgten. Nachdem das letzte Pferd die Brücke hinter sich gelassen hatte, verschwand die Brücke aus der Welt. Großmutter vermutete, dass sie die weiße Welt wieder besuchen konnte, wann immer sie wollte, aber die Chroniken rieten davon ab, sie zu oft zu betreten, und warnten vage vor Wahnsinn, Tod und, etwas unklarer, vor Seelenverlust.

 Auf jeden Fall wusste sie, dass interessantere Gegenden vor ihr lagen, wie zum Beispiel der D’Yer-Wall.

 Bevor sie den Wall erreichten, hatte Großmutter Beschwörungen geschaffen, die sie alle unsichtbar machten. Und als sie
 das Lager betraten, gingen die Arbeiter und Soldaten dort tatsächlich ihren normalen Geschäften nach und bemerkten gar nicht, dass acht Mitglieder des Zweiten Reiches in ihrer Mitte standen.

 Großmutter lenkte ihr Pferd direkt auf die Bresche zu, hielt das Tier aber zurück, als ein nichtsahnender Soldat fast mit ihr zusammengestoßen wäre. Dann musste sie einen Umweg um zwei Arbeiter machen, die Wasser schleppten. Der Schwarzschleier zog sie an. Seine Macht schwebte über die Reparaturarbeiten an der Bresche hinweg wie eine Hand, die sie näher winkte. Sie zitterte geradezu vor Erwartung.

 Außerdem spürte sie die Schwäche des Walls. Seine Dichte war irgendwie untergraben worden, und sie wünschte, sie hätte das Buch des Theanduris Silberholz bei sich. Damit hätte sie den ganzen Wall auf der Stelle zum Einsturz bringen können. Aber das musste aufgeschoben werden, denn sie war in den Schwarzschleier gerufen worden. Dort wartete Arbeit auf sie. Sowohl ihr eigenes Schicksal als auch das Schicksal des Zweiten Reiches näherten sich ihrer Erfüllung. Später würde sie das Buch haben, und dann konnte der Wall niedergerissen werden.

 Als sie sich dem Wall näherte, spürte sie, dass die Wallhüter auf ihre Gegenwart mit einem Alarmruf reagierten. Sie kommt, sie kommt, sie kommt … schrien sie. Ja, sie erkannten die Gefahr, sie sie darstellte, aber sie waren so durcheinander, dass sie nichts tun konnten, um sie aufzuhalten.

 Sie hielt vor der Bresche an. »Wir müssen die Pferde zurücklassen.«

 Lala war offensichtlich unglücklich und hielt die Zügel ihres hellbraunen Ponys fest umklammert.

 »Mein liebes Kind«, sagte Großmutter, »wir müssen die Tiere hierlassen. Es wäre grausam, sie mitzunehmen. Sie hätten
 zu viel Angst, um uns durch den Wald zu tragen, und sie wären eine leckere Mahlzeit für alle möglichen Raubtiere.«

 Das kleine Mädchen stieg ab und wischte sich eine Träne von der Wange. Großmutter war gerührt von Lalas Zuneigung zu dem Pony, denn sie zeigte selten so starke Gefühle. Die anderen waren damit beschäftigt, den Tieren das Gepäck abzunehmen und es sich selbst auf den Rücken zu schnallen. Sobald die Pferde freigelassen waren und sich von ihren Herren entfernten, würden sie für jeden im Lager sichtbar werden.

 Großmutter betrachtete die Reparaturarbeiten an der Bresche. Der Alarm der Hüter vibrierte unter ihren Füßen. »Die Steinmetzarbeiten sind gut gemacht worden«, erkannte sie an, »aber ohne jede Raffinesse, und außerdem fehlt die Barriere. Es wird nur einen Augenblick dauern. Bleibt etwas zurück. «

 Ihre Leute zogen sich zurück und machten ihr Platz. Auf der ganzen Reise hatte sie eine gewisse Länge Garn verknotet, denn sie hatte gewusst, was sie würde tun müssen. Sie hatte das indigofarbene Garn benutzt und rollte nun das verknotete Knäuel ab, indem sie Worte der Macht sprach. Sie berief die Kraft des Wassers, des Frostes, des Auftauens, des Windes, der Erosion und der Zeit. Das Ende des Garns erhob sich von ihrer Handfläche wie eine Schlange und wurde zu den Steinen gezogen. Es glitt in die Ritzen zwischen den Flächen, spaltete den Zement, schwächte den Stein und bohrte sich tief hinein. Mehrmals bildete sich Eis auf der Steinfläche und taute wieder, so schnell, dass man es nicht hätte wahrnehmen können, wenn man zwischendurch blinzelte. Erschütterungen brachten den Boden zum Schwanken, und Großmutter dachte, dass die Hüter ihre Zerstörung selbst bewirken würden.

 Das Garn, die Knoten und die Worte der Macht verrichteten
 ihr Werk und schwächten den Stein. Innerhalb weniger Augenblicke verwitterte und alterte er um Hunderte von Jahren. Die reparierten Teile der Bresche zerbrachen und fielen in einem Nebel aus Staub zu Boden. Es bebte so heftig, dass Großmutter fast umgefallen wäre.

 »Kommt«, befahl sie ihren Leuten, bevor sich der Staub legen konnte, »wir müssen schnell auf die andere Seite.«

 Ohne einen einzigen Blick zurückzuwerfen, bahnte sie sich ihren Weg über die Trümmer in den wartenden Wald.

 Die Hüter spüren die Auswirkungen der Kunst. Der Stein in der Bresche lebt zwar nicht, aber er spürt die Vibrationen der Magie, die auf ihn einwirkt.

 Zunächst ertastet die Magie den Stein, sie leckt daran und sinkt durch die Granitporen in ihn hinein. Sie breitet sich aus. Ein Gegenlied erklingt: ein Lied des Alterns und Verwitterns, der Schwäche und Erosion, des Frostes und Auftauens.

 Es hallt durch die geschwächten Teile des Walls neben der Bresche. Das Lied der Hüter ist viel zu verwirrt, um es abzuwehren. Sie versuchen, sich zu organisieren, um Harmonie und Rhythmus zu finden, aber es ist zu lange her, und sie sind im Chaos verstrickt, wie ein Orchester, das im falschen Tempo und mit ungestimmten Instrumenten spielt: Stimmen, die vor Schmerz schreien, statt sich in melodischen Tönen zu vereinen. Die Angst der Hüter ist groß, aber sie verstümmeln ihr Lied nur noch mehr. Es gibt keine Einzelstimme, die sie vereint, ihnen hilft.

 Hört mich! Folgt mir!

 Doch die Stimme des Einen, der einst Pendric genannt wurde, ist in der Kakophonie verloren. Er hat so viel Zeit damit verbracht, Misstrauen und Hass zu verbreiten, dass er sie nicht heilen kann.

 Der nicht-lebende Stein der Bresche gibt nach, als sei er innerhalb weniger Minuten um mehr als ein Jahrtausend verwittert. Granit stürzt zu Boden und hinterlässt ein klaffendes Loch im Wall.

 Zunächst geschieht nichts weiter, aber dann beginnt das Grundgestein, auf dem der Wall erbaut wurde, zu grollen, und die Stimmen der Hüter in der Nähe der Bresche schwellen in einem Crescendo des Schmerzes an. Sie sterben, einer nach dem anderen. Der Zement versagt, Risse vergrößern sich, Quadersteine nahe der Bresche zerbröseln und fallen.

 Der Ruf der Hüter schwillt zu einem Schrei an.

 MERDIGENS RÜCKKEHR

 [image: e9783641077198_i0082.jpg]Dale war zufrieden. Statt zu spielen und zu feiern, diskutierten die Turmhüter ernsthaft über den Wall und seine Funktionen. Nicht dass sie das alles verstanden hätte, und nicht dass sie ab und zu nicht reichlich Ale fließen ließen, um, wie Itharos es ausdrückte, »die Denkprozesse anzuregen«. Sie kritzelten mathematische Formeln und Zeichnungen auf Schriftrollen, malten Diagramme aus Lichtpunkten in die Luft und argumentierten über Theorien und Philosophie. Aber zumindest taten sie überhaupt irgendetwas.

 Alton hatte seine Inspektion fortgesetzt und berichtet, dass der Abschnitt des Walls, der der Bresche am nächsten war, immer noch blutete, manchmal mehr, manchmal weniger, und dass er beunruhigende Trugbilder in den Rissen sah – meistens Augen, die ihn beobachteten. Manchmal war es nur ein Augenpaar, manchmal mehrere. Heute hatte er Dale hastig in den Wall gebracht und schien noch unruhiger als sonst zu sein. Sie fragte sich, was los war. Selbst ihr Durchgang durch den Wall schien … angespannt? Steif? Es war jedenfalls nicht das gewohnte Gefühl des Fließens durch Wasser, sondern es hatte sich geradezu mürbe angefühlt. Der Wall hatte sie zwar diesmal nicht gefangen, aber sie machte sich Sorgen um die Rückkehr. Die Magier versicherten ihr, dass sie mit den Hütern sprechen würden, um ihre sichere Rückkehr zu gewährleisten.

 Dale zitterte und versuchte, sich auf die Gespräche der Turmhüter zu konzentrieren, doch diese verfielen oft ins Altsacoridische, oder sie gebrauchten sogar Wörter aus anderen Sprachen, die sie nicht einmal erraten konnte. Manchmal waren die Gespräche der Magier ihr dermaßen unverständlich, dass sie sich dabei ertappte einzudösen. Plötzlich hallte eine Frage durch den Turm, die sie aufrüttelte.

 »Also, wer hat das Lied angefangen?«, fragte Fresk. »Wer hat das Lied angefangen, das sie alle singen?«

 Alle starrten ihn an. Dann erhob sich ein Stimmgewirr, das sich in einen Streit verwandelte. Cleodheris war davon überzeugt, dass Fioris etwas damit zu tun gehabt hatte, Winthorpe behauptete, es wäre Theaduris Silberholz gewesen, Itharos vermutetet, es seien die Steinmetze selbst gewesen, und Boreemadhe war ziemlich sicher, dass das Lied noch von den Deyern stammte.

 »Wir waren nicht dabei und kennen den Ursprung nicht«, sagte eine neue Stimme, »noch haben wir je daran gedacht, danach zu fragen.«

 Dale wirbelte in ihrem Stuhl herum und sah Merdigen mitten in der Kammer stehen, direkt neben dem Zeitenstein, den Tornister auf dem Rücken und den Stab in der Hand. Zwei andere waren bei ihm: ein ernst aussehender Mann mit langem Bart und eine graziöse Frauengestalt mit Blättern in ihrem Haar.

 Als die Turmhüter sie sahen, hörten sie schlagartig mit ihrem Toben auf und stießen Freudenrufe aus. Sogar Cleodheris lächelte und schwebte in ihrer ätherischen Art herüber, um die Reisenden zu begrüßen.

 Dale konnte es kaum glauben. Nachdem sie so lange auf Merdigens Rückkehr gewartet hatten, stand er nun tatsächlich vor ihnen. Die beiden Neuankömmlinge wurden Dale als
 Radiscar vom Turm des Meeres, der am weitesten im Westen lag, und als Verrücktes Blatt vom Turm der Bäume vorgestellt.

 Verrücktes Blatt? Was war das denn für ein Name?

 Die Turmhüter überschütteten die Reisenden mit Fragen, alle redeten gleichzeitig, und Merdigen bat sie mit einer müden Geste um Ruhe.

 »Ich brauche Ale«, sagte er, »und ich bin sicher, dass Radiscar und Verrücktes Blatt ebenfalls eine Erfrischung zu schätzen wüssten.«

 Dieser Wunsch wurde ihm erfüllt: Die Magier beschworen nicht nur schäumende Krüge voll Ale aus der Luft, sondern auch ein Festmahl. Dale saß in dem einzigen festen Stuhl am Tisch und wartete darauf, dass sie sich alle etwas beruhigten.

 Merdigen nahm seinen schweren Rucksack ab, der sich in nichts auflöste, bevor er auf den Boden traf, und trank in vollen Zügen das Ale, das Itharos ihm reichte. »Oh, das tut gut«, sagte er. Er fragte nach seiner Katze und erkundigte sich nacheinander nach dem Wohlbefinden aller Anwesenden, einschließlich Dales.

 »Wie ich sehe, hast du uns nicht im Stich gelassen«, stellte er fest.

 »Und wie ich sehe, hast du das ebenfalls nicht getan«, gab sie mit ruhiger Stimme zurück.

 Merdigen nickte. »Ja, ich weiß, ich war lange weg, aber die Reise war nicht ganz einfach.«

 »Was ist mit Haurris?«, fragte Itharos. »Warum ist er nicht bei dir?«

 Dale schlussfolgerte, dass Haurris der Hüter des Erdturms sein musste.

 Merdigen fiel bei Itharos’ Frage leicht in sich zusammen. »Ich fürchte, wir konnten ihn nicht erreichen. Überall zerbrochene
 Brücken. Die Botschaften, die Verrücktes Blatt von ihrem Turm geschickt hat, blieben unbeantwortet.«

 Die Gruppe wurde ernst.

 »Was könnte ihm passiert sein?«, fragte Boreemadhe.

 Merdigen zuckte mit den Achseln. »Schwer zu sagen. Vielleicht ist es aufgrund der Bresche im Wall unmöglich geworden, ihn zu erreichen – aber warum nur ihn und nicht mich, obwohl mein Turm der Bresche am nächsten ist?« Er schüttelte den Kopf. »Was auch immer der Grund ist, wir müssen das Schlimmste annehmen und davon ausgehen, dass das, was Haurris passiert ist, auch jedem von uns passieren könnte.«

 Die festliche Stimmung, die seit der Ankunft von Merdigen und seinen Begleitern geherrscht hatte, verflog fast vollständig – die einzige Ausnahme war Verrücktes Blatt, die, man konnte es nicht anders sagen, verrückt grinste und mit einem Zweig in ihrem Haar spielte. Es schien, als senke sich eine von Boreemadhes grauen Wolken über den Tisch herab.

 »Wir dürfen uns davon nicht abhalten lassen«, fuhr Merdigen fort. »Im Gegenteil, das sollte uns erst recht dazu antreiben, Antworten zu suchen, und deshalb habe ich euch alle zusammengerufen: um die Antwort auf die Frage zu finden, warum der Wall immer schwächer wird. Wir können die Bresche nicht reparieren, aber vielleicht gibt es andere Dinge, die wir tun können. Wir waren immer als Kollektiv viel mächtiger denn als Einzelwesen.«

 »Wir haben uns mit dem Problem des Walls beschäftigt«, sagte Itharos und zwinkerte Dale zu. Er beschwor eine Unmenge von Diagrammen und Gleichungen aus der Luft herauf, die auf Schriftrollen gekritzelt waren.

 Doch als sei dies eine Art Stichwort gewesen, begann der Turm zu rumpeln, und der Boden bebte unter Dales Stuhl. Sie sprang erschrocken auf, und die Hüter stießen entsetzte Rufe
 aus. Die Erschütterung wurde stärker, sie erfasste die ganze Kammer und hüllte sie in eine Staubwolke. Geschirr fiel aus den Regalen und zerschellte am Boden. Ein Riss spaltete eine ganze Wand, und der Boden schwankte so sehr, dass Dale von einer Seite zur anderen taumelte, als sei sie auf einem Schiff auf hoher See.

 Felsblöcke stürzten aus der unsichtbaren Decke über ihnen und krachten auf den Boden. Dale kroch unter den Tisch, aber sie wusste, dass dies kein ausreichender Schutz sein würde, falls der ganze Turm beschließen sollte einzustürzen.

 Sie hörte Merdigen Befehle schreien und sah durch die Staubwolke, wie die Magier hin und her rannten, bis sie unter den Bögen auf allen Seiten der Kammer verschwanden.

 Ein weiterer Felsblock krachte auf den Boden, nur wenige Zentimeter von Dale entfernt, und sie biss die Zähne zusammen und fragte sich, ob dies wohl das Ende aller Dinge war.

 Alton ging ruhelos am Wall hin und her. In dieser Nacht hatte er noch schlechter geschlafen als sonst, und sein Kopf war von Gemurmel erfüllt gewesen. Von unruhigem, geisterhaftem Gemurmel voller Furcht und Verzweiflung, das an seinem Verstand fraß. Er erwachte voll böser Vorahnungen.

 Und doch war alles an diesem Morgen genau wie immer. Das Lager ging seinen Alltagsbeschäftigungen nach, und so weit er dies beurteilen konnte, waren der Wall und der Turm unverändert. Er hatte Dale beim Frühstück zur Eile angetrieben, denn er wollte wissen, ob die Magier im Turm irgendeinen Unterschied bemerkt hatten und ihm einen Grund für seine Unruhe geben konnten. Er hatte Dale nichts von seinen Empfindungen gesagt, aber er hatte sie praktisch durch den Wall geschubst.

 Nun wartete er voller Unruhe auf ihre Rückkehr. Er wartete, wartete und wartete. Das Warten machte ihn ganz krank, denn eigentlich sollte er ja in der Lage sein, selbst die Antworten auf seine Fragen zu suchen.

 Einem plötzlichen Impuls folgend, blieb er vor dem Turm stehen und presste seine Handfläche auf die steinerne Fassade. Leuchtende Schriftzeichen wurden unter seiner Hand fortgeschleudert. Er hatte dies seit so langer Zeit nicht mehr gesehen. Er wusste, dass es die Turmhüter waren, die eine Alarmbotschaft aussandten. Was war nur los?

 Er war glücklich, dass die Hüter ihm zumindest diesen Grad an Kommunikation erlaubten, aber er fürchtete sich vor dem, was es wohl bedeutete.

 Gerade in diesem Moment bebte der Boden unter ihm, und er wäre fast hingefallen. Er sprang nicht vom Wall zurück und suchte auch keinen Schutz, sondern presste beide Handflächen gegen den Wall, stemmte sich dagegen und bemühte sich, stehen zu bleiben, während das Erdreich unter seinen Füßen wogte.

 »Dale!«, schrie er gequält.

 DIE SUCHE NACH HARMONIE

 [image: e9783641077198_i0083.jpg]Während unter Altons Händen Schriftzeichen weiterhin davonhuschten, wurde er sich bewusst, dass im Lager hinter ihm Chaos ausbrach: Er hörte Gebrüll und rennende Füße und das Gewieher von Pferden. Er blickte auf und sah zu seinem Entsetzen, dass der Himmelsturm schwankte, als bestünde er nicht aus Granit, sondern aus irgendeinem elastischen Material.

 Er drückte die Handflächen fester an den Stein und versuchte, die Hüter durch schiere Willenskraft dazu zu bringen, ihm Einlass zu gewähren, doch dann schoss ein wütender Ruck aus dem Wall heraus, eine Welle des Zorns, und seine Hände wurden weggeschleudert. Er kannte diesen Zorn, er fühlte sich vertraut an. Pendric.

 Immer noch zog er sich nicht zurück, sondern stellte sich breitbeinig hin und sandte ein stummes Gebet zu den Göttern, dann grub er sich mit seinem Willen tiefer in den Wall, an Pendric vorbei, jeden Widerstand überwindend. Plötzlich, nach der langen Stille, füllte sich sein Gemüt mit Stimmen, die ein chaotisches Lied sangen.

 Wir sind verloren. Wir sind zerbrochen. Eine Bresche ist uns geschlagen worden.

 Wenn das Lied verstummte und seine Sänger aufgaben, würde auch der Wall zerbrechen. Aber wie sollte er von hier aus und ganz allein das Lied in Ordnung bringen?

 Es war unmöglich.

 Dann gab ohne jede Vorwarnung der Stein unter seinen Händen plötzlich nach, und er fiel nach vorn, in den Wall hinein, der ihn völlig verschluckte. Der Übergang war keineswegs sanft. Er wurde von einer Seite zur anderen geschleudert und gegen spitze Kanten geworfen, der raue Stein verursachte ihm Blutergüsse und schürfte seine Haut auf, und ein unterschwelliger Liedfetzen versuchte, ihn zurückzudrängen. Wieder Pendric.

 Alton schob sich vorwärts wie ein Schwimmer in aufgewühlter See und kam in der Turmkammer wieder heraus, doch der Fels verhärtete sich um seinen Fußknöchel. Im letzten Moment, bevor der Wall ihn zerquetschte, zerrte er seinen Fuß aus dem Stiefel.

 Er war in Hochstimmung, weil er durch den Wall gekommen war, nachdem ihm der Durchgang so lange verweigert worden war. Vielleicht waren die Hüter so geschwächt und so sehr vom Chaos in Anspruch genommen, dass ihr Widerstand gegen ihn zusammengebrochen war. Oder vielleicht waren sie auch bereit, ihn wieder anzunehmen und seine Hilfe zu akzeptieren. Er hoffte, dass Letzteres der Fall sein möge.

 Seine Hochstimmung schlug in Besorgnis um, als er versuchte, in der Staubwolke etwas zu erkennen. Der Boden war von Trümmern bedeckt, und eine weitere Erschütterung warf ihn beinahe um. Die Säulen in der Mitte der Kammer schwankten bedrohlich. Er konnte Dale nirgends entdecken und befürchtete das Schlimmste.

 Merdigen schob den Kopf unter dem westlichen Bogen hervor. »Hier entlang, mein Junge!« Er winkte Alton zu sich.

 Alton stürzte auf den Bogen zu und dann über Wiesen hinweg, wo er einen flüchtigen Eindruck von einem wütenden
 Schneesturm auffing und von Blitzen, die rings um ihn herum einschlugen, bis er jenseits der Säulen wieder in der normalen Turmkammer auftauchte. Neben ihm krachte eine der Säulen zu Boden und zerbrach in Stücke. Er rannte unter den Bogen. Merdigen leuchtete in einem schwachen Licht und erhellte die Dunkelheit ein wenig. Direkt vor ihm endete der Korridor abrupt und stieß auf den Wall.

 »Die anderen sind mit dem Wall verschmolzen«, sagte Merdigen. »Wir müssen die Ordnung wieder herstellen und brauchen deine Stimme. Wirst du uns helfen?«

 Alton fand diese Frage vollkommen absurd. Er nickte.

 »Gut«, sagte Merdigen und ging in den Wall hinein, verschmolz mit ihm und ließ Alton in der Dunkelheit zurück.

 Alton leckte sich die Lippen, schmeckte salzigen Schweiß und den rauen Steinstaub und tastete sich vorwärts, um seine Hände flach gegen den Wall zu pressen. Im Geist erklärte er, wer er war, und sein Bewusstsein floss in den Stein und ließ seinen Körper zurück.

 Geh weg, donnert Pendrics Stimme, und er zerbricht mit seiner Willenskraft beinahe Altons Verbindung.

 Alton wappnet sich, als trotze er einem Sturm, und seine eigene, unbeirrte Entschlossenheit treibt ihn vorwärts. Er schiebt sein Bewusstsein an seinem Vetter vorbei und tiefer in den Wall hinein.

 Das Lied ist im Begriff, sich völlig aufzulösen. Ein Bersten füllt Altons Wahrnehmung, und er zieht sich fast zurück, weil es sich anfühlt, als sei dies das Zerbrechen seines Verstandes. Es tut weh.

 Die Hüter heißen ihn weder willkommen, noch behindern sie sein Kommen, und der Stein erzählt ihm keine Geschichten mehr von seiner Geburt und seinem Verwittern, von seinem
 Gehauenwerden im Steinbruch und seiner Formung, wie er es einst getan hat. Er ist von einem Wald aus Kristallen umgeben – symmetrische Bäume aus Feldspat und Quarz, und Klingen aus schwarzer Hornblende. Die Äste der Bäume zittern vor Gewalt, und dann explodieren sie einer nach dem anderen und werden zu Fragmenten, und der Granit schleift in seinem Kopf wie Sandpapier. Die ganze Grundstruktur des Walls bricht zusammen.

 Sie hat uns eine Bresche geschlagen. Sie geht hindurch, sie geht hindurch, sie geht hindurch. Sie hat uns eine Bresche geschlagen …

 Das Jammern zerfetzt seinen Verstand, und der einst so einstimmige Rhythmus der Hämmer der Steinmetzen ist aus dem Takt geraten.

 Zerbrochen. Verloren. Sterbend.

 Da Alton nun hier ist, weiß er nicht, was er tun soll. Er hat sich früher schon einmal mit dem Wall vereinigt und mit den Hütern gesungen, aber das war ein Lied der Zerstörung gewesen, eine Täuschung, die ihm Mornhavon der Schwarze eingeflößt hatte. Er begreift, dass er das wahre Lied gar nicht kennt. Er kann seinen Refrain in dem Chaos nicht finden.

 Verraten. Zerbrochen. In Auflösung.

 Dann ist Merdigen bei ihm, und die anderen Magier ebenfalls.

 »Du musst singen«, sagt Merdigen. »Versuch sie dazu zu bringen, mit dir zu singen.«

 Ein weiterer Baum explodiert in der Nähe, und Alton hat das Gefühl, dass die Bruchstücke in sein Fleisch schneiden und stechen.

 »Ich kenne die Worte nicht.«

 »Dann hör zu.«

 Die Magier fangen an zu singen. Alton bemüht sich, sie
 inmitten des chaotischen Lärms zu hören. Sie sind keine harmonischen Sänger, aber sie kennen die Worte und die Melodie.

 Von der Ullem-Bucht bis zu den Ufern der Morgendämmerung

 weben wir unser Lied durch Stein und Zement …

 Alton hört angestrengt zu und bemüht sich, die Schreie der Wallhüter auszublenden. Note für Note fällt er mit den Magiern ein, stolpert über Worte, versucht, die Melodie und den Rhythmus zu erfassen.

 Die Wallhüter entgegnen ihm eine Welle der Klage: Unser Lied löst sich auf, es erodiert Stein und Zement. Man hat uns eine Bresche geschlagen. Unser Lied weint.

 Alton möchte schreien, nein!, aber Merdigen sagt: »Sing. Das ist die einzige Möglichkeit. Sing so, dass sie dich hören.«

 Also singt Alton, er zwingt sich dazu, und seine Stimme wird lauter und voller. Er singt mit wachsender Sicherheit, denn nun fühlt es sich an, als sei es ein Instinkt, als hätte er das Lied schon immer gekannt, als sei es seit jeher durch seine Adern geflossen. Sein Geburtsrecht.

 Wir schützen das Land vor der uralten Finsternis.

 Wir sind das Bollwerk der Zeitalter.

 Er nimmt in der Nähe eine Gruppe von Kristallen wahr, sie vibrieren, und alle Farben des Spektrums schießen aus den geometrischen Grundmustern hervor. Diese Gruppe wankt nicht im Chaos der Hüter, sondern nimmt die Schwingung seines Liedes auf und erweitert sie. Ermutigt singt er mit größerem Selbstvertrauen, und weitere Kristalle nehmen die
 Schwingung auf. Es ist, als sei nicht nur er es, der singt. Er singt in Harmonie mit sich selbst. Ruhig pflanzt sich seine Stimme in Wellen nach außen fort, sie dehnt sich aus wie die Ringe auf einem See.

 Wir stehen Wacht, Tag und Nacht,

 in Sturm und Winter,

 in Frost und Tau.

 Merdigen und seine Magier unterstützen ihn, halten ihn aufrecht, erden ihn. Sie sind sein Fundament.

 Er öffnet sich dem Wall ganz. Er fühlt die Leere der Bresche, den Schmerz und die Zerstörung ringsum, das Leid und den Tod der Hüter. Doch fern der Bresche fühlt er außerdem eine Welle der Einigkeit und Stärke, und auch wenn diese Hüter einst Unsicherheit und Verzweiflung empfanden, hören sie ihn jetzt und vereinigen ihre Stimmen mit der seinen, und die Hämmer der Steinmetzen schlagen im Rhythmus seines Herzens. Langsam verweben sie das Lied wieder und erhalten die Kristalle, die nicht zerbrochen sind. Doch diejenigen, die zerbrochen sind, können nicht wieder geheilt werden.

 Von der Ullem-Bucht bis zu den Ufern der Morgendämmerung

 weben wir unser Lied durch Stein und Zement,

 wir singen unseren Willen, zu stärken und zu verbinden.

 Alton dehnt sein Bewusstsein so weit aus, wie er nur kann, er versucht, jeden Riss mit dem Lied zu überfluten, als fülle er ein ausgetrocknetes Flussbett wieder mit Wasser. Weitere Hüter nehmen das Lied auf und werden zu seinem Echo. Der
 Wald glüht auf in einem roten, pulsierenden Licht, als ströme Blut durch Adern.

 Das Lied wächst und baut sich auf, bis es auf eine Barriere glühenden Hasses stößt. Pendric.

 Geh weg. Pendrics Stimme gleicht dem Läuten einer massiven Glocke. Kristallbäume erschauern bei ihrem Klang. Altons Lied stockt.

 Verräter.

 »Nein«, sagt Alton, seine Stimme klingt dünn im Vergleich. »Du bist der Verräter. Du tötest den Wall.«

 Vertraut ihm nicht. Tötet ihn.

 Hass, Hass, Hass … donnert es durch den Wall.

 Alton spürt die Unsicherheit der Hüter, und das Lied wird schwächer. Das unterschwellige Chaos erhebt sich, während die wieder aufgerichtete Ordnung verblasst.

 Man hat uns eine Bresche geschlagen.

 Wir sind zerbrochen.

 Wir vertrauen nicht.

 Druck zerquetscht Alton, fängt ihn ein, so dass er nicht mehr vor und zurück kann. Kristalle vibrieren mit solcher Wut, dass sie seinen Verstand zerschneiden.

 »Du tötest den Wall«, schreit Alton. Dann erinnert er sich daran, wer und was er ist, und aus seinem tiefsten Innern ruft er seine besondere Fähigkeit. Er hat sie zwar bisher noch nie inmitten von Stein benutzt, doch sie erhebt sich aus ihm und errichtet eine Mauer um seinen Verstand, die ihn vor Schaden bewahrt und die Angriffe seines Vetters zurückschlägt.

 Pendric brüllt vor Wut und hämmert gegen Altons Schild, aber er hält stand.

 »Sing!«, drängt ihn Merdigen.

 Die Magier helfen Alton, das Lied wiederzufinden, und er singt es so mächtig er nur kann. Wieder stärkt es das Selbstvertrauen
 der Hüter. Sie übertönen Pendric, sie ermutigen unsichere Stimmen, sich mit den ihren zu vereinigen. In einem anschwellenden Crescendo beruhigt er die Stimmen, umwebt sie, und sie werden eins. Pendric ist nicht mehr zu hören. Nun ist er kein Individuum mehr, sondern ein Teil des Chores im Wall.

 Es gibt leere, zerbrochene Abschnitte im Wall, und so sehr sich Alton auch bemüht, er kann sie nicht dazu bringen, sich mit dem Lied zu erfüllen. Die Hüter in diesen Abschnitten sind tot. Zumindest hat er dabei geholfen, die Lawine der Zerstörung aufzuhalten, und die verbleibenden Hüter singen gemeinsam.

 Von der Ullem-Bucht bis zu den Ufern der Morgendämmerung

 weben wir unser Lied in Harmonie,

 denn wir sind eins.

 Altons Gefühl seiner selbst verschwindet, als er sich in der Freude des Liedes erhebt. Dies ist sein rechtmäßiger Platz, hier soll er sein und mit den Hütern singen und sich an der Schönheit der Kristalle erfreuen, um selbst ein Hüter zu werden und dem Wall dabei zu helfen, stark zu bleiben.

 Dann ist es, als packe ihn jemand am Kragen und zerre ihn aus seiner Verbindung mit dem Wall, und sein Bewusstsein wird wieder zurück in den Körper geworfen.

 Alton schlug wild um sich, taumelte zurück, stolperte über Geröll und fiel halb unter den Bogen. Er starrte auf den Staub, der nach oben schwebte, in einem scharfen Strahl Tageslicht, das durch ein Loch irgendwo weit über ihnen auf der Höhe des Turms hereinfiel.

 »Ich nehme an, dies ist das Ende der Beobachtungsplattform«, sagte Merdigen, der Altons Blick folgte und sich den Bart strich.

 »Beobachtungsplattform?«

 Merdigen sah auf ihn hinunter und hob eine Augenbraue. »Du glaubst doch nicht etwa, dass der Turm nur diese eine Kammer enthält, oder? Das wäre ja eine schrecklich schlechte Ausnutzung des Platzes.«

 Jemand hustete, und Alton setzte sich auf. »Dale?«

 »Mir geht’s gut«, sagte sie und hustete erneut. Durch die Staubwolke sah er, wie sie sich einen Weg durch die Kammer bahnte, über die eingestürzte Säule kletterte und den Staub von ihren Ärmeln abklopfte. Ihr Haar war ganz grau vor Staub. »Wie ich sehe, hast du es endlich geschafft, hereinzukommen. «

 »Ja, ich …«

 »Gut. Dann muss ich nicht mehr andauernd deine Nachrichten überbringen und Angst haben, dass du dir die Haare ausraufst.«

 »Dass ich mir die Haare ausraufe?« Er starrte Dale und dann Merdigen ungläubig an. Soeben wäre der Wall beinahe eingestürzt, und sie machten sich Sorgen über Beobachtungsplattformen und Haare? »Der Wall!«

 »Was ist damit?«, fragte Merdigen.

 »Steht … steht er noch?«

 »Du liebe Güte, mein Junge. Wenn er eingestürzt wäre, würde auch dieser Turm nicht mehr stehen. Er wurde natürlich durchgerüttelt, und vielleicht ist die Bresche breiter als vorher, aber ich glaube, dass wir mit deiner Hilfe das Schlimmste verhindert haben. Vergiss nicht, dieser Wall wurde mit sehr mächtiger Magie erbaut, und so ein kleiner Rempler wird ihn schon nicht umwerfen.«

 »Ein kleiner Rempler …« Alton schob sich die Haarsträhnen aus dem Gesicht. »Was ist passiert? Wodurch wurde das ausgelöst?«

 »Eine sehr gute Frage«, sagte Merdigen. »Die Hüter waren schon vorher in Auflösung begriffen, wie du weißt, und dazu hat der andere Deyer, dieser Pendric, nicht unerheblich beigetragen. «

 »Mein Vetter.«

 »Tja, das weiß ich. Er war ziemlich daneben, um es milde auszudrücken, aber ich glaube, er hat sich jetzt etwas besser auf den Wall eingestimmt.«

 »Er hat mir eine Falle gestellt«, sagte Alton.

 »Ja, ja, aber du hast dich großartig gewehrt, auch wenn wir dich am Schluss fast verloren hätten. Wenn wir dich nicht herausgezogen hätten, wärst du so geworden wie er, du hättest dich im Wall aufgelöst und wärst ein Wesen ohne körperliche Form geworden. So etwas ist zwar gut und schön, aber du nützt uns wahrscheinlich mehr, wenn du so bleibst, wie du momentan bist, denn nun sind die Hüter bereit, mit dir zu kommunizieren. Aber du musst lernen, dich zurückzuhalten, damit du dich nicht im Wall verlierst.«

 Dale stieß mit dem Fuß ein Stück Granit um, und es krachte auf den Steinboden. »Das ist wahrscheinlich eine gute Idee«, sagte sie. »Hauptmann Mebstone wäre nicht besonders glücklich, wenn du dich geopfert hättest.«

 Dale hatte zwar leichthin gesprochen, aber ihre Worte berührten Alton trotzdem. Ein Bild tauchte vor ihm auf: die rothaarige Mebstone, wie sie in ihrem Wohnquartier hingebungsvoll an irgendetwas arbeitete. Dieser alltägliche Anblick rief Erinnerungen an die Reiter wach, die ihn aus seinem Leben in der D’Yer-Provinz bis in die Stadt Sacor und vor Hauptmann Mebstones Tür gelockt hatten. Er hatte wenige
 Erinnerungen an den Moment, in dem er selbst zu einem Grünen Reiter geworden war, er erinnerte sich nur an das warme Murmeln in seinem Kopf, Willkommen, Reiter, und an das Gefühl der Zusammengehörigkeit, das ihn überwältigt hatte, als er die Brosche mit dem geflügelten Pferd zum ersten Mal in den Händen gehalten hatte.

 Was hätte er jetzt getan, wenn er nicht berufen worden wäre? Er würde gesellschaftlichen Verpflichtungen nachkommen, Mädchen von edlem Blut den Hof machen, jagen, lernen, wie man eine Provinz regierte … Er wäre das Idealbild eines jungen Lords, der zu viel freie Zeit hatte, ein junger Stutzer, dessen größtes Problem die Frage war, was er zum nächsten Fest anziehen sollte. Nichts davon hätte ihn auf das vorbereitet, mit dem er es nun zu tun hatte.

 Er war dankbar für die Berufung, er war dankbar, dass er in der Lage war, bei der Reparatur des Walls zu helfen. Dies gab ihm einen Lebenszweck, denn nun konnte er etwas Sinnvolles mit seinem Leben anfangen. Der Gedanke an Hauptmann Mebstone und an sich selbst als in Grün gekleideter Reiter schenkte ihm sozusagen das Gefühl, zu Hause zu sein. Er zentrierte ihn. Selbst hier, in dem beschädigten Turm, und selbst jetzt, unmittelbar nachdem er innerhalb des Walls mit den Hütern gerungen hatte.

 Er berührte seine Brosche und spürte einen unbeirrbaren, tröstlichen, warmen Pulsschlag, und er wusste, dass er das Richtige tat und dass er so war, wie er sein sollte. Die Wut und die Frustration, die ihn so lange im Würgegriff gehalten hatten, lösten sich auf, und stattdessen erfüllte ihn ein Gefühl des Friedens. Nun konnte er arbeiten.

 »Auf jeden Fall«, sagte Merdigen und unterbrach damit Altons Reflexionen, »lässt sich unmöglich feststellen, was diese Reaktion der Hüter ausgelöst hat, aber was es auch
 immer gewesen sein mag, traf es sich ungünstig, dass der Wall sich gerade in einem so fragilen Zustand befand. Hast du gehört, was einige von ihnen gesagt haben? ›Sie geht hindurch‹, haben sie gesagt. Was bedeutet das wohl?« Er zuckte mit den Achseln. »Vielleicht werden wir es nie erfahren, denn von den Hütern werden wir keine sinnvollen Antworten bekommen.«

 Merdigen mochte dies mit einem Achselzucken abtun, aber Alton nahm an, dass alles, was die Macht besaß, die Hüter derart zu verstören, äußerst unheilvoll sein musste.

 Einer nach dem anderen tauchten die Turmhüter wieder unter dem Bogen auf und gesellten sich zu ihnen. Alle sahen Alton an, der auf dem Boden saß.

 »Dies ist also der Deyer«, sagte einer mit sehr blassen Augen, der niemand anders als Itharos sein konnte.

 »Er sieht gut aus«, sagte eine liebliche, ätherische Schönheit, die eher schwebte als ging. Cleodheris?

 »Ein bisschen zu jung für meinen Geschmack«, sagte eine kleinere Frau mit elfenhaften Zügen. Eindeutig Boreemadhe.

 Alton fühlte sich irgendwie benachteiligt, so lange er auf dem Boden saß, also stand er auf, wobei Dale ihm half, und begrüßte die Turmhüter Auge in Auge.

 Ein weiterer Mann erschien unter dem gegenüberliegenden Bogen und verkündete: »Ich habe nach deinem Kater gesehen, Merdigen. Er ist nervös, aber es geht ihm gut.«

 »Gut, gut«, antwortete Merdigen. »Sobald wir festgestellt haben, welche Schäden der Wall und die Türme erlitten haben, werden wir sehen, was wir mit Hilfe des Deyers reparieren können.«

 Nun stellte Dale ihm die übrigen Turmhüter vor. Alton hatte das Gefühl, dass er sie von all ihren Beschreibungen bereits gut kannte, auch wenn die kichernde Verrücktes Blatt und der düstere Radiscar ihm neu waren.

 Dale spähte nach oben. »Es schneit«, sagte sie.

 Alton folgte ihrem Blick, und tatsächlich, Schneeflocken trieben durch das Loch dort oben herein und taumelten den ganzen Weg bis in die Kammer hinunter. Einzelne Schneeflocken landeten sogar auf Altons Gesicht, wo sie schmolzen.

 »Ich habe seit ungefähr tausend Jahren keinen Schnee mehr gesehen«, sagte Boreemadhe ehrfürchtig.

 Dass jemand, der selbst ein reines Wunder war, von etwas so Alltäglichem wie Schnee derart beeindruckt war, erfüllte Alton mit Dankbarkeit dafür, dass er sich weder im Wall noch in seiner Besessenheit verloren hatte. Jeder Augenblick seines Lebens war bedeutungsvoll. Selbst die perfekte Schneeflocke, die auf seiner Handfläche landete und innerhalb weniger Sekunden zerschmolz.

 HEILUNG

 [image: e9783641077198_i0084.jpg]Während Karigan an ihrem Tee nippte, dachte sie, dass Mara gut aussah. Die beiden Reiter saßen mit Hauptmann Mebstone in Maras Zimmer im Heilerflügel. Mara lag nicht mehr im Bett, sondern saß in einem Sessel, und das Sonnenlicht, das durch das bereifte Fenster drang, fiel hell auf ihr weißes Nachthemd. Tatsächlich sah sie besser aus als je zuvor, und der Unterschied fiel Karigan nach ihrer Abwesenheit besonders auf.

 Bens besondere Heilkunst hatte Mara geholfen, die Infektion und die Krankheit zu überstehen, und auch die Narben hatten sich zurückgebildet, obwohl man die Spuren der Verbrennungen immer sehen würde. Bald würde Mara in ihr Zimmer im Reiterflügel einziehen, das sie noch nie gesehen hatte, und die neuen Reiter kennenlernen, die seit dem Sommer eingetroffen waren. Auch ihren Pflichten als Oberste Reiterin würde sie bald wieder nachkommen.

 Ben hatte auch Karigan geholfen zu heilen. Er wandte zwar vorwiegend die üblichen Heiltechniken an, aber obwohl sie sich nicht genau daran erinnern konnte, meinte sie, er habe seine besonderen Fähigkeiten eingesetzt, um ihre infizierte Kopfwunde zu heilen. Sie erinnerte sich an die Leichtigkeit und Kühle seiner Berührung, an ein friedliches Leuchten … Aber andererseits war das vielleicht nur ein Traum gewesen.

 Nun waren die Wunden an ihrem Kopf und Unterarm so
 gut verheilt, dass man bald die Fäden würde ziehen können. Sie war froh darüber, denn der kahl geschorene Teil ihres Kopfes sah furchtbar aus. Sie runzelte die Stirn, als sie sich an Lord Amberhill erinnerte, der ihr prophezeit hatte, sie würde einen Hut oder eine Kapuze tragen wollen. Leider hatte er recht gehabt.

 Sie erkannte sich selbst kaum wieder, wenn sie in diesen Tagen in den Spiegel sah. Es war nicht nur die äußere Karigan, die anders aussah als früher. Nein, auch in ihrem Inneren hatte sich etwas verändert. Es war schwierig zu sagen, was es eigentlich war. Vielleicht wurde sie endlich erwachsen? Sie fühlte sich tatsächlich älter. Sie seufzte. Man konnte kaum erwarten, dass sie sich nach allem, was sie durchgemacht hatte, nicht ein bisschen veränderte.

 »Das war ja ein gewaltiger Seufzer«, sagte Hauptmann Mebstone.

 Karigan sah auf und blinzelte vor Verblüffung. Sie hatte ganz vergessen, wo sie war.

 »Und du hast die Stirn gerunzelt«, sagte Mara.

 »Hast du gehört, worüber wir gesprochen haben?«, fragte Mebstone.

 »Ich …« Karigan dachte scharf nach. »Garth. Ihr habt Garth auf einen Botenritt geschickt.«

 Hauptmann Mebstone und Mara tauschten ein Lächeln. »Nicht nur auf irgendeinen Botenritt«, sagte Mebstone, »sondern zum Wall. Er soll Alton berichten, dass das Buch gefunden wurde und nun übersetzt wird.«

 Wie hatte Karigan nur eine Erwähnung des Walls überhören können? Sie beschloss, ihre Aufmerksamkeit dem augenblicklichen Gespräch zuzuwenden, statt ihren eigenen Gedanken nachzuhängen. »Ich nehme an, Agemon ist mit der Übersetzung beauftragt?«

 »Das ergab Sinn, da man das Buch ausschließlich auf dem Grab des Hochkönigs lesen kann und Agemon keinem Gelehrten von außerhalb den Zutritt gestattet – besonders, nachdem du dort ein solches Durcheinander angerichtet hast.«

 »Ich habe ein Durcheinander angerichtet?«, erwiderte Karigan.

 »Ich habe gehört, du hättest dir Kleider angezogen, die den, ähm, Bewohnern der Gräber gehörten«, antwortete Hauptmann Mebstone. »Agemon empfand dein Betragen als einer Waffe ziemlich unwürdig.«

 Karigan hatte Hauptmann Mebstone ausführlich von ihren Erlebnissen berichtet und nur ausgelassen, wie Fergal in den Grandgent gesprungen war – es schien ihr unangebracht, dies zu erwähnen, solange er nicht heil und gesund mit Estora zurück war. Offenbar hatte sie noch ein paar andere Kleinigkeiten übersprungen. Mara unterdrückte ein Kichern.

 »Auf jeden Fall habe ich gehört«, sagte Hauptmann Mebstone, »dass sich Agemon sehr ausgebeutet fühlt, da er jetzt sowohl die Aufräumarbeiten als auch die Übersetzung erledigen muss. Er findet die Aufräumarbeiten wichtiger, aber der König ist natürlich anderer Ansicht und hat Brienne befohlen, Druck auf ihn auszuüben.«

 Karigan beneidete Brienne nicht um diese Aufgabe, aber sie hatte das Gefühl, dass die Waffe daran gewöhnt war, dem aufsässigen Grabpfleger Ergebnisse abzuringen.

 »Agemon wird neue Helfer bekommen«, sagte Hauptmann Mebstone. »Keiner der Eindringlinge darf die Gräber je wieder verlassen und an die Oberfläche zurückkehren, also sind sie da unten eingesperrt und werden natürlich von den Waffen verhört, besonders über diese sogenannte Großmutter. Ein paar der Gefangenen wird man in der Kunst der
 Grabpflege ausbilden und sie dann in die Gesellschaft der Grabpfleger integrieren. Die anderen, die gefährlicheren, wird man wahrscheinlich hinrichten, aber die Entscheidung liegt beim König.«

 »Thursgad?«, fragte Karigan.

 »Schwer zu sagen, denn er war in den ursprünglichen Plan des alten Mirwell eingeweiht, den König durch Prinz Amilton zu ersetzen. Aber ich habe das Gefühl, dass er nicht so schuldig ist wie zum Beispiel Immerez. Wir werden sehen.«

 Karigan nickte. Obwohl Thursgad sie unter Immerez’ Befehl vor Jahren wegen der Botschaft, die sie trug, durch halb Sacodirien gejagt hatte, empfand sie ihn nicht als böse.

 »Gerüchten zufolge«, sagte Hauptmann Mebstone, »hat er freimütig gestanden, wie er sich das Buch angeeignet hat, und das wird ihm zugute kommen.«

 Sowohl Karigan als auch Mara warteten auf eine Erklärung, aber Hauptmann Mebstone starrte gedankenverloren ins Leere.

 »Und?«, fragte Mara schließlich.

 Hauptmann Mebstone lächelte. »Tut mir leid. Ich habe bisher nur Bruchstücke gehört, aber anscheinend hat er das Buch zwei älteren Damen gestohlen – Schwestern, sagte er –, die irgendwo mitten im Grünen Mantel wohnten. Er beschrieb ihr Herrenhaus als sehr elegant und voller Wunder. «

 Ein Schauer lief Karigan über den Rücken. Könnte es sein? Nach Hauptmann Mebstones Gesichtsausdruck zu urteilen, war sie zum selben Schluss gekommen, was die Identität der beiden älteren Schwestern betraf.

 »Ihr … Ihr werdet es mir doch sagen, wenn Ihr etwas Neues hört?«, fragte Karigan.

 Hauptmann Mebstone nickte.

 Beim Gedanken an die Schwestern fiel ihr Professor Berrys Porträt wieder ein, das sie damals in Selium gesehen hatte. Dazu hatte sie ein geisterhaftes Stöhnen gehört: Bibliotheeeeek. Damals hatte sie das als Einbildung abgetan – aber hatte der Professor vielleicht versucht, ihr eine Botschaft zu senden? Dann fiel ihr ein, dass er in diesem Fall nicht von der Bibliothek in Selium gesprochen hätte, auch wenn sein Porträt dort hing, sondern von seiner eigenen Bibliothek in Siebenschlot.

 Es war keineswegs ausgeschlossen, dass er seiner Sammlung geheimnisvoller Gegenstände und Bücher irgendwie auch das Buch des Theanduris Silberholz einverleibt hatte. Je länger sie darüber nachdachte, desto logischer erschien es ihr sogar, dass Siebenschlot von allen in Frage kommenden Verstecken am idealsten war. Professor Berry hatte obskure Gegenstände gesammelt, als die meisten anderen Leute nichts mit dergleichen zu tun hatten wollen.

 Warum hatte sie nicht schon längst daran gedacht? Warum hatte sie nicht auf Professor Berrys Botschaft gehört? Sie stöhnte. So wenig sie auch den Umgang mit Toten mochte – in Zukunft sollte sie ihr geisterhaftes Geflüster wohl besser nicht als Einbildung abtun.

 »Sie tut es schon wieder«, sagte Mara.

 »Hä?«, fragte Karigan und blickte um sich.

 »Ich würde das eher als Stöhnen denn als Seufzer bezeichnen«, antwortete Hauptmann Mebstone.

 Karigan runzelte die Stirn.

 »Wir haben gerade von Fergals neuer Fähigkeit gesprochen«, fuhr Hauptmann Mebstone fort.

 Karigan richtete sich auf, sie war nun ganz Ohr und fragte sich, was sie wohl verpasst hatte. »Und?«

 Hauptmann Mebstone lächelte. »Laut unseren Aufzeichnungen
 ist es zwanzig Jahre her, seit sich das letzte Mal eine derartige Fähigkeit gezeigt hat.«

 »Worin besteht denn seine Fähigkeit genau?«, fragte Karigan.

 Hauptmann Mebstones Lächeln vertiefte sich, und Mara gluckste. »Wenn du zugehört hättest …«

 »Bitte«, flehte Karigan. »Diesmal höre ich zu, ich verspreche es.«

 »Also gut. Seine Fähigkeit hat mit dem Lesen der Aura-Energie zu tun, die jeden umgibt, der Magie beherrscht. Während des Langen Krieges war diese Fähigkeit nützlicher: damals konnten Reiter feindliche Magier dadurch entdecken und feststellen, welche Art von Magie sie einsetzten. Nach dem Langen Krieg starben die Magier im Laufe der Verfolgung aus, und deshalb war die Fähigkeit danach nicht mehr so nützlich. Wenn ein Reiter sie besaß, dann sah er hauptsächlich die Auren der anderen Reiter.

 Aber als Fergal in Mirwellton die alte Frau sah, empfing er eindeutig irgendeine bösartige Art von Magie. Falls jetzt wieder mehr Magier auftauchen, wird sich Fergals Fähigkeit als äußerst nützlich erweisen.«

 Karigan fragte sich, was er wohl wahrgenommen hatte, als er sie ansah – Dunkelheit. Bezog sich das einfach auf ihre Fähigkeit, unsichtbar zu werden, oder ging es tiefer? Er hatte »dunkle Flügel« erwähnt, und das gefiel ihr gar nicht.

 In diesem Augenblick klopfte es an der Tür, und ein Grüner Läufer betrat den Raum. »Verzeihung, Hauptmann«, sagte er. »Aber Seine Majestät befiehlt Euch in den Thronsaal.«

 Hauptmann Mebstone sah enttäuscht aus, als sie ihre Tasse abstellte. »Pflicht kennt keine Teepause«, meinte sie.

 »Ich könnte an Eurer statt gehen«, bot Mara an.

 »Nicht im Nachthemd«, antwortete Hauptmann Mebstone.
 »Versprecht ihr mir, dass ihr euch nicht wieder in Schwierigkeiten bringt?«

 »Ja«, sagte Karigan mit Nachdruck.

 »Nein«, sagte Mara. »Zumindest ich hätte nichts gegen ein paar klitzekleine Schwierigkeiten einzuwenden. In letzter Zeit war mir so langweilig.«

 Glucksend und kopfschüttelnd verließ Hauptmann Mebstone die beiden.

 Wäre Karigan so lang eingeschlossen gewesen wie Mara, hätte sie auch einen Koller bekommen, aber da sie in letzter Zeit mehr als genug Schwierigkeiten gehabt hatte, genoss sie die Ruhe, zu der sie sowohl Meisterheiler Destarion als auch Hauptmann Mebstone verdonnert hatten. Anscheinend tat Mara ihr Bestes, um sich während ihrer unfreiwilligen Ruhepause zu beschäftigen: Ein Stapel Bücher türmte sich auf dem Tisch neben ihrem Bett, und Hauptmann Mebstone hatte ihr einen neuen Berg Papiere gebracht. Ganz zu schweigen davon, dass sie häufig Besuch von ihren Freunden erhielt – in letzter Zeit vor allem von Karigan.

 »Vielleicht könnten wir eine Weile die Plätze tauschen«, überlegte Karigan.

 »Ich habe gesagt, ich will klitzekleine Schwierigkeiten«, antwortete Mara. »Keinen unüberwindlichen Berg. Du meine Güte, deine Geschichten waren spannender als all die Romane, die Tegan für mich ausgesucht hat. Ich will nichts mit Weißen Welten und ekligen Gräbern zu tun haben, und ich will auch keine Edelfrauen befreien. Obwohl ich nichts dagegen hätte, Damian Frost kennenzulernen«, fügte sie hinzu. »Und Lady. Heißt sie wirklich so? Und sie ist keine Adlige? Wenn sie so hieße und von Adel wäre, müssten wir sie mit Lady Lady ansprechen. ›Hallo, Lady Lady. Wie nett, Euch kennen zu lernen, Lady Lady.‹« Mara hatte in affektiertem Ton gesprochen
 und spreizte geziert den kleinen Finger der Hand ab, in der sie ihre Teetasse hielt. »›Hättet Ihr gern ein oder zwei Stückchen Zucker, Lady Lady?‹«

 Karigan rann vor Lachen fast der Tee aus der Nase. Als ihr Gelächter zu Gekicher geworden war, musste sie sich Lachtränen aus den Augen wischen. Mara sah aus, als sei sie äußerst zufrieden mit sich.

 Seit sie mit Estral zusammen gewesen war, hatte Karigan nicht mehr so gelacht – es schien eine Ewigkeit her zu sein. Das war heilsamer als alles andere auf der Welt.

 »Und«, sagte Mara, »gibt es bei dir irgendetwas Neues? Hat der König dich schon wegen deiner Abenteuer ins Kreuzverhör genommen?«

 »Nein«, sagte Karigan. Sie musste zugeben, dass sie das überraschte. Man hatte sie noch nicht einmal zum König befohlen, obwohl Lord Coutre sie im Reiterflügel aufgesucht hatte, um alles über seine Tochter zu hören, was sie wusste. Er war so von seinen Gefühlen überwältigt gewesen, dass er ihr kaum dafür hatte danken können, Estora geholfen zu haben. Er hatte ihr nur auf das Knie geklopft und versucht, seine Tränen hinunterzuschlucken. Diese Begegnung hatte Karigan schockiert, aber es freute sie, dass er seine Tochter anscheinend wirklich sehr liebte und sich nicht nur dafür interessierte, inwieweit ihre Entführung ihr Ehebündnis mit dem König beeinflusste.

 Was den König anging, nahm Karigan an, dass Hauptmann Mebstone und Fastion ihm alle wichtigen Einzelheiten mitgeteilt hatten, und vielleicht hielt er es für unvernünftig, ihre Rekonvaleszenz zu unterbrechen, um sie selbst zu befragen. Hatte sie etwa erwartet, dass er an ihr Krankenbett stürmte, um von allen Widrigkeiten zu hören, mit denen sie zu tun gehabt hatte? Sie schüttelte den Kopf. Er hatte wichtigere
 Sorgen als sie. Hauptmann Mebstone überbrachte ihr im Namen des Königs allgemein formulierte Genesungswünsche. Anscheinend hatte Karigans Abwesenheit ihren Zweck erfüllt und eine Distanz zwischen ihnen geschaffen, und nun stellte sie fest, dass sie sich darüber ärgerte – und noch mehr ärgerte sie sich darüber, dass sie sich darüber ärgerte. Hatte sie es nicht selbst so gewollt? Sie wünschte nur, er hätte darum gebeten, sie sehen zu dürfen: Sie wollte, dass er sie sehen wollte.

 Trotzdem war es besser so. Sie hatten keine gemeinsame Zukunft, und je schneller sie die Gefühle überwanden, die sie füreinander empfanden, desto besser. Ihr Botenritt und die darauffolgenden Abenteuer hatten ihr eine Zeit lang geholfen, sich abzulenken, aber nun war sie in die Burg zurückgekehrt, in seine unmittelbare Nähe, und das war leider keine Hilfe. Sobald sie wieder bei Kräften war und all ihre Verletzungen ausgeheilt waren, würde sie Hauptmann Mebstone unmissverständlich wissen lassen, dass sie bereit war, ihre Pflichten wieder aufzunehmen. Sie würde um besonders weite Botenritte bitten, selbst mitten im Winter. Wer weiß? Vielleicht würde man sie zur Wolkeninsel schicken, wo sie in der tropischen Sonne braten und frisches Obst essen konnte, während die Burg vereist im grimmigen Nordwind stand.

 Laren Mebstone verließ den Heilerflügel und machte sich auf den Weg zum Thronsaal, um dem Befehl des Königs zu folgen. Es freute sie, dass sowohl Karigan als auch Mara so gut aussahen, auch wenn sie keineswegs sicher war, ob sie je den Schock überwinden würde, den Karigans Anblick bei ihr ausgelöst hatte, als sie aus den Gräbern aufgetaucht war, gekleidet in das Schwarz der Waffen, obwohl sie sie irgendwo im westlichen Flügel vermutet hatte. Damals hatte sie sich gefragt,
 ob das wirklich ihr Reiter war und nicht irgendeine Halluzination oder eine Zwillingsschwester. Aber sie war weder das eine noch das andere, und als sie Karigans Geschichte hörte, war diese nicht weniger erstaunlich als ihre vorangegangenen Abenteuer.

 Laren würde auch Zacharias’ erstaunten Gesichtsausdruck nie vergessen, als er Karigan gesehen hatte. In Schwarz erschien sie völlig verwandelt – älter, streng, gefährlich. Als man die Waffen gefragt hatte, warum sie es ihr gestattet hatten, ihre Kluft zu tagen, hatten sie ausweichend geantwortet. Sie konnte sich nur vorstellen, dass sie Karigan auf irgendeine besondere Weise schätzten. Es war nicht nur die Uniform, es war etwas an Karigans Augen, das anders gewesen war. Irgendetwas Abgründiges … Laren schüttelte den Kopf.

 Es war ihr gelungen, Zacharias daran zu hindern, Karigan zu sehen. Sie wusste, dass sich andere um sie kümmern würden, und sie würde es nicht zulassen, dass zwischen den beiden Gefühle aufwallten. Wenn Zacharias den Wunsch äußerte, Karigan zu besuchen oder sie zu sich zu rufen, redete Laren es ihm aus: Sie sagte ihm, dass Karigan keine Besucher empfangen wolle und dass sie ihn nicht sehen wolle. Er hatte ihr Botschaften gegeben, die sie Karigan überbringen sollte, aber sie hatte sie vernichtet und Karigan nur gesagt, der König wünschte ihr eine baldige Genesung, genau wie er es jedem anderen Reiter auch gewünscht hätte.

 Sie hasste es, zu lügen, und sie hasste es, die gefühlsmäßige Verbindung zwischen den beiden zu zerstören, aber hier ging es um wesentlich wichtigere Dinge: um die Einigkeit ihres Landes, das vereinigt sein musste, wenn es die Angriffe des Schwarzschleiers abwehren sollte. Im Vergleich dazu wog das Opfer der persönlichen Gefühle zweier Individuen überhaupt nichts.

 Mit entschlossenen Schritten ging sie die Korridore entlang. Sie würde alles in ihrer Macht Stehende tun, um die beiden voneinander getrennt zu halten, und sie betete, dass Lady Estora bald zurückkam, damit die Hochzeitspläne wieder aufgenommen werden konnten. Dann musste sie sich allerdings mit Lady Estora und ihrem gemeinsamen Geheimnis auseinandersetzen. Sie schüttelte den Kopf. Nichts war jemals einfach.

 Auf der Schwelle des Thronsaales wurde Laren jäh aus ihren Gedanken gerissen, als sie einen Blick hineinwarf und feststellte, dass der ganze lange Saal durch die Anwesenheit dreier Eleter in ein ätherisches Licht getaucht war.

 Sie zog ihren kurzen Mantel straff und schritt über den Teppichläufer. Die drei standen vor König Zacharias, gekleidet in silbriges Weiß, das kaum merklich in einem sanften Hellblau schimmerte, wie an einem Wintertag, wenn die Sonne auf dem Schnee gleißt.

 Als sie sie erreicht hatte und sich vor dem König verbeugte, erkannte sie dieselben drei Eleter, die schon früher hier gewesen waren. Sie wurden von Prinz Jametaris Schwester Graelalea angeführt. Sowohl Colin als auch Sperren standen an der Seite des Königs und schienen im Licht der Eleter zu blinzeln.

 »Seid gegrüßt, Laren Mebstone«, sagte Graelalea.

 Laren neigte respektvoll den Kopf.

 »Die Eleter sind gekommen, um sich von uns zu verabschieden«, sagte Zacharias.

 Der Gedanke, dass die Eleter fortgingen, machte Laren traurig, denn sie brachten einen Hauch von Magie und Geheimnis in den manchmal harten Alltag der Burg und der Stadt, und es würde sehr seltsam sein, wenn ihr Lager, das unten vor den Stadttoren geradezu zu einer festen Einrichtung
 geworden war, einfach verschwand. Sie hatte nicht erwartet, dass die Eleter für immer blieben, aber sie würde sie trotzdem vermissen. Aus welchem Grund sie auch in die Stadt Sacor gekommen sein mochten und auf ihrer Türschwelle gesessen hatten – sie glaubte nicht, dass dieses Volk als Ganzes gesehen schlecht war. Nur rätselhaft.

 »Ja, wenn morgen die Sonne aufgeht, werden wir fort sein«, sagte Graelalea.

 »Warum?«, entfuhr es Laren, und sie räusperte sich verlegen.

 Graelalea lächelte. »Die Tage werden kürzer und kälter, und wir möchten wieder unter den Zweigen unserer Wälder leben. Mein Bruder sieht einen eisigen Winter voraus, härter als in den letzten Jahren, und deshalb möchte er nun aufbrechen. «

 »Dann schickt er Euch also nicht in den Schwarzschleier?«, fragte Zacharias.

 »Noch nicht«, antwortete Graelalea. »Wir werden in Eletien abwarten, und wenn ich kann, werde ich ihn im Lauf des Winters von dem Plan abbringen. Doch ich ahne, dass Ihr uns im Frühling wieder sehen werdet und dass wir dann versuchen werden, in den Schwarzschleier einzudringen.«

 »Torheit«, sagte Colin.

 »Vielleicht. Ich kann den Gedankengängen meines Bruders nicht immer folgen, und er enthüllt mir nur die Dinge, die ich seiner Meinung nach wissen sollte. Es mag sein, dass er etwas sieht, was allen anderen verborgen bleibt, und dass er deshalb ein solches Wagnis plant.« Sie zuckte mit den Achseln, und das Sonnenlicht wogte über die Falten ihres Umhangs. »Mein Bruder wünscht Euch allen einen Winter voller Wärme und glühender Herdfeuer. Er ist froh, dass das Buch des Walls gefunden wurde, doch er rät zur Vorsicht, denn der Bau des
 Walls wurde durch dunkle und rätselhafte Künste ermöglicht, die Ihr womöglich weder nachahmen könnt noch wollt.«

 »Wir werden beschließen, was wir davon halten, sobald das Buch übersetzt ist«, sagte Zacharias.

 »Und so soll es auch sein. Mein Bruder sagt übrigens, dass die Galadheon eine große Katastrophe verhindert hat.«

 »Sie ist diejenige, die das Buch vom Feind zurückerobert hat«, sagte Laren.

 »Ah.« Ein Licht schimmerte in den Augen der Eleterin, und sie lächelte, als wüsste sie etwas, von dem die anderen nichts ahnten. »Euch, Feuerbrand, sendet mein Bruder diese abschließenden Worte: Sie kommt.«

 Damit verbeugten sich die Eleter, wandten sich um und verließen den Thronsaal, wobei sie das Leuchten mitnahmen.

 HERZSTEIN

 [image: e9783641077198_i0085.jpg]Die Waffen bewegten sich in einem halsbrecherischem Tempo vorwärts, aber Goss war der Herausforderung gewachsen, und die Straße war offen und breit. Diesmal befand er sich nicht auf einer wüsten Hetzjagd durch ungezähmte Wälder, und er wurde von einer Truppe tödlicher Krieger begleitet. Amberhill hatte keine Angst vor einem Angriff durch hungrige Piraten oder vor irgendwelchen anderen menschlichen oder nicht-menschlichen Gefahren.

 Hufe trommelten auf Kopfsteinpflaster und dröhnten auf Brücken, und die Truppe hielt die Flusshafen-Fähre in Atem, denn sie mussten mehrmals übersetzen, bis alle den Grandgent überquert hatten. Obwohl die Stadt recht groß war, hielt Willis nicht an, sondern führte sie weiter, denn ihnen blieben noch mehrere Stunden bis zum Sonnenuntergang.

 Wo sie auch haltmachten, sei es in einem Lager oder in einem Dorf, gab es stets genügend Proviant, wofür Amberhill dankbar war. Auf dieser Reise hungerte er nicht, und die Waffen geizten auch nicht mit Feuerholz für die Lagerfeuer. Alles in allem war es eine erfreuliche Verbesserung gegenüber seiner Reise nach Westen, aber er freute sich trotzdem darauf, in sein Haus in der Stadt Sacor zurückzukehren. Nur dass es ohne Morry wesentlich einsamer sein würde. In seinem Herzen erneuerte er seinen Eid, seinen Freund und geistigen
 Vater anständig zu begraben und ihm alle Ehre zu erweisen. Sobald er die Möglichkeit dazu hatte, würde er Morrys Leiche holen, mit ihr auf seinen Besitz zurückkehren und sie in der Familiengruft beerdigen. Morry verdiente nichts Geringeres.

 Die Waffen ritten schweigend und redeten auch im Lager nicht viel. Und wenn sie sprachen, dann wandten sie sich normalerweise nicht an Amberhill, es sei denn, es war zwingend notwendig. Er fasste dies nicht als persönliche Beleidigung auf, denn er begriff, dass es ihrer Sitte entsprach: Das Schwarz ihrer Kleidung war lediglich ein äußeres Anzeichen des Bandes, das zwischen diesen Kriegern bestand, und der Barriere, die kein Außenstehender überwinden konnte und die sie nur für Mitglieder ihres Kreises aufhoben. Eine der wenigen Personen, die kein Schwarz trugen, aber anscheinend trotzdem zu diesem inneren Kreis gehörten, war Beryl Spencer.

 Die Waffen erkannten ihren Mirweller Rang an und nannten sie Major Spencer, obwohl sie, soweit Amberhill wusste, eigentlich ein Grüner Reiter war. Abends übte sie mit einigen Waffen, und der Aufeinanderprall ihrer Schwerter klang ihm rein und harmonisch in den Ohren, wenn er die Übungskämpfe von seiner Seite des Lagerfeuers aus beobachtete. Sie bewegten sich zwischen den Flammen wie in einem Tanz aus Stahl, aber trotz aller Eleganz hatte der Tanz nichts Pompöses. Für jemanden wie ihn, der gern große, übertriebene Gesten nutzte, waren ihre tödliche Präzision und ihre unerbittlichen Bewegungen eine Offenbarung. Und die Reiter-Spionin-Majorin war den Waffen in ihrer Kampftechnik absolut ebenbürtig.

 Um die Wahrheit zu sagen: Diese Frau bereitete ihm eine Gänsehaut. Obwohl sie sich ihm gegenüber eiskalt und gleichgültig verhielt, war er gegen seinen Willen auf morbide Weise
 fasziniert von ihr, denn sie war das genaue Gegenteil der Frauen, an die er gewöhnt war. Nachgiebig, warm, sanft und kurvenreich – so kannte er die Frauen, und so begehrte er sie auch. Nicht als Eiszapfen voller unterschwelliger Häme, dem das Abhacken seiner Hand ebenso viel Spaß machen würde wie die Betrachtung des allerschönsten Kunstwerks. Er schauderte.

 Vor der G’ladheon-Frau gruselte ihn ebenfalls, wenn auch auf andere Weise, denn sie besaß unirdische Kräfte.

 Sobald er in die Stadt Sacor zurückgekehrt war, würde er die vertraute Wärme einer normalen Frau suchen, nach der er sich sehnte. Sie würde den letzten Rest des Frostes zum Schmelzen bringen, den er aufgrund seines Umgangs mit Beryl Spencer vielleicht noch in sich trug, und sie würde die Erinnerung daran auslöschen, wie die G’ladheon-Frau einfach in die Nacht verschwunden war.

 Als Willis am nächsten Abend haltmachen ließ, stellten sie fest, dass das Feld, auf dem sie lagern wollten, bereits besetzt war. Ein Zelt stand dort, außerdem ein Wagen, der mit Möbeln und anderen Haushaltsgegenständen überladen war. Sie waren alle von feinster Qualität, aber anscheinend wiesen einige Dinge Wasserschäden auf. Die beiden Besitzerinnen des Zelts saßen vor einem Feuer, und zwar in Sesseln, die eher in einen königlichen Speisesaal als auf ein offenes Feld gepasst hätten.

 Ein Kessel hing über ihrem Lagerfeuer, und die beiden schlürften aus Teetassen und knabberten Teegebäck. Sonderbarerweise war kein Pferdegespann für den Wagen zu sehen, und auch keine Wachen oder Diener, die sich um die beiden älteren Damen kümmerten. Amberhill war es ein Rätsel, wie sie es geschafft hatten, ihr Lager aufzuschlagen, ganz zu schweigen davon, wie sie mit all ihrer Habe ohne Zugtiere gereist sein sollten. Vielleicht hatten Banditen die Pferde gestohlen
 – aber warum hätten sie dann den Wagen zurückgelassen? Es ergab keinen Sinn.

 Willis erschien das Ganze offenbar ebenfalls seltsam, denn nach einem höflichen Gruß sagte er: »Seid Ihr in Schwierigkeiten? Können wir Euch helfen? Sitzt Ihr hier fest?«

 Neugierig beschäftigte sich Amberhill in der Nähe mit seiner Ausrüstung, damit er zuhören konnte.

 »Schwierigkeiten?«, fragte die Pummeligere der beiden. Dann kicherte sie. »Junger Mann, Ihr könnt Euch die Schwierigkeiten, die wir hatten, nicht einmal im Traum vorstellen, nicht wahr, Schwester?«

 Ihre Begleiterin schnaufte höhnisch und schlürfte aus ihrer Teetasse.

 »Doch wir sind in guter Obhut«, fuhr die Erste fort, »und wir sitzen ganz gewiss nicht hier fest, aber wir danken Euch für Eure Anteilnahme. Dürfen wir Euch vielleicht zum Tee einladen?«

 Zunächst lehnte Willis ab, aber die Dame sagte: »Sicherlich können die anderen das Lager ohne Eure Hilfe aufschlagen, oder etwa nicht?«

 »Nun ja …«, fing Willis an.

 »Selbst ein Schwarzer Schild des Königs darf doch wohl hin und wieder eine Teepause einlegen, hm? Setzt Euch, junger Mann. Wir können uns zwar nicht vorstellen, warum Ihr alle hier auf der Straße des Königs unterwegs seid, aber es ist ein gutes Vorzeichen, nicht wahr, Schwester?«

 Die Dünne nickte. »Eine unerwartete Gelegenheit.«

 An der Art, wie Willis seinen Kopf neigte, konnte Amberhill erkennen, dass er nun viel zu fasziniert war, um die Einladung abzulehnen. Mit einer leichten Verbeugung vor den Damen setzte er sich in einen Sessel, der anscheinend nur auf ihn gewartet hatte.

 »Und Ihr ebenfalls«, sagte die Dünne und wies mit ihrem Stock direkt auf Amberhill.

 »O ja«, sagte die Pummelige, »kommt, junger Mann, setzt Euch zu uns.«

 Zunächst war Amberhill so überrascht, dass er keinen Muskel bewegen konnte, doch dann legte er seine Ausrüstung auf den Boden und setzte sich neben Willis. Die Schwestern schenkten Tee ein, reichten Teegebäck herum und stellten sich vor. Sie nannten sich Penelope und Isabella Berry, oder Miss Bunch und Miss Bay. Es machten ihnen gar nichts aus, das Gespräch allein in Gang zu halten, sie sprachen vom kommenden Winter und darüber, dass sie ganz plötzlich hatten umziehen müssen, und über die rauen Wege, über die sie hatten reisen müssen.

 Amberhill stellte fest, dass er völlig in ihren Bann geriet: Er hatte das Gefühl, im Salon irgendeines Herrenhauses zu sitzen und nicht draußen im Freien vor einem Lagerfeuer. Willis’ starrer Gesichtsausdruck verriet ihm, dass die Waffe ebenfalls gebannt war.

 »Aus welchem Grund, wenn ich fragen darf«, sagte Willis, »seid Ihr hier auf der Straße unterwegs?«

 »Ihr dürft fragen«, sagte Miss Bay, »aber es ist eine ungewöhnliche Geschichte und eine Quelle großen Unglücks.«

 Miss Bunch nickte heftig. »Es fing mit einem verstohlenen Dieb an, den wir arg verkannten und deshalb in unser Haus einluden.«

 Der Lärm und die Stimmen der Waffen, die das Lager aufschlugen, verklangen, als die Schwestern eine unglaubliche Geschichte erzählten: Wie der Dieb, den sie für einen Jäger gehalten hatten, der sich in den Wäldern verirrt hatte, von einer Dienerin namens Letitia dabei erwischt worden war, ein Buch aus der Bibliothek ihres Vaters zu stehlen, und wie er
 gekämpft hatte, um zu entfliehen und dabei einen der »Gegenstände« ihres Vaters zerbrochen hatte.

 »Einen mysteriösen Gegenstand«, sagte Miss Bay. »Versteht Ihr?«

 Willis nickte langsam und zog die Augenbrauen zusammen. Amberhill glaubte nicht, dass die Waffe mehr als einen einzigen Schluck Tee getrunken hatte, seit die Damen ihre Geschichte begonnen hatten.

 »Und dann geschah es«, sagte Miss Bunch. »Dadurch wurde unser schönes Haus, das unser Vater für unsere liebe Mutter gebaut hatte, zerstört.«

 »Aber wie?«, fragte Willis.

 »Nun ja, schuld war natürlich das Piratenschiff«, antwortete Miss Bay gereizt.

 »Piratenschiff?«

 »Widerliche Piraten.«

 Darauf beschrieb Miss Bay, unterstützt von Kommentaren ihrer Schwester, wie das Meer im Haus immer höher gestiegen sei, obwohl das Anwesen sich fern der Küste befand, und es überflutet hatte, bis das Meerwasser aus den Fenstern geströmt war, und wie das Schiff sich innerhalb des Hauses in seiner vollen Größe materialisiert hatte, wodurch das Haus völlig zerstört worden war.

 »Kein einziger Schlot ist übrig geblieben!«, sagte Miss Bunch und schniefte traurig. »Es wird lange dauern, bis das Haus sich repariert hat.«

 »Falls es das überhaupt noch kann, Schwester«, sagte Miss Bay. »Dies ist etwas anderes als das Leck, das wir im letzten Frühjahr im westlichen Dachgiebel hatten.«

 »Das stimmt, aber ich glaube daran. Ich muss einfach daran glauben.«

 Stille trat ein, bevor Miss Bay sagte: »Wir mussten uns vor
 den Piraten verstecken. Wir haben uns lange versteckt. Sie wären ja von vornherein gar nicht in der Flasche gewesen, wenn sie nicht sehr böse gewesen wären.«

 »Flasche?« Willis’ Stimme brach, als er diese Frage stellte.

 »Ja, gewiss«, sagte Miss Bay. »Habt Ihr denn nicht zugehört? Wir haben ja gesagt, es war ein mysteriöser Gegenstand. Wirklich, ich dachte, dass die Schwarzen Schilde derartige Dinge begreifen.«

 »Ich …«

 »Jedenfalls, junger Mann«, unterbrach Miss Bunch, »solltet Ihr den König warnen, dass nun Piraten seine Wälder unsicher machen. Deshalb freuen wir uns, Euch zu begegnen, denn nun seid Ihr darüber im Bilde.«

 »Widerliche Piraten«, betonte Miss Bay nochmals.

 »Wir wissen nicht genau, wie viele es sind, oder, Bay?«, sagte Miss Bunch, und ihre Schwester schüttelte den Kopf.

 Hätte Amberhill die Piraten nicht eigenhändig getötet, hätte er die Schwestern für völlig verrückt gehalten. Er drehte den blutroten Rubinring an seinem Finger.

 »Piraten …«, murmelte Willis.

 »Ist er schwer von Begriff?«, fragte Miss Bay Amberhill.

 »Nein, meine Dame«, antwortete er. »Aber ich glaube, Ihr müsst Euch wegen der Piraten keine Sorgen mehr machen.«

 Willis warf ihm einen scharfen Seitenblick zu, und die Damen sahen ihn aufmerksam an.

 »Tatsächlich?«, fragte Miss Bunch.

 »Sieh dir den Ring an«, flüsterte Miss Bay und deutete darauf.

 Amberhill hob ihn ans Licht, damit sie ihn besser sehen konnten. Der Rubin glühte im Feuerschein in roten und orangefarbenen Flammen, und der Drache schien um seinen Finger
 herumzugleiten. Er bedeckte den Ring mit seiner anderen Hand und zog ihn aus dem Licht zurück.

 Die Schwestern starrten einander an und wandten ihre Blicke wieder zu ihm.

 »Es gibt sehr eigenartige Schmuckstücke«, begann Miss Bunch.

 »Und manchmal«, fuhr ihre Schwester fort, »muss man eine bestimmte Verantwortung übernehmen, wenn man gewisse Gegenstände besitzt.«

 »Wenn wir uns nicht sehr irren«, sagte Miss Bunch, »dann ist dieser Ring ein solcher Gegenstand. Falls der Träger ihn nur um des Besitzes willen behält, könnte das schreckliche Folgen haben. Aber wenn der Träger die Verantwortung für das übernimmt, was der Gegenstand repräsentiert, dann könnte das Ergebnis besser ausfallen.«

 »Ist das denn nicht… nur ein Ring?«, fragte Amberhill, obwohl er die Antwort schon kannte.

 »Junger Mann«, sagte Miss Bay, »dieser Rubin ist ein Herzstein, wie ihn einst nur die Allermächtigsten besaßen. Vor den Dunklen Zeitaltern, meine ich. Vor Mornhavon. Vor langer Zeit, als die Seekönige die Meere befuhren und die Länder ihnen Gefolgschaft schuldeten, abgesehen von den Eletern natürlich.«

 »Ihr Symbol«, sagte Miss Bunch, »war der Drache. Man nimmt an, dass solche Wesen einst die Erde bewohnten und den Himmel mit ihren Flügeln erfüllten, und dass nur die Seekönige in der Lage waren, sie zu beherrschen oder zu vernichten. «

 Amberhill hatte auf seiner Reise viele sonderbare Dinge gesehen, nicht zuletzt die Piraten. Aber Drachen? Die gehörten doch wohl ausschließlich ins Reich der Märchen. Er drückte den Daumen gegen die Umrisse des goldenen Drachen
 und versuchte sich vorzustellen, dass die Uralten ihn gemacht und getragen hatten. Es war nicht leicht zu verstehen.

 »Wenn Ihr ehrenhaft seid und die Verantwortung dafür übernehmt, einen Herzstein zu tragen«, sagte Miss Bunch, »dann müsste eigentlich alles gut gehen.«

 Miss Bay nickte zustimmend.

 Amberhill glaubte nicht, dass Willis auch nur ein Wort des Gespräches mitbekommen hatte, denn er sah ungewöhnlich verwirrt aus und murmelte immer noch irgendetwas über Piraten.

 »Da Ihr nun kein Zuhause mehr habt«, sagte Amberhill, »und da der Winter kommt, wohin werdet Ihr gehen?«

 »Wir haben eine Kusine im Süden«, sagte Miss Bay. »Wir werden einige Zeit bei ihr verbringen, bis wir andere Möglichkeiten arrangieren können.«

 Miss Bunch verdrehte die Augen. »Und ich sage, wir sollten nach Rhovani gehen.«

 »Jetzt fang nicht wieder …«

 »Aber du magst Poppy kein bisschen lieber als ich. Sie ist eine Hexe!«

 »Du meinst, sie ist eine …«

 »Bay! Wage es nicht, es auszusprechen. Mutter würde sich im Grabe herumdrehen.«

 Miss Bay gluckste.

 »Auf jeden Fall«, sagte ihre Schwester, »geht es ja nur um die Zeit, die das Haus braucht, um sich zu reparieren.«

 »Also ewig.«

 »Ach, hör auf.«

 Amberhill entschuldigte sich und überließ die Damen ihrem Streit. Er holte seine Ausrüstung und rollte seinen Schlafsack aus. Eine Zeit lang blieb er darauf sitzen und starrte in die Dunkelheit außerhalb des Lagers. Die Worte
 der Schwestern beunruhigten ihn, und er fragte sich, woran der Ring ihn gebunden hatte und welche Verantwortung er übernommen hatte, indem er sich seiner bemächtigte.

 Der alte Amberhill – der Amberhill, der eine ehrenhafte Entführung für eine nette Tradition gehalten hatte, bevor das Land dadurch fast seine Königin verloren hätte – hätte wahrscheinlich beschlossen, das Stück zum höchstmöglichen Preis zu verkaufen und damit jegliche Verantwortung abzuschütteln, die der Besitz eines solchen Gegenstandes vielleicht mit sich brachte. Den neuen Amberhill verstörten zwar die Worte der Schwestern, aber er war bereit, sich allen Herausforderungen des Ringes zu stellen. Er würde sich als fähiger Hüter erweisen und nicht zulassen, dass er in die falschen Hände fiel, falls er wirklich irgendwelche Kräfte besaß.

 Vor allem war er fasziniert von dem Geheimnis, das ihn umgab. Der Ring war wunderschön und uralt, und er hatte einfach nicht den Wunsch, ihn herzugeben.

 Abgesehen davon konnte es ja sein, dass die Schwestern sich irrten. Er war nicht davon überzeugt, dass sie bei völlig klarem Verstand waren. Er beschloss, mehr über den Ring herauszufinden und die Wahrheit über seinen Ursprung zu erfahren – natürlich nachdem er auf seinem Besitz wieder Ordnung geschaffen hatte.

 Befriedigt von diesem Plan stand er auf und ging zum Hauptfeuer, wo der Eintopf kochte. Während er hinüberging, spürte er ganz deutlich, dass er in die rechte Hinterbacke gekniffen wurde. Er tat einen meterweiten Sprung und wirbelte herum, die Hand auf seinem Rapier, aber niemand war in der Nähe, obwohl er hätte schwören können, dass er ein schwaches weibliches Kichern hörte, das sich schnell entfernte.

 Er schüttelte den Kopf und stellte dann fest, dass mehrere Waffen und Beryl Spencer sein seltsames Verhalten bemerkt
 hatten und ihn nun neugierig beobachteten. Mit einer Bewegung, die er von den Katzen gelernt hatte, tat er so, als sei nichts geschehen, und setzte seinen Weg mit größter Würde fort.

 RÜCKKEHR

 [image: e9783641077198_i0086.jpg]Am Ende des ersten Wintermonats kehrten alle zurück, die zur Verfolgung Lady Estoras und ihrer Entführer ausgeschickt worden waren. Als Erstes erschien Ty und berichtete, dass das Zweite Reich das Buch gefunden habe, nach dem der König suchte, und dass es plane, damit in die Gräber einzudringen. Ihm fiel der Unterkiefer herunter, als der Hauptmann ihm erklärte, dass Karigan mit dieser Nachricht lange vor ihm eingetroffen sei und dabei geholfen hatte, das Buch wieder zu erobern und die Schuldigen zu fassen.

 Als Nächstes trafen Willis, seine Waffen, Lord Amberhill und Beryl Spencer ein. Sie waren nicht ganz so überrascht, dass Karigan vor ihnen angekommen war, freuten sich aber über das Ergebnis. Lord Amberhill verschwand, nachdem er die Ereignisse aus seiner Sicht berichtet hatte, um sich in der Stadt und anderswo um geschäftliche Angelegenheiten zu kümmern. Er gab keine Einzelheiten preis.

 König Zacharias und Hauptmann Mebstone waren sich darin einig, dass Beryl in nächster Zeit nicht in die Provinz Mirwell zurückkehren sollte, denn sie bezweifelten, dass Lord Mirwell eine bekannte Spionin willkommen heißen würde. Falls sie andere Pläne für ihre Fähigkeiten hatten, erfuhr niemand etwas davon, doch sie vertauschte das Scharlachrot von Mirwell gegen das Reitergrün und nahm
 das Einführungstraining mit Schwertmeister Drent wieder auf.

 Kurz darauf kamen die restlichen Waffen mit ihren Gefangenen an, darunter auch Immerez, dessen verbliebene Hand noch immer fünf Finger besaß. Allerdings wusste niemand, wie lange er diese Hand behalten würde, wenn der König mit ihm fertig war. Einige Waffen waren nach Mirwellton gegangen, um Oberst Birch gefangen zu nehmen, aber dieser war rechtzeitig vor ihnen geflohen. Offenbar hatte er geahnt, dass Lady Estoras Entführung gescheitert war und dass Großmutter die Hügel von Teligmar verlassen hatte – oder er war darüber informiert worden.

 Lord Mirwell hatte keine Ahnung, wohin Birch verschwunden war, aber er sagte, er sei froh, nichts mehr mit ihm zu tun zu haben. König Zacharias wollte Lord Mirwells Verbindungen zum Zweiten Reich genauer unter die Lupe nehmen, aber wie es schien, war der junge Lordstatthalter unwissentlich in all die Intrigen hineingezogen worden.

 Die Einzigen, die noch ausblieben, waren Fergal, Lady Estora und die Waffen, die sich auf die Suche nach ihnen begeben hatten. Karigan machte sich jeden Tag Sorgen, dass es falsch von ihr gewesen war, die beiden allein auf den Weg zu schicken, auch wenn Hauptmann Mebstone und ihre Freunde ihr versicherten, dass es eine weise und mutige Entscheidung gewesen sei. Aber jedes Mal, wenn sie Lord Coutre begegnete, der stark abgenommen hatte und dessen Gesicht von tiefen Sorgenfalten gezeichnet war, haderte sie mit sich und fragte sich, ob sie nicht eine bessere Lösung hätte finden können.

 Und, ach, wie sehr vermisste sie ihren Kondor.

 Eines Tages, als Schneeregen aus dicken Wolken gegen die Burgmauern peitschte, betrachtete Karigan sich kritisch im
 Spiegel, um festzustellen, wie es um ihr Haar bestellt war. Es wuchs zwar nach, aber in Form einer Tolle. Und nicht nur das – das neue Haar war ganz fein und hell, wie das Haar eines Neugeborenen. Sie hatte sich angewöhnt, den Scheitel auf der anderen Seite zu ziehen und eine Schicht Haar über die komische Stelle zu kämmen, um sie zu verbergen. All ihre anderen Verletzungen heilten gut und verschwanden allmählich, aber über ihren Unterarm lief eine eindrucksvolle Narbe. Da diese jedoch meist bedeckt war, machte ihr das nicht viel aus.

 Plötzlich flog ihre Tür auf, und Yates spazierte ohne anzuklopfen in ihre Kammer.

 »Yates!«, rief sie und fuhr herum. »Ich hätte dabei sein können, mich umzuziehen oder so etwas!«

 »Warst du aber nicht«, antwortete er mit einem bedauernden Gesicht. »Sondern du hast deinen Kopf bewundert.«

 Sie stemmte die Hände in die Hüften. »Wenn du jemals wieder ohne anzuklopfen hier hereinplatzt, dann kannst du hinterher deinen Kopf ebenfalls ›bewundern‹.«

 Er verbeugte sich. »Ich entschuldige mich demütigst. Aber ich dachte, du würdest die Neuigkeiten hören wollen.«

 »Neuigkeiten? Was für Neuigkeiten?«

 Yates stand nur da, ein selbstzufriedenes Grinsen auf dem Gesicht, und schwieg.

 »Erzähl sie mir«, befahl Karigan, »oder ich schüttele sie aus dir heraus.« Sie griff nach ihm, aber er sprang zurück, knapp außerhalb ihrer Reichweite.

 »Ich weiß, dass du durchaus in der Lage wärst, mich an den Fußknöcheln aus dem Fenster zu hängen, falls du Lust dazu hättest«, sagte er, »aber ich werde es dir nicht sagen. Ich sage nur, dass Hauptmann Mebstone möchte, dass du sie in den Thronsaal begleitest.« Er bot ihr den Arm.

 »Schurke«, sagte sie.

 »Die Dame ist allzu streng«, sagte er und tat so, als sei er tief verletzt. »Dennoch bin ich bereit, um ihretwillen die schlimmsten sprachlichen Peitschenhiebe zu ertragen.«

 Karigan stöhnte und verdrehte die Augen.

 »Je eher wir gehen«, ergänzte Yates, »desto eher wirst du erfahren, was es Neues gibt.«

 Sie hätte ihm am liebsten einen Klaps versetzt, aber er hatte recht, also packte sie seinen Arm und zerrte ihn quasi den Flur entlang – nicht ganz dasselbe wie damals, als er sie an einem märchenhaften Herbsttag geleitet hatte und sie ein blaues Kleid getragen und sich wie eine Prinzessin gefühlt hatte. Sie erinnerte sich noch daran, wie dieser Tag geendet hatte: Es war kein üblicher Märchenschluss gewesen. Vielmehr hatte sie ihren Schuh nach der Rabenmaske geworfen.

 Sowohl Tegan als auch Mara hatten erwähnt, wie betrübt viele adlige Damen gewesen seien, als sie vom Tod der Rabenmaske hörten. Karigan konnte nur wenig Mitleid für sie empfinden und hielt sie für einen Haufen dummer Hühner. Auch Rabenmaske tat ihr nicht leid, denn er hatte Estora entführt und bedroht und die Einigkeit von ganz Sacodirien gefährdet. Für einen solchen Menschen war es besser, tot zu sein.

 Auf dem ganzen Weg zum Thronsaal neckte Yates sie und behandelte sie wie ein demütiger Diener seine Herrin. Sie hätte ihn gern geschüttelt, aber vor lauter Lachen konnte sie das nicht. Dies war zwar nicht das korrekte Benehmen eines Reiters, auf dem Ty immer bestand, aber niemand beachtete die beiden. Tatsächlich waren alle Leute, denen sie auf den Korridoren begegneten, bester Laune, trotz des düsteren Wetters. Ganz offensichtlich war irgendetwas Besonderes los.

 Dann schnappte sie einzelne Gesprächsfetzen auf und hörte Estoras Namen.

 Karigan packte Yates’ Arm so fest, dass er jaulte, und wandte sich zu ihm, so dass sie ihm direkt ins Gesicht sah. »Sie sind wieder da, nicht wahr?«

 Er nickte, und sie stürzte davon und ließ ihn einfach stehen.

 Als sie den Thronsaal erreichte, war er voller Höflinge und Waffen. Sie schlüpfte zwischen den Leibern hindurch und versuchte, sich dem Hochsitz zu nähern. Sie entdeckte den Kopf des Königs, der sich über alle anderen erhob. Aufgeregte Stimmen übertönten das Geräusch des Schneeregens, der gegen die hohen Fenster des Thronsaals hämmerte. In Karigans Ohren verschmolz das alles zu einem einzigen Gebrüll.

 Vor dem Hochsitz standen die Menschen weniger dicht, und sie kam gerade recht, um Fergal zu sehen, der vor dem König kniete und ihm mehrere Botschaften reichte, während Hauptmann Mebstone und Connly, der andere königliche Berater, dabei zusahen. Fast hätte sie Fergals Namen gerufen, aber sie hielt inne, als der König die Botschaften entgegennahm. Er sagte irgendetwas, das sie in dem Lärm nicht hören konnte, aber sie meinte, seine Lippen hätten die Worte »Gut gemacht, Reiter« geformt.

 Karigan war erfüllt von Sorge, Stolz und Verzweiflung, als sie die Szene beobachtete. Sie war besorgt wegen Fergals Zustand, sie war stolz, weil er gesund zurückgekehrt war und sogar die Botschaften mitgebracht hatte, und sie war verzweifelt, weil … nun ja, weil er eben Fergal war.

 Als er sich von den Knien erhob, drehte er sich um und lächelte sie an. Sie musterte ihn schnell und kritisch. Seine Uniform war ordentlich und sauber und in erstaunlich gutem Zustand für jemanden, der sich auf der Flucht befunden hatte. Sie konnte keinerlei Anzeichen für Krankheit oder Verletzungen entdecken, und er wirkte sogar insgesamt recht wohlgenährt.

 Ha, dachte sie. Vielleicht hatte sie sich grundlos Sorgen gemacht. Aber sie war so überglücklich, dass sie sich wegen ihrer Sorgen keine Sorgen mehr machen konnte, und sie trat auf ihn zu und zog ihn in eine gewaltige Umarmung, direkt vor den Augen des Hauptmanns und des Königs und anderer wichtiger Leute. Erst später würde Karigan erfahren, dass Fergal ihren Anweisungen so präzise gefolgt war, dass er es nicht nur geschafft hatte, Immerez’ Banditen völlig zu verwirren, die ihn und Lady Estora verfolgt hatten, sondern sogar die Waffen, die die beiden schließlich in einem Gasthaus namens Goldenes Ruder in Flusshafen entdeckt hatten, wo sie auf einen günstigen Zeitpunkt zur Weiterreise gewartet hatten. Karigan würde später noch genug Zeit haben, Fergal zu erwürgen – besonders, als er ihr ein parfümiertes Taschentuch zur Erinnerung an Trudy überreichte.

 Hauptmann Mebstone klopfte Karigan auf die Schulter und deutete quer durch den Raum. Als Karigan sich umdrehte, entdeckte sie Lady Estora, die in das Grün der Reiter gekleidet war und ebenso lebendig und gesund aussah wie Fergal. Ein oder zwei Augenblicke lang starrten die beiden einander an, aber dann ließ Estora die Freunde, Familienmitglieder und Höflinge stehen, die sie umdrängten, und umarmte Karigan. Lord Coutre kam ebenfalls herüber und klopfte Karigan auf die Schulter, bevor er weiterging, um Fergal herzlich und ausführlich die Hand zu schütteln.

 Mit Lady Estoras Rückkehr begann ein endloser Strom von Festen, während die Winterstürme wütend um die Burgtürme jagten und mit eisigen Fingern durch die Fenster griffen, aber obwohl Karigan an Estoras Befreiung beteiligt gewesen war, gelang es ihr, die meisten Feierlichkeiten zu vermeiden – denn all diese Aktivitäten wurden von einer gewissen vorhochzeitlichen Atmosphäre bestimmt, und sowohl
 Estora als auch König Zacharias führten stets als zukünftiges Paar den Vorsitz, und all das schnitt Karigan in die Eingeweide, auch wenn sie sich noch so sehr bemühte, den Schmerz einzudämmen.

 Es gab ohnehin andere Dinge, um die sie sich kümmern musste. Erstens gehörte Rechnen nicht zu Maras Begabungen, und die Rechnungsbücher der Reiter verlangten dringend nach ihrer Aufmerksamkeit. Zweitens war Kondor ebenso unverletzt wie Estora und Fergal von seiner Reise heimgekehrt. Sie verbrachte viele Stunden damit, ihn zu striegeln und mit runzligen Äpfeln zu füttern, und an den Tagen, die nicht allzu winterlich waren, ritt sie sogar mit ihm aus.

 Und schließlich kam der Tag, auf den alle Reiter, die alten wie die neuen, begierig gewartet hatten: Mara wurde aus dem Heilerflügel entlassen und nahm offiziell ihre Pflichten als Oberste Reiterin wieder auf. Yates begleitete sie aus dem Heilerflügel in den Reiterflügel, den sie noch nie betreten hatte. Mara wurde von ihren Freunden mit Applaus begrüßt. Alle hatten sich bemüht, ihr Wohnquartier so warm und heimelig zu machen, wie es in einer uralten Burg überhaupt möglich war, und Wandteppiche in leuchtenden Farben und Bilder darin aufgehängt.

 Mara brach an den richtigen Stellen in Begeisterungsrufe aus, als Yates ihr die Dekoration und den behaglichen Gemeinschaftsraum zeigte, aber Karigan entdeckte ein Glitzern in ihren Augen – wahrscheinlich war es Freude, trotz des Verlusts der Reiterbaracken, die so lange ihr Zuhause gewesen waren. Für sie war der Reiterflügel eine ganz neue Erfahrung.

 Als Yates Mara zu ihrem Zimmer führte, erzählte er ihr, mit wie vielen Schwierigkeiten Garth auf der Suche nach der bestmöglichen Einrichtung gekämpft hatte, und sagte ihr, wie leid es Garth tue, dass er nicht selbst hier sein und ihr alles
 zeigen könnte. Als die Tür geöffnet wurde, erwarteten Mara nicht nur die besten Möbel, sondern auch ein Bild ihres Lieblingsmalers, eine ganze Reihe von Büchern, um die zu ersetzen, die sie im Feuer verloren hatte, warme Vorhänge, gesteppte Decken und vieles mehr.

 Endlich flossen Maras Tränen ungehemmt, und Karigan dachte, dass die tiefen Wunden ihrer Freundin nun endlich vollständig geheilt waren.

 GEHEIMNISSE

 [image: e9783641077198_i0087.jpg]Laren stand vor der Tür zu Lady Coutres Salon. Sie wurde von der Waffe Willis bewacht, und deshalb wusste sie, dass sich Lady Estora darin befand. Sie freute sich nicht auf dieses Gespräch, aber die Zeit dazu war gekommen. Sie musste es jetzt tun, bevor irgendeine neue Krise ausbrach und das Problem erneut vertagt wurde. Sie zog ihren kurzen Mantel straff und klopfte an.

 Sogleich öffnete eine Dienerin die Tür und ließ sie herein. Eine häusliche Szene begrüßte sie: Lady Coutre und ihre drei Töchter saßen vor dem Feuer, stickten und tranken Tee. Laren verbeugte sich.

 »Guten Tag, Hauptmann«, sagte Lady Coutre und blickte von ihrer Stickerei auf. »Das ist aber eine Überraschung.«

 »Ich bitte für mein Eindringen um Vergebung«, sagte Laren.

 »Habt Ihr eine Botschaft für uns?«

 Laren lächelte. Es war lange her, dass sie Botschaften überbracht hatte. Die beiden jüngeren Töchter der Dame waren auf ihre Nadeln und Fäden konzentriert und beachteten sie kaum, aber Lady Estora sah sie gespannt und sogar hoffnungsvoll an.

 »Nein«, sagte Laren, »ich bringe keine Botschaft. Aber ich hatte mich gefragt, ob ich vielleicht ein paar Worte mit Lady Estora wechseln dürfte.«

 »Selbstverständlich, Hauptmann. Wollt Ihr Euch nicht zu uns setzen? Ich werde Priscilla bitten, Euch eine Tasse Tee zu holen.«

 Laren trat von einem Fuß auf den anderen. »Ich danke Euch, aber ich möchte Eure Tochter allein sprechen. Es handelt sich um eine Angelegenheit der Reiter und hat mit ihrer künftigen Rolle als Königin zu tun.« Das entsprach absolut der Wahrheit.

 »Ich verstehe«, sagte Lady Coutre. »Wir könnten …«

 Lady Estora stand auf und legte ihre Handarbeit weg. »Du brauchst dir deshalb keine Umstände zu machen, Mutter«, sagte sie. »Hauptmann Mebstone und ich können uns anderswo unterhalten. Außerdem habe ich das Bedürfnis, meine Glieder ein wenig zu strecken.«

 Ihre Mutter sah aus, als wolle sie widersprechen, aber dann lächelte sie. »Wie du möchtest, Liebes.«

 Lady Estora trat vor Laren aus dem Salon und wartete im Flur auf sie. Laren kam zu ihr, nachdem sie sich von Lady Coutre verabschiedet hatte.

 »Danke«, sagte Lady Estora, sobald die Tür zugefallen war.

 »Wofür?«, fragte Laren überrascht.

 »Für einen Vorwand, wegzugehen. Selbstverständlich bin ich froh, wieder mit meiner Familie zusammen und in Sicherheit zu sein, aber mir ist tödlich langweilig. Handarbeiten! Ich halte es kaum aus.«

 »Ah«, sagte Laren. »Das musste ja passieren, nachdem Ihr mit den Grünen Reitern geritten seid. Danach ist nichts mehr so, wie es vorher war.«

 »Genau!« Lady Estora lächelte strahlend. »Und ich wollte Euch und den Reitern danken, vor allem Karigan und Fergal, für ihren Mut und ihre Hilfe. Die beiden waren wunderbar.
 Ich weiß nicht, was aus mir geworden wäre, wenn sie nicht so große Risiken auf sich genommen hätten.«

 »Sie haben nur ihre Aufgabe erfüllt«, sagte Hauptmann Mebstone, in der dennoch eine Welle des Stolzes auf ihre Reiter aufstieg.

 »Ja, aber ich wünschte, sie hätten irgendeine offizielle Belohnung für ihre Dienste erhalten.«

 »Oh«, sagte Laren mit einem wissenden Grinsen, »darüber braucht Ihr Euch keine Sorgen zu machen. Aber ich habe mir schon seit Monaten über etwas anderes Gedanken gemacht. Wir müssen reden, und dazu brauchen wir einen Ort, an dem niemand uns belauschen kann.«

 Lady Estoras Freude, Laren zu sehen, verschwand aus ihrem Gesicht. »Ich verstehe. Ich kenne einen Ort, an dem wir frei sprechen können.«

 Und aufrichtig, hoffte Laren.

 Lady Estora führte sie in Zacharias’ ehemaliges Arbeitszimmer, das nun ein Sonnenraum der Königin war, aber noch keinerlei Einrichtung oder Dekoration besaß und eisig kalt war. Schritte und Stimmen klangen hohl darin, und das Licht, das durch die Fenster hereinfiel, war winterlich kalt.

 Dort standen die beiden Frauen und sprachen so offen, wie Laren es sich nur wünschen konnte. Sie unterhielten sich so intim, wie es nur zwei Frauen können, über Lady Estoras Zukunft, den König, das Land und – vor allem – über F’ryan Coblebay.

 Wie es sich herausstellte, zeichnete sich Lady Estora durch eine Mischung aus Adel und Demut, Trauer und Verzweiflung aus. Aber sie war stark, und Laren hatte auch nichts Geringeres von ihr erwartet.

 Endlich, nachdem sie viele Worte gewechselt und einige äußerst angebrachte Tränen vergossen hatten, sagte Lady
 Estora: »Es wäre eine Erleichterung, dies hinter sich zu bringen. «

 »Ich verstehe.« Laren war von Lady Estora und ihrer Lage so berührt, dass sie die Hände der Edelfrau ergriff. »Meine Dame, ich kenne Zacharias sehr gut. Ich kannte ihn schon, als er noch jung war, der Schrecken dieser Säle, der mich ständig in Trab hielt, und nun hat er sich zu einem nachdenklichen und mitfühlenden Mann entwickelt. Zwar explodiert sein Temperament ab und zu, aber ehrlich gesagt bin ich nie einem besseren Mann begegnet als ihm. Er hört zu und urteilt gerecht, und er hält sehr viel von Euch.«

 »Wirklich?« Lady Estora schien ehrlich überrascht zu sein.

 Laren drückte ihre Hände sanft und nickte. »Solche Dinge sind nie einfach, aber er wird nicht vorschnell urteilen. Ihr müsst mir da vertrauen.«

 Sie vereinbarte schon für den nächsten Tag eine Unterredung mit Zacharias. Sie war froh, dass er einverstanden war, sie schon so bald zu treffen, denn sie wusste nicht, wie gut Lady Estoras Nerven dem Druck standhalten würden, wenn sie allzu lange warten musste.

 Die beiden Frauen trafen zur verabredeten Zeit im Sonnenraum ein, und Laren stellte fest, dass sie sich wegen Lady Estora keine Sorgen hätte machen müssen, denn ihr ganzes Auftreten wirkte entschlossen.

 Es hatte über Nacht geschneit, und die Gärten vor den Fenstern hatten sich in ein Märchenland voller Buckel und Schneewehen und sanfter Formen verwandelt, das bis auf die winzigen Spuren der Vögel und Eichhörnchen noch völlig unberührt war. Schneeflocken stoben in sanften Wirbeln herab und dämpften das Licht.

 Die beiden warteten schweigend auf Zacharias’ Ankunft. Als es endlich klopfte, wandten sich beide der Tür zu.

 »Kommt bitte herein«, sagte Laren.

 Zacharias betrat das Zimmer und ließ seine Diener draußen zurück. Sie beobachtete ihn, wie er die beiden Frauen forschend ansah, die da vor ihm standen, und wie er die Kahlheit des Raumes mit einem flüchtigen Blick in sich aufnahm. Sie sah, dass er neugierig und vielleicht ein wenig nervös war.

 Sie tauschten Höflichkeiten aus, und Zacharias sagte, indem er den leeren Kamin ansah: »Es ist kalt hier drin. Ich könnte …«

 »Nein, danke«, sagte Lady Estora.

 Er blickte von ihr zu Laren und wieder zurück. »Gefällt Euch der Raum nicht? Ich könnte Cummings bitten, Euch …«

 Lady Estora hob die Hand in einer Geste, die ihn um Schweigen bat. »Wir wollen nicht über das Sonnenzimmer sprechen, mein Lord, doch Ihr sollt wissen, dass es mir ein sehr willkommenes Geschenk ist, für das ich Euch dankbar bin.«

 Zacharias strich sich den Bart. »Worüber wünscht Ihr denn zu sprechen?« Er lächelte halb und wirkte unsicher. »Allein ist jede von Euch eine höchst beeindruckende Dame, aber ich muss zugeben, dass Ihr beide zusammen mich mehr einschüchtert als ein feindliches Heer.«

 Laren versuchte, ihn ihrerseits mit einem Lächeln zu beruhigen. »Wir sind Euch nicht feindlich gesinnt. Macht Euch deshalb keine Sorgen! Aber vergesst es in Zukunft nicht, wenn Ihr verheiratet seid.« Sie meinte dies als Scherz, aber sie hatte den Verdacht, dass er, falls dieses Treffen erfolgreich verlief und die Hochzeit wie geplant vollzogen wurde, Lady Estora weiterhin für eine eindrucksvolle Frau halten würde, die sich nicht jedem seiner Wünsche ohne Weiteres beugte. Und die nicht gleich zusammenbrechen würde, wenn Schwierigkeiten auftraten. Selbst wenn Mornhavon der Schwarze
 persönlich mit all seinen Horden auf den Stufen vor der Burg stünde, würde sie ihm zur Seite stehen. Sie war eine Edelfrau, aber sie besaß eine Menge verborgener Kraft. Eine Kraft, die man nicht unterschätzen durfte.

 »Ich werde es mir merken«, sagte er mit einem Nicken. »Aber bitte, worüber wünscht Ihr zu sprechen? Ich glaube nicht, dass ich diese Spannung noch länger ertragen kann.«

 »Es geht um ein Geheimnis«, antwortete Laren. »Ein Geheimnis, das zu bewahren meine Reiter und ich schon vor einigen Jahren auf unsere Ehre geschworen haben.«

 »Was? Laren, Ihr habt mir nie irgendetwas verheimlicht. Zumindest habe ich das bisher angenommen …«

 Sie sah, dass er verletzt und ein wenig verärgert war. »Wir haben es nicht nur vor Euch geheim gehalten, sondern auch vor allen anderen Menschen.«

 »Sie haben es getan, um mich zu schützen«, sagte Lady Estora, bevor er etwas einwerfen konnte.

 »Ich verstehe nicht«, sagte Zacharias. »Worin besteht denn dieses Geheimnis?«

 »Die Geschichte beginnt mit meiner Ankunft am Hof«, sagte Lady Estora. »Euer Vater regierte noch, wenn sich auch seine Krankheit dem Ende zuneigte. Ich war während seines Begräbnisses und Eurer Krönung hier.«

 »Ich erinnere mich daran«, sagte er.

 Lady Estora war vollkommen überrascht. »Wirklich?«

 Wieder das unsichere, halbe Lächeln. »Verzeiht mir, meine Dame, aber es gibt nur wenige junge Männer, die sich nicht daran erinnern.«

 Sie nickte langsam, als hätte sie solche Dinge schon oft gehört. »Ihr werdet außerdem erraten, dass es mich sehr ängstigte, zum ersten Mal bei Hof zu sein. Ich war unsicher und schüchtern. Ich war nie weit von zu Hause fort gewesen, und
 meine Eltern ließen mich hier zurück, nur mit meiner alten Amme und einer Kusine. Die Aufgabe der Kusine war es, mich als Köder für einen geeigneten Heiratskandidaten herumzuzeigen. «

 Den letzten Satz sprach sie mit einem bitteren Unterton, doch dies war nichts als die Wahrheit.

 Lady Estora glitt zu den Fenstern hinüber und sah in den Garten unter seiner Schneedecke hinab. Es war, als spräche sie mit sich selbst. »Ich war einsam. Einsamer, als Ihr Euch vorstellen könnt. Ich war in einer fremden Stadt, und die Sitten hier unterschieden sich ehrlich gesagt sehr von allem, woran ich von zu Hause gewöhnt war. Viele hielten Coutre für eine rückständige Provinz und meinten, ich sei ein unwissendes Landei. Es galt nicht als angebracht, mit mir zu reden, denn ich war uninteressant. Andere, darunter meine Rivalinnen, waren vielleicht eifersüchtig auf die Aufmerksamkeit, die mir die jungen Männer widmeten und die sie selbst gern gehabt hätten. Ich war nicht an die Spiele gewöhnt, die man bei Hof treibt, an die Ränke und Intrigen, an die Messer, die man anderen in den Rücken stößt, und so zog ich mich zurück. Ich suchte anderswo Trost, weit weg von der Hofgesellschaft. Ohne F’ryan Coblebay wäre das alles unerträglich gewesen.«

 »F’ryan Coblebay?«, sagte Zacharias überrascht. »Euer Reiter?«, fragte er Laren. »Derjenige, den Karigan …«

 »Ja, F’ryan Coblebay«, antwortete Laren. »Euer Reiter, einer der besten. Und ja, Karigan führte seine letzte Mission zu Ende. Er starb bei dem Versuch, Euch die Information zu bringen, dass Euer Bruder beabsichtigte, Euren Thron zu stehlen.«

 »Ja«, sagte er leise, »ich erinnere mich.«

 »Erinnert Ihr Euch auch an ihn?«, fragte Lady Estora.

 »Ja«, antwortete Zacharias, »aber ich kannte ihn nicht sehr gut. Es ist unmöglich für mich, alle Leute gut zu kennen, die mir dienen.«

 Lady Estora verließ das Fenster und stellte sich wieder vor ihn. Ihr Rücken war gerade, und ihr Blick wankte nicht. »Dann möchte ich Euch von F’ryan Coblebay erzählen.«

 Zacharias schwieg und Laren konnte nicht feststellen, ob er verwirrt, verärgert oder nur höflich war. Auf jeden Fall begann Lady Estora ihre Geschichte und erzählte, wie sie F’ryan zufällig in den Gärten begegnet war und wie diese erste Begegnung zu weiteren, absichtsvollen Treffen geführt hatte.

 »F’ryan bot mir Freundschaft und Kameradschaft«, erklärte Lady Estora, »als ich diese Dinge sonst nirgendwo fand. Er brachte mich zum Lachen, er nahm mich zu Ausritten aufs Land mit und ging mit mir in den Gärten spazieren. Dank ihm erlaubten die Reiter es mir, in ihre Welt einzutreten. Wir spielten Karten und sangen im Gemeinschaftsraum der alten Baracken Lieder.« Sie lächelte schwach bei der Erinnerung. »Meine Amme war wirklich schon sehr alt, deshalb war es nicht schwierig, mich davonzustehlen.«

 Zacharias gab keinen Kommentar ab und stellte auch keine Fragen. Er hörte einfach zu.

 »F’ryan war ein wunderbarer Mann«, fuhr Lady Estora fort. »Er sah immer das Gute in allen Menschen. Er konnte ernst sein, wenn die Situation das erforderte, aber er war auch ein gewaltiger Spaßmacher. Die Geschichten, die er erzählte, brachten mich zum Erröten! Und ich lachte Tränen darüber. Er war draufgängerisch und mutig, aber er war auch der Erste, der ein krankes Scheunenkätzchen wieder gesund pflegte.«

 Laren stellte fest, dass sie in ihre eigenen Erinnerungen an F’ryan versunken war. Er war ein verdammt guter Reiter gewesen
 und hatte Botschaften in Rekordzeit überbracht, er hatte die Adligen mit seiner gewinnenden Art bezaubert und die schwierigsten Aufgaben mit scheinbarer Leichtigkeit übernommen, und er war immer wieder aus vermeintlich unmöglichen Situationen entkommen, ohne sich sichtlich anzustrengen. Er war groß gewachsen, stark und intelligent, und überdies ein Schwertmeister in spe – er schien den Göttern und dem Tod zu trotzen. Bis auf die Pfeile.

 Bis auf die Pfeile …

 Sie konnte – und wollte – den Anblick seines von Pfeilen durchbohrten Körpers auf dem Beerdigungskarren nicht vergessen. Ihr Reiter, der lebendige, atmende Mann, der sie beim Spiel geschlagen und immer ein aufmunterndes Wort für sie gehabt hatte und der sein Land und seine Reiterkameraden leidenschaftlich geliebt hatte. Er war so stark, so lebendig gewesen. Wie hatte er nur zu diesem Leichnam werden können, zu diesem Kadaver aus verwesendem Fleisch, der auf dem schmutzigen Karren gelegen hatte? Wie?

 Und dann dachte sie an alle anderen Reiter, die unter ihrem Kommando ihr Leben verloren hatten. Wie war es nur möglich, dass diese Lebendigkeit einfach ausgeblasen wurde wie eine Kerze?

 »Ohne Euren Reiter F’ryan Coblebay«, sagte Estora zu Zacharias, »hätte ich die ersten Monate an Eurem Hof nicht überlebt. Und wie Ihr leicht erraten könnt, verliebten wir uns im Laufe der Zeit ineinander.«

 Zunächst reagierte Zacharias nicht, doch dann nickte er langsam, als hätte er dies die ganze Zeit über erwartet. »Es tut mir leid, dass ich ihn nicht besser kannte. Ich kann selbstverständlich gut verstehen, wie es kam, dass Ihr Euch in einen … in diesen Reiter verliebt habt, und es tut mir leid, dass sein Verlust Euch solchen Kummer bereitet hat.«

 »Ja«, murmelte Lady Estora, »ich trauere immer noch um ihn. Ich wusste, dass seine Arbeit als Bote des Königs gefährlich war, aber ich dachte, er sei … Ich dachte, er sei unverwundbar. Und doch muss ich es irgendwo tief im Inneren gewusst haben. Ich muss gewusst haben, dass Westrion in seiner Nähe schwebte.« Sie machte eine Pause.

 Laren wartete. Zacharias wartete.

 Lady Estora hob ihr Kinn und sah Zacharias offen an. »Ich muss gespürt haben, dass der Tod auf ihn wartete. Vor seinem letzten Auftrag gab ich mich ihm ganz, und zwar mehr als einmal. Und ich bedauere dies nicht, auch wenn es meine Ehre noch so sehr befleckt.«

 Die drei standen so still da wie Statuen. Der Wind schleuderte wirbelnden Schnee gegen die Fenster. Die Kälte des Raumes stieg vom Boden her auf, machte Larens Zehen in ihren Stiefeln taub und kroch schmerzhaft an ihrem Rückgrat entlang nach oben.

 Die Luft war mit Möglichkeiten erfüllt, aber Laren konnte nicht voraussehen, ob es die Möglichkeit eines Wutausbruchs oder einer einfachen Akzeptanz war. Laren kannte Zacharias zwar sehr gut, aber Herzensangelegenheiten waren delikat, und er gewährte ihr selten Einblick in seine diesbezüglichen Empfindungen. Nur ihre gute Beobachtungsgabe hatte ihr seine Gefühle für Karigan offenbart. Dies war ein Thema für ein anderes Gespräch zu einem anderen Zeitpunkt, auf das sie sich ebenfalls nicht freute.

 »Ihr begreift sicher«, sagte Laren zu Zacharias, »welch großen Mut Lady Estora beweist, indem sie Euch dies offenbart. Sie wollte nicht, dass Ihr die Wahrheit in der Hochzeitsnacht erfahrt.«

 »Ja«, sagte er mit tonloser Stimme.

 »Wirklich? Lord Coutre …«

 »Lord Coutre«, schnappte Zacharias, »liebt seine Tochter. Ich weiß, wie sehr er sie liebt, denn ich habe gesehen, wie sich die Entführung auf ihn auswirkte.«

 Lady Estora senkte den Blick zu Boden, und ihre Schultern sanken kaum merklich nach vorn.

 »Aber …«, fing Laren an.

 Er schnitt ihr mit einer knappen Geste das Wort ab. »Ich weiß, wie streng er ist. Und ich weiß, wie konservativ die Provinz Coutre im Vergleich zu anderen Gebieten Sacoridiens ist. Ich weiß. Und ich weiß auch, dass es eine Zeit gab, vor der Entführung, in der Lord Coutre seine Tochter verstoßen hätte, wenn er von ihrer Beziehung zu F’ryan Coblebay gehört hätte.«

 »Doch wenn Ihr beschließt …«

 Zacharias wandte sich direkt an Laren. »Ich bin nicht Lord Coutre, und dies ist nicht seine Provinz. Ich weiß, was passieren würde, wenn ich erklärte, dass der Ehevertrag gebrochen wurde. Und wozu? Um einer Liebe willen? Der Liebe eines Mannes, der seit über zwei Jahren tot ist?« Er schüttelte zweifelnd den Kopf. »Ich mag keine Geheimnisse, Hauptmann, aber in diesem Fall habe ich Verständnis. Ihr habt recht daran getan, Lady Estoras Ehre zu schützen.«

 »Es war F’ryans Wunsch, dass wir über sie wachen und sie beschützen«, sagte Laren, und ihr Herz schwoll vor Hoffnung.

 »Und ich möchte Euch bitten, dies auch weiterhin zu tun«, sagte er sanfter. »Ich sehe keinen Grund, dieses Geheimnis irgendjemand anderem zu enthüllen. Wie die Dinge jetzt liegen, glaube ich nicht, dass Lord Coutre in der Lage wäre, seine Tochter zu verstoßen. Und warum sollte er, da ich nach wie vor einverstanden bin, sie zu heiraten, und sie Königin werden
 wird? Dennoch glaube ich nicht, dass es irgendeinen Grund gibt, es ihm zu sagen.«

 Laren hätte am liebsten einen Triumphschrei ausgestoßen, doch sie hielt sich zurück und schwieg. Genau auf diese Reaktion hatte sie gehofft. Dies war der Zacharias, den sie kannte.

 Er wandte sich an Lady Estora und hob ihr Kinn mit dem Zeigefinger. »Es war eine sehr mutige Tat, meine Dame, mir die Wahrheit zu sagen, obwohl Ihr wusstet, welche Folgen dies hätte nach sich ziehen können. Zur Wahrheit gehört häufig Mut, und ich hoffe, wenn wir verheiratet sind, wird zwischen uns Wahrheit herrschen. Ihr macht Eurem Clan und Eurer Abstammung Ehre, und ich glaube, F’ryan Coblebay hatte großes Glück, Euch zu kennen – genauso, wie Ihr umgekehrt ihn und seine Hilfe in dieser schwierigen Zeit ebenfalls als Glück empfunden habt.«

 Estora schluchzte, und Zacharias brachte wie durch Zauberei ein Taschentuch hervor.

 »Also gut«, sagte Laren energisch. »Ich möchte noch über ein weiteres Thema sprechen.«

 Zacharias sah sie entsetzt an. »Gibt es etwa noch mehr?«

 Sie lächelte. »Und ob. Wann werdet Ihr Lady Estora ins Vertrauen ziehen und sie bitten, sich mit Euch zusammen den Regierungsgeschäften zu widmen? Wäre es nicht besser, sie würde dies jetzt lernen und nicht erst nach ihrer Krönung? Was meint Ihr dazu?«

 »Ich meine, Hauptmann Mebstone«, sagte er ironisch, »dass Ihr es übernehmen solltet, dieses Land zu lenken. Immerhin lenkt Ihr mein Leben bereits mit beträchtlichem Erfolg.«

 »Das kann ich nicht annehmen, Königliche Hoheit. Es macht mir viel mehr Spaß, Euer Leben zu lenken.«

 RITTER DES REICHES

 [image: e9783641077198_i0088.jpg]Als Karigan erfuhr, dass es eine offizielle Zeremonie geben sollte, um allen zu danken, die an Lady Estoras Befreiung beteiligt gewesen waren, nahm sie an, dass es eine schlichte Feier sein würde, in der der König und Lord Coutre ihre Dankbarkeit ausdrücken würden, weiter nichts. Sie war überrascht, als sich herausstellte, dass dies nicht alles sein würde.

 Jeder verfügbare Reiter sollte daran teilnehmen, und zwar in der Galauniform, zu der goldene Schärpen, lange Mäntel und Halsbinden gehörten. Man hatte Karigan ihren Säbel zurückgegeben, und nun hing er bequem und vertraut an ihrer Seite. Estora versicherte ihr, dass sie ihn während ihrer Flucht kein einziges Mal gezogen hatte.

 Die Reiter marschierten in lockerer Formation durch die Korridore der Burg, angeführt von Hauptmann Mebstone, Connly und Mara. Hauptmann Mebstone hatte das uralte Horn des Ersten Reiters über der Schulter hängen, und Connly trug das schimmernde Banner der Grünen Reiter.

 Höflinge, Soldaten, Diener und Verwalter mussten zur Seite treten, um die große Reitergruppe vorbeizulassen, und Karigan fragte sich, was sie wohl von der Prozession hielten. Hatten sich die Reiter je zuvor innerhalb der Burg so hervorgetan? Bestimmt seit vielen Lebensspannen nicht, dachte sie, und ihr Herz schwoll vor Stolz.

 Als sie im Thronsaal ankamen, fanden sie ihn angefüllt mit einer großen Anzahl von Höflingen, außerdem waren Estora und ihre Familie da, Waffen, Kastellan Sperren, Colin Dovekey und zu ihrer großen Überraschung auch General Harborough und Waffenmeister Drent, Letzterer mit gerunzelter Stirn.

 König Zacharias stand allein und ernst auf seiner Thronplattform, ganz in Schwarz und Silber. Sowohl die Reiter als auch die Waffen erhielten mehrere Belobigungen für alles, was sie getan hatten, um Lady Estora zu befreien und die Gräber vor dem Zweiten Reich zu schützen. Beryl erhielt eine besondere Anerkennung für ihre langen Dienste, auch wenn die Einzelheiten dieser Dienste nicht erwähnt wurden.

 Karigan dachte, dass es damit sein Bewenden haben würde, doch dann wurden sie und Fergal einzeln aufgerufen, und der König befahl ihnen, vor ihn zu treten. Drent schob sich heran, stellte sich vor Karigan und starrte sie an. Sie hatte ihn noch nie in voller Galauniform gesehen und dachte, die Knöpfe seines langen schwarzen Mantels würden abplatzen, oder seine Schultermuskulatur wurde die Nähte sprengen. Er hielt Papiere umklammert und sah nicht allzu glücklich aus. Vielleicht war sein Kragen zu eng. Oder er hatte Verdauungsprobleme, oder …

 »Anscheinend glaubt ein gewisser Waffenmeister Rendel, dass du würdig bist, mit der Einführung der Schwertmeister zu beginnen«, sagte er, und sein Tonfall verriet, dass er selbst anderer Meinung war. »Rendel! Hmpf. Er hat angeboten, als dein Sponsor zu fungieren, und wird in die Stadt Sacor kommen, um dich persönlich auszubilden, falls ich es nicht tue. Deshalb habe ich keine andere Wahl, als mit deinem Training zu beginnen. Gleich morgen früh. Bisher war ich nachsichtig mit dir, Reiter. Bereite dich gut vor. Wir müssen auch noch
 über die Angelegenheit der verschwundenen Wurfmesser sprechen.«

 Karigan schluckte schwer und spürte, wie ein Schweißtropfen ihre Schläfe herunterrann. War dies der Dank dafür, dass sie bei Estoras Befreiung geholfen hatte? Sie freute sich, dass Rendel so viel von ihren Fähigkeiten hielt, aber sie war nicht ganz sicher, ob er auch wusste, worauf er sich damit einließ.

 Als Nächstes trat Lord Coutre nach vorn, begleitet von einem General der coutrischen Provinzmiliz, der ein Kästchen aus Kirschbaumholz trug. Er sprach: »Ihr habt meine Tochter befreit, die zukünftige Königin dieses Landes, und sie sicher nach Hause gebracht. Ich kann meiner tiefen Dankbarkeit unmöglich angemessen Ausdruck verleihen, denn ich schätze nichts höher als meine Familie. Ich liebe meine Tochter sehr und hätte nie zugelassen, dass ihr ein Schaden zugefügt wird, wenn es in meiner Macht gestanden hätte, sie zu beschützen. Doch wo meine Macht nicht genügte, habt Ihr gesiegt.«

 Karigan warf Estora einen Blick zu und war überrascht über den gepeinigten Gesichtsausdruck ihrer Freundin. Hatte Estora nicht gewusst, wie sehr ihr Vater sie liebte?

 »Dies hier«, fuhr Lord Coutre fort, »ist nur ein geringes Zeichen meiner Dankbarkeit für alles, was Ihr getan habt. Es ist die höchste Auszeichnung der Provinz Coutre, aber dennoch bei weitem nicht genug. Es ist der Kormoran-Orden.«

 Der General öffnete den Deckel des Kästchens, und darin lagen drei Medaillen aus Gold auf Samt gebettet, jede an einem kobaltblauen Band.

 »Ich wünschte nur, Lord Amberhill wäre ebenfalls hier, um seine Medaille zu empfangen«, sagte Lord Coutre, »denn er erwies sich bei der Verfolgung der Entführer meiner Tochter als sehr kühn.«

 Lord Coutre sagte noch mehr, doch Karigan verstand die Worte nicht mehr, denn sie war so überrascht von dieser Ehre. Ihre Wangen glühten, als er ihr die Medaille um den Hals hing. Sie schien hundert Pfund zu wiegen.

 »Ihr seid beide jederzeit willkommen, sowohl in der Provinz Coutre als auch in meinem Haus«, sagte Lord Coutre zu Fergal und ihr. »Auch steht Euch nun Land innerhalb der Provinzgrenzen zu.«

 Karigan war völlig verblüfft, und als sie Fergal einen Blick zuwarf, stellte sie fest, dass seine Augen weit aufgerissen waren. Der Sohn des Abdeckers war nun Landbesitzer und hatte einen Ort, an den er sich zurückziehen konnte, wenn seine Dienstzeit bei den Grünen Reitern endete. Wahrscheinlich war dies viel mehr, als er in seinen kühnsten Träumen für möglich gehalten hätte.

 Lord Coutre und sein General kehrten an die Seitenlinie zurück. Estora umarmte ihren Vater fest.

 Karigan dachte, dies sei das Ende der Zeremonie, doch Hauptmann Mebstone sagte zu ihr: »Knie vor deinem König, Reiter G’ladheon.«

 Fergal schickte ihr ein rasches Lächeln und trat zurück, so dass sie allein vor dem König stand. Anscheinend wusste er bereits, was nun kam, der Schuft!

 Karigan kniete nieder und fragte sich, was der König wohl vorhatte.

 »Vor langer Zeit ehrten unsere königlichen Vorfahren besonders heldenhafte Personen in ihrem Dienst auf besondere Weise«, sagte Zacharias. »Diese besondere Auszeichnung kam zur Zeit der Clankriege aus der Mode, denn man hatte sie dazu missbraucht, Gunst und Loyalität zu erkaufen, und sie wurde nicht mehr verliehen, um Heldenmut zu belohnen, sondern um Günstlinge am Hof um sich zu scharen. Nun erscheint
 es uns weise, diese Auszeichnung in ihrem ursprünglichen Geist wieder einzuführen.

 Vor tausend Jahren erschuf König Jonaeus mitten im Abgrund des Langen Krieges diese Auszeichnung für diejenigen Helden, die die Sache Sacoridiens gegen das Reich von Arcosia verteidigten. Eine der Ersten, die sie empfingen, war Liliethe Ambrioth, die Gründerin der Grünen Reiter.

 Weil Reiter G’ladheon im Angesicht unvorstellbarer Gefahren ungewöhnlichen Mut bewiesen hat, und zwar nicht nur einmal, sondern mehrfach, ernenne ich sie nun zum Ritter des Reiches vom Feuerbrand-Orden. Genau wie Liliethe Ambrioth und andere, die ihr nachfolgten, reitet Karigan G’ladheon im Licht, und sie trägt das Licht, und sie kennt die Gunst der Götter.«

 Ritter des Reiches? Karigans ganzer Körper war taub, als der König ihr eine weitere schwere Medaille um den Hals hängte, auf der die Mondsichel, der Feuerbrand und das Wort »Heldenmut« eingraviert waren. Er nahm ihre Hände in die seinen, so dass die Hitze seiner Berührung ihre Arme emporschoss, und zog sie auf die Füße. Sie sah ihm in die Augen und bemerkte, wie ernst er ihren Blick erwiderte, als wolle er ihr noch viel mehr sagen, als er jetzt sagen konnte. Sie biss sich auf die Unterlippe und sah weg, und er drehte sie um, so dass sie der Versammlung gegenüberstand.

 »Meine sacoridischen Landsleute«, dröhnte die Stimme des Königs, »sehet Reiter Sir Karigan G’ladheon, Ritter des Reiches.«

 Der dröhnende Applaus schien Karigan zu durchdringen, und alles Folgende war irgendwie verwischt, bis sie sich auf dem anschließenden Empfang wiederfand. Viele Leute, Bekannte und Unbekannte kamen zu ihr und gratulierten ihr zu den Ehren, die sie empfangen hatte, während Hauptmann
 Mebstone mit einem stolzen Lächeln neben ihr stand. Karigan war immer noch viel zu verdattert, um das alles zu begreifen.

 Bis Fergal auf sie zukam und sagte: »Ich glaube, der alte Cetchum wusste Bescheid.«

 Die Erwähnung des barschen Fährmanns überraschte Karigan. »Was meinst du damit?«

 »Er hat dich mit ›Sir‹ angeredet, stimmt’s? Müssen wir dich jetzt nicht ›Sir Karigan‹ nennen?«

 Karigan fehlten die Worte, und Fergal spazierte davon und lachte vor Freude über seinen Scharfsinn.

 »Er hat recht«, sagte Hauptmann Mebstone.

 »Was?«

 »Die korrekte Anrede für einen Ritter des Reiches ist ›Sir‹. In deinem Fall Sir Karigan G’ladheon.«

 Karigan warf ihr einen Seitenblick zu, fand aber keinerlei Anzeichen dafür, dass sie scherzte.

 »Könnten wir … könnten wir nicht einfach bei Reiter bleiben? «, fragte Karigan.

 »Das müssen wir dem König überlassen«, antwortete Hauptmann Mebstone, »aber du müsstest eigentlich wissen, wie ernst er solche Dinge nimmt.« Sie lächelte und entschuldigte sich, um mit Kastellan Sperren zu sprechen, und Karigan blieb allein und verlegen inmitten der Menge zurück. Sie fühlte sich äußerst unbehaglich.

 »Sir Karigan?«, sagte Colin Dovekey, der sich ihr näherte.

 Karigan zuckte bei dem ungewohnten Titel zusammen und biss sich auf die Lippen. »Ja?«, sagte sie.

 »Darf ich Euch einen Moment sprechen? Der König wünscht, dass ich Euch etwas mitteile.«

 Sie folgte Colin aus dem Thronsaal, fort von dem ohrenbetäubenden Stimmengewirr, in einen ruhigeren Korridor.
 Unterwegs erhaschte sie einen Blick auf den König, der neben Lady Estora stand und mit Lord Coutre und einigen anderen Leuten in ein Gespräch vertieft war. Er hatte ihr zwar den Feuerbrand-Orden verliehen, aber er hatte es vorgezogen, hinterher kein privates Wort mehr mit ihr zu wechseln. Sie fühlte sich deshalb ganz hohl, es schien ihr die Ehre wieder abzusprechen.

 »Der König wünscht, dass ich Euch diese Papiere gebe«, sagte Colin mit leiser Stimme. »Sie kamen von Lord Mirwell und befanden sich bei den Botschaften, die Reiter Duff dem König überbrachte.«

 »Was ist das?«, fragte Karigan und nahm die Papiere in Empfang.

 »Unter anderem eine Anklage gegen Euren Vater wegen Piraterie zum Nachteil des Reiches.«

 »Was?«

 »Es gibt Beweise dafür«, sagte Colin, »dass Euer Vater in seiner Jugend auf einem Schiff namens Goldjäger anheuerte. In den Jahren, als unser Land mit dem Unteren Königreich zahlreiche Scharmützel austrug, diente die Goldjäger als Piratenschiff und erbeutete viele Schiffe des Feindes und sämtliche Güter, mit denen diese beladen waren. Nachdem zwischen Sacoridien und dem Unteren Königreich Frieden geschlossen worden war, setzte die Goldjäger ihre Tätigkeit jedoch noch einige Jahre lang fort. Mit anderen Worten, der Kapitän und die Mannschaft begingen Piraterie.«

 »Mein Vater war Pirat?« Was hatte er ihr wohl sonst noch alles verschwiegen? Sie fragte sich insgeheim, ob er seinen Wohlstand tatsächlich als Kaufmann geschaffen hatte und nicht als Pirat.

 »Ihr Vater kann damals aufgrund seiner Jugend höchstens als Schiffsjunge gedient haben, auch wenn ihn dies nicht völlig
 von jeder Verantwortung freispricht. Aber aufgrund seiner Verdienste um den sacoridischen Kommerz und aufgrund seines persönlichen Beitrags zur Ausrüstung der Grünen Reiter und der dadurch ermöglichten Einsparungen von Staatsfinanzen hat der König beschlossen, die Verbindungen Eures Vaters zur Goldjäger zu übersehen, und er schickt Euch diese Beweise, damit Ihr damit verfahren könnt, wie Ihr möchtet. «

 Karigan betrachtete die Papiere. Ein altes, fleckiges Blatt schien die Mannschaftsliste eines Schiffes zu sein, und der Name ihres Vaters stand darauf. Sie nahm sich die nächste Lampe und verbrannte die Liste mitten im Korridor.

 »Man kann sich zwar nicht sicher sein, aus welchen Gründen Lord Mirwell diese Beweise zu diesem Zeitpunkt vorgelegt hat«, sagte Colin, »aber er scheint Euch und Eurem Clan gegenüber nicht wohlgesonnen zu sein. Reiter Spencer hat diese Information selbst vor einigen Jahren unter dem alten Lord Mirwell ans Licht gebracht, und sie versichert uns, dass dies alles sei. Ihr wisst ja, wie gründlich sie ist. Aber es lässt sich natürlich nicht voraussagen, ob Lord Mirwell das Ganze nicht öffentlich bekannt machen wird, auch wenn er ohne Beweise nicht viel ausrichten kann. Dennoch könnte er Euren Clan dadurch bloßstellen. In Anbetracht dessen hat der König mich gebeten, Euch zu versichern, dass der Clan G’ladheon seine Gunst und seinen Schutz genießt.«

 Colin schien dieses unglaubliche Gespräch bald beenden zu wollen, aber er machte eine Pause und lächelte. »Noch etwas, Sir Karigan. Euch stehen nun nicht nur Ländereien in der Provinz Coutre zu, sondern auch an jedem Ort in Sacoridien, der Euch gefällt. Der König betonte, wie schön es zu jeder Jahreszeit in der Provinz Hillander sei.«

 Damit entschuldigte sich Colin und kehrte auf den Empfang
 zurück. Karigan stand allein im Korridor, die Medaillen hingen schwer um ihren Hals. Sie hob die Hand an die Schläfe, unfähig, alles zu verarbeiten, was sie an diesem Tag erlebt und erfahren hatte.

 Sie hatte Ehren und Ländereien erhalten. Sie war ein Ritter des Reiches. Ihr Vater war Pirat gewesen? Sie seufzte. Sie musste sich wirklich mal mit ihm zusammensetzen und ausführlich mit ihm plaudern – darüber, dass er sie einfach hatte verheiraten wollen, und über seine verschiedenen Jugendstreiche. Das Goldene Ruder. Die Goldjäger. Er hatte es wirklich mit dem Gold. Sie seufzte leise.

 Aber das alles konnte warten. Sie lauschte einen Moment lang auf den Lärm, der vom Empfang zu ihr drang. Sie hätte dorthin zurückkehren sollen, aber sie tat es nicht. Nein, es war sonnig draußen, und nicht zu kalt, und Reiter Sir Karigan G’ladheon fand, dass dies der ideale Zeitpunkt dafür war, ihr Pferd zu satteln und auszureiten. Und zwar zu einem langen Ritt.

 Erfreut über ihren Plan, machte sie sich mit schnellen Schritten auf den Weg und sollte nie erfahren, dass wenige Augenblicke später der König in den Korridor trat, weil er sich danach sehnte, mit ihr zu sprechen.

 Zacharias hatte beobachtet, wie Karigan das Fest mit Colin verließ, aber zu seiner Enttäuschung kehrte sie nicht zusammen mit seinem Ratgeber in den Thronsaal zurück. Er hatte den leidenschaftlichen Wunsch, noch vor dem Ende der Festlichkeiten mit ihr zu sprechen – und zwar allein. Deshalb versuchte er, sich durch den ganzen Thronsaal bis zum Korridor durchzudrängen, aber es war keine leichte Aufgabe, an all den vielen Menschen vorbeizukommen, die seine Aufmerksamkeit verlangten.

 Als er endlich den Korridor erreicht hatte, war sie schon fort. Verschwunden wie ein Windgeist, den er nie würde festhalten können.

 Er stand allein in dem leeren Korridor und fühlte sich beraubt, spürte, dass sie sich außerhalb seiner Reichweite befand. Nicht nur wegen des Abgrundes, den seine königliche Abstammung und ihr bürgerliches Blut zwischen ihnen schufen. Seit sie in den Gräbern gewesen war, spürte er, dass sie anders war, dass ein Geheimnis sie umgab. Es war kaum merklich, es war irgendetwas in ihren Augen, ein mitternächtlicher Aspekt, als sei sie von etwas berührt worden, das nicht von dieser Welt war.

 Er hatte Angst um sie, und er hatte Angst um sich selbst, denn sie entglitt ihm, und er fürchtete, sie ganz zu verlieren. All dies verstärkte nur seine Sehnsucht, sie in die Arme zu nehmen, an sich zu ziehen und zu beschützen. Er weigerte sich … Er weigerte sich, sie gehen zu lassen, zuzulassen, dass sie ihm genommen wurde … Von wem, wovon?

 Er stand da und rieb sich in größter Bestürzung die Oberlippe. Dann schloss er die Augen und senkte den Kopf, und die Gesprächsfetzen aus dem Thronsaal verwehten. Sie konnte ihm jederzeit genommen werden. Ihre Arbeit, ihre Pflichten waren gefährlich. Jeder Botengang, zu dem sie ausritt, konnte ihr letzter sein. Er könnte anordnen, dass sie nur zu den einfachsten Botengängen ausgesandt wurde, zu den ungefährlichsten. Doch nicht einmal sein königlicher Rang stand über ihrer Berufung.

 Und es wäre nicht genug, sie auf diese Weise zu beschützen. Das, was er in ihr spürte und was seine Furcht erweckte, lag jenseits ihrer Arbeit als Botin und jenseits des Hier und Jetzt. Er konnte nicht benennen, was es eigentlich war, das ihm solche Angst einjagte, aber irgendetwas war da, und er
 wünschte sich von ganzem Herzen, sie davor zu bewahren, was immer es auch sein mochte.

 Dennoch wünschte er sich noch weit mehr. Die kurze Berührung vor seinem Thron war nicht genug gewesen, sondern hatte nur das Verlangen nach mehr geweckt und seine Sehnsucht verstärkt. Doch nun war sie fort …

 Er kannte seine Pflichten dem Reich und Lady Estora gegenüber sehr genau, er wusste, dass er in den Thronsaal zurückkehren sollte, aber sein Impuls, nach Karigan zu suchen, war mächtig wie ein Fieberanfall. Er machte einen Schritt nach vorn, doch dann war Laren an seiner Seite und legte ihre Hand auf seinen Arm.

 »Majestät«, sagte sie, »viele Eurer Untertanen möchten noch mit Euch sprechen, und Lady Estora fragt sich, wohin Ihr wohl gegangen seid.«

 Er kämpfte mit sich, die Pflicht kämpfte gegen die Sehnsucht. Doch er wusste, dass für das Reich zu viel auf dem Spiel stand, als dass er es den Wünschen seines Herzens hätte unterordnen dürfen.

 Trotzdem zögerte er immer noch. Er holte tief Luft, einmal, zweimal. Er versprach sich selbst, dass er alles in seiner Macht Stehende tun würde, um Karigan zu beschützen. Was es auch sein mochte. Nachdem er diesen Eid geschworen hatte, begrub er alles, was er sich für sich selbst wünschte, in den tiefsten Tiefen seiner selbst. Er war der Hochkönig von Sacoridien, und sein persönliches Glück spielte keine Rolle.

 »Natürlich«, antwortete er und erlaubte es Laren, ihn zurück in den Thronsaal zu führen. Dennoch konnte er nicht umhin, über die Schulter in den leeren Korridor zurückzublicken.

 DEMUT UND EHRGEFÜHL

 [image: e9783641077198_i0089.jpg]»Zum Ritter ernannt?«, fragte Alton.

 Garth nickte ernst. »Als ich aufbrach, war es noch ein großes Geheimnis, aber Hauptmann Mebstone dachte, du würdest das gern erfahren, und deshalb hat sie es mir anvertraut. Ich habe sogar einen Eid geschworen, es niemandem zu sagen, bevor ich bei dir ankam.«

 Beide starrten Dale an, die gerade anfing, sich vor Lachen auszuschütten. Die drei Reiter saßen im Himmelsturm vor dem Kamin, dessen loderndes Feuer sie warmhielt, trotz des klaffenden Lochs weiter oben, durch das kalte Luft und wirbelnde Schneeflocken in die Kammer drangen. Garth war von dem Durcheinander überrascht gewesen, das er vorgefunden hatte, und noch überraschter, dass seine Freunde nicht von den herabfallenden Steinen und umstürzenden Säulen zerquetscht worden waren.

 Es war unklar, wie die Reparaturen ausgeführt werden sollten, da auch jetzt die Bresche, wo der Wall neu aufgebaut werden musste, wieder Vorrang hatte. Alton war überglücklich gewesen, als er erfahren hatte, dass das Buch des Theanduris Silberholz zurückerobert worden war, und hoffte, es würde bald übersetzt sein, damit er den ganzen Wall ein für alle Mal wieder instand setzen konnte. Und das würde das Ende der Bedrohungen durch den Schwarzschleier bedeuten.

 »Was ist so komisch?«, fragte Garth Dale.

 »Sir Karigan?«

 »Reiter Sir Karigan«, sagte Garth.

 Dale lachte nur und wischte sich die Lachtränen ab. »Unsere kleine Karigan.«

 »Eine große Ehre«, sagte eine neue Stimme. Merdigen erschien unter einem der Bögen und gesellte sich zu ihnen an den Kamin, wo er die Hände zum Feuer ausstreckte, als könne es ihn wärmen. »Eurem Ersten Reiter wurde sie ebenfalls zuteil.«

 Diese Information zügelte Dale ein wenig.

 »Das klingt«, fuhr Merdigen fort, »als hätte Eure Freundin eine Menge erreicht, und zwar indem sie beträchtliche Risiken auf sich nahm. Es ist nur angemessen, dass der König sie auf diese Weise auszeichnet.«

 »Ich weiß«, sagte Dale. »Es ist nur … Es klingt so komisch. « Endlich beruhigte sie sich und bekam sich wieder in die Gewalt, nur um loszuprusten und erneut in Gelächter auszubrechen. »Verzeihung, Verzeihung«, sagte sie, immer noch lachend. Sie stand auf, verließ die Gruppe und ging durch den Wall in die Außenwelt zurück.

 Garth zuckte mit den Achseln, und Alton hatte den Verdacht, dass Tegan und Dale Karigan damit nie in Ruhe lassen würden, sobald sie sich wieder alle im selben Gebiet befanden.

 »Ich nehme an«, sagte Garth, »dies wäre ein guter Zeitpunkt dafür, dass du Karigan einen Brief schreibst und ihr gratulierst?«

 Der Vorschlag überraschte Alton, und seine Hand fuhr automatisch zu seiner Brust, wo er den Brief, den sie ihm geschrieben hatte, mit noch immer ungebrochenem Siegel in einer Innentasche aufbewahrte.

 »Ich – ich nehme an, das stimmt«, sagte er.

 »Gut«, sagte Garth. »Wenn ich morgen früh aufbreche, nehme ich gern jede Korrespondenz mit, die du mir mitgeben willst.«

 An diesem Abend saß Alton allein in dem Turm am Tisch. Papier, Feder und Tinte lagen vor ihm. Er hatte eine Liste der Vorräte gemacht, die er brauchte, und dem König hatte er von den Schäden am Wall berichtet sowie von dem sonderbaren Fund des indigoblauen Garns in der Bresche und von den fremden Pferden, die allein durchs Lager gewandert waren.

 Außerdem bat er um mehr Reiter, die herausfinden sollten, was mit dem Erdturm und mit Haurris, seinem Turmhüter, geschehen war. Die anderen Magier waren wieder in ihre Türme zurückgekehrt, doch sie hatten geschworen, wach zu bleiben und den Kontakt untereinander und auch mit Alton aufrechtzuerhalten, damit sie ihr Werk, die Wallhüter zu beruhigen und ihr Lied zu stärken, fortsetzen konnten. Alton wollte, dass in jedem Turm ein Reiter stationiert wurde, damit der Kommunikationsfluss weiterging.

 Inzwischen würde er auch nach Mitgliedern seines eigenen Clans suchen, die vielleicht die Fähigkeit besaßen, mit den Hütern zu kommunizieren. Bestimmt war er nicht der Einzige – Pendric mochte ein Anzeichen dafür gewesen sein, dass es noch mehr gab.

 Diese Korrespondenz war einfach genug gewesen. Als er endlich nichts Geschäftliches mehr zu erledigen hatte, zog er Karigans Brief aus der Tasche. Der Umschlag war zerknittert, und seine Körperwärme hatte das Siegel zu einem formlosen Klumpen zerschmolzen. Er holte tief Luft und öffnete ihn.

 Der Brief war nicht lang, und er dachte, das sei typisch für Karigan. Sie vergeudete keine Zeit mit vielen Worten und
 kam gleich zur Sache. Er stählte sich gegen die Worte, und als er zu Ende gelesen hatte, saß er nur da und starrte den Wall an.

 Es tut mir leid, hatte sie geschrieben. Ich weiß nicht, was ich falsch gemacht habe, dass du so wütend auf mich bist, aber es tut mir leid.

 Die ganze Zeit hatte Alton es vermieden, den Brief zu lesen – zuerst, weil er so wütend auf Karigan gewesen war, und dann, weil er gefürchtet hatte, dass sie seinen Ärger mit einer ebenso großen Wut beantworten würde. Stattdessen las er nun die Worte: Es tut mir leid.

 Dort stand noch mehr. Sie versprach, sich zu bessern, wenn er ihr nur sagen würde, was eigentlich los war. Sie schätzte ihre Freundschaft zu sehr, um ihn zu verlieren. Sie sagte, er gäbe ihr Kraft.

 Alton schüttelte ungläubig den Kopf. Wieder einmal hatte er sie verkannt, und er konnte es nicht einmal einem Fieber oder irgendwelchen Giften zuschreiben, die in seinen Adern kursierten. Er konnte es auch nicht den Machenschaften Mornhavons zuschieben. Nein, er konnte niemandem außer sich selbst die Schuld geben.

 Selbst als das Fieber ihn überwältigt hatte – wie hatte er je an ihr zweifeln können? Wie hatte er nur glauben können, dass sie zum Verrat fähig sei? Und nun hatte der König sie ausgezeichnet, weil sie genau das Gegenteil getan hatte …

 Ich bin so dumm, dachte er. Er fragte sich, ob es zu spät sei, den Schaden wiedergutzumachen, den er angerichtet hatte.

 »Weißt du was? Sie scheint wirklich außergewöhnlich zu sein.«

 Merdigen überraschte Alton so sehr, dass er fast vom Stuhl gefallen wäre.

 »Was tust du da?«, fragte Alton.

 »Na, ich gucke dir über die Schulter und lese. Deine Freundin Karigan, oder besser gesagt Sir Karigan, hat nicht nur dem König und dem Land einen großen Dienst erwiesen, sondern sie besitzt auch genügend Demut und Ehrgefühl, um sich zu entschuldigen, wenn sie einen Fehler gemacht hat.«

 »Sie ist es nicht, die einen Fehler gemacht hat.« Alton strich den Brief auf der Tischplatte glatt. »Ich bin es, der sich entschuldigen müsste.«

 »Demut und Ehrgefühl«, sagte Merdigen, »sind die Kennzeichen der besten Anführer. Außerdem ist es nützlich«, überlegte er, »wenn man eine direkte Verbindung zu den Göttern hat.« Er ging weg, murmelte kopfschüttelnd irgendetwas über schwarze Pferde und Götter und verschwand dann jenseits des westlichen Bogens.

 Demut und Ehrgefühl. Alton hatte sich darum bemüht, seinem Land zu helfen, und sich als Versager gefühlt. Vielleicht änderten sich die Dinge nun. Vielleicht würde das Buch, das mit Karigans Hilfe zurückerobert worden war, es ihm ermöglichen …

 Er schüttelte den Kopf. Er war nicht der Mittelpunkt der Welt. Er würde sein Bestes tun, den D’Yer-Wall zu reparieren, und er würde alles tun, was nur in seiner Macht stand, um die Bresche zu heilen, die er zwischen sich und Karigan geschlagen hatte. Das war immerhin ein Anfang.

 Er nahm seine Feder zur Hand und legte ein sauberes Blatt Papier vor sich hin. Er würde damit anfangen, sein Herz zu öffnen.

 Liebe Karigan, schrieb er, ich hoffe, du kannst mir verzeihen …

 SCHLÄFER

 [image: e9783641077198_i0090.jpg]Großmutter hielt inne, um wieder zu Atem zu kommen, und betrachtete die verdrehten, dunklen Äste, die aus dem wogenden Nebel des Schwarzschleierwaldes ragten. Dieser Ort mochte noch so ungemütlich sein – für sie war es wie eine Heimkehr, denn hier lagen die Wurzeln des Reiches: Das waren die Gebiete, die ihre Ahnen erobert hatten, als sie aus Arcosia gekommen waren. Das war der Ausgangspunkt, von dem sich das Reich erneut erheben würde. Alte Mächte würden erwachen, und die Feinde des Reiches würden vor Angst erzittern.

 Sie hatte die alte Straße gefunden, die in das Herz des Schwarzschleiers führte. Sie war zugewachsen, und zerbrochene Statuen säumten den Straßenrand, doch der Weg lag klar und deutlich vor ihr. Er würde sie getreulich führen, denn andere Wege waren trügerisch und lockten sie möglicherweise in die Falle von Raubtieren. Die wenigen Diener, die sie mitgebracht hatte, hielten sich dicht bei ihr, die Augen weit aufgerissen und von Furcht erfüllt vor den Wesen, die sich im Gesträuch und Unterholz regten. So lange sie einen Schutzschild um sie herum aufrechterhielt, brauchten sie sich vor nichts zu fürchten. Lala wusste, dass sie in Sicherheit war. Sie saß auf einem Stein und spielte Fadenspiele.

 »Kommt«, sagte Großmutter zu ihrem Volk, »wir haben später noch genug Zeit zum Ausruhen. Nun müssen wir weiterziehen und die Schläfer aufwecken.«

 DANKSAGUNGEN

 Ich danke all meinen Lesern für ihre Unterstützung und dafür, dass sie so lange gewartet haben. (Für mich war es auch eine lange Zeit!)

 Dank an Julie Czerneda, die ganze Wiesen voller Iris verdient hat, weil sie es mit mir aushielt, und auch an Ruth Stuart fürs Zuhören, Lesen und Reisen.

 Vielen Dank an die Freunde von der Halbinsel, damals und heute, die sich das Ganze angehört haben: Chris Barstow, Annaliese Jakimides, Cynthia Thayer, David Fickett und Paul Markosian, und ein Gruß an Martha Tod Dudman.

 Wie immer danke ich auch meinen Lektorinnen Betsy Wollheim und Deba Euler und der ganzen DAW-Crew, ebenso wie meinen Agenten Anna Gosh und Danny Baror.

 Dank an meinen Netz-Zauberer MT O’Shaugnessy für das Aufrechterhalten von www.kristenbritain.com – Baaah! Und an Todd Edgar für Hilfe mit der Maschine und einigen Grafiksachen – Miau!

 Ich danke Donato Giancola für das hinreißende Gemälde, das den Umschlag der Originalausgabe dieses Buches ziert.

 Es gibt einige »Personen«, die mir im Leben manches beigebracht haben, und auch ihnen möchte ich hier danken: Fox, Carefree, Tommy, Seymour, JackO, Roman, Virginia und so vielen anderen. Die meisten, wenn nicht alle, sind nicht mehr, aber ich werde sie nie vergessen.

 Ich danke denjenigen, die mir ihre Unterstützung und Informationen geboten haben, um bei diesem Buch zu helfen (über das Nähen von Wunden und Reiten im Damensattel), und all denen, die ich vergessen habe zu erwähnen. Ich weiß eure Hilfe sehr zu schätzen.

 Und schließlich danke ich meinen persönlichen Managern, an die ein Prozentsatz meiner Einnahmen geht: Percy und Gryphon. Ihr sorgt dafür, dass mein Monitor voller Haare ist und dass ich regelmäßig Auslauf habe. Ohne euch hätte ich es sicher nicht geschafft.

 Auf denn zum nächsten Buch …

OEBPS/Fonts/DejaVuSerif-Bold.ttf

OEBPS/Fonts/DejaVuSerif-BoldItalic.ttf

OEBPS/Fonts/DejaVuSerif.ttf

OEBPS/Fonts/DejaVuSerif-Italic.ttf

OEBPS/Images/e9783641077198_i0009.jpg

OEBPS/Images/e9783641077198_i0007.jpg

OEBPS/Images/e9783641077198_i0008.jpg

OEBPS/Images/e9783641077198_i0005.jpg

OEBPS/Images/e9783641077198_i0006.jpg

OEBPS/Images/e9783641077198_i0003.jpg

OEBPS/Images/e9783641077198_i0004.jpg

OEBPS/Images/e9783641077198_i0001.jpg

OEBPS/Images/cover.jpg
KRISTEN BRITAIN

DER SCHWARZE
THRON

REITER-TRILOGIE 3
ROMAN

OEBPS/Images/e9783641077198_i0090.jpg

OEBPS/Images/cover_1.jpg
HEYNE(

OEBPS/Images/e9783641077198_i0078.jpg

OEBPS/Images/e9783641077198_i0079.jpg

OEBPS/Images/e9783641077198_i0076.jpg

OEBPS/Images/e9783641077198_i0077.jpg

OEBPS/Images/e9783641077198_i0074.jpg

OEBPS/Images/e9783641077198_i0075.jpg

OEBPS/Images/e9783641077198_i0072.jpg

OEBPS/Images/e9783641077198_i0073.jpg

OEBPS/Images/e9783641077198_i0070.jpg

OEBPS/Images/e9783641077198_i0071.jpg

OEBPS/Images/e9783641077198_cover_guide.jpg
Kristen Britain

DER SCHWARZE
THRON

Roman

Deutsche Erstausgabe

WILHELM HEYNE VERLAG
MUNCHEN

OEBPS/Images/e9783641077198_i0089.jpg

OEBPS/Images/e9783641077198_i0087.jpg

OEBPS/Images/e9783641077198_i0088.jpg

OEBPS/Images/e9783641077198_i0085.jpg

OEBPS/Images/e9783641077198_i0086.jpg

OEBPS/Images/e9783641077198_i0083.jpg

OEBPS/Images/e9783641077198_i0084.jpg

OEBPS/Images/e9783641077198_i0081.jpg

OEBPS/Images/e9783641077198_i0082.jpg

OEBPS/Images/e9783641077198_i0080.jpg

OEBPS/Images/e9783641077198_i0058.jpg

OEBPS/Images/e9783641077198_i0059.jpg

OEBPS/Images/e9783641077198_i0056.jpg

OEBPS/Images/e9783641077198_i0057.jpg

OEBPS/Images/e9783641077198_i0054.jpg

OEBPS/Images/e9783641077198_i0055.jpg

OEBPS/Images/e9783641077198_i0052.jpg

OEBPS/Images/e9783641077198_i0053.jpg

OEBPS/Images/e9783641077198_i0050.jpg

OEBPS/Images/e9783641077198_i0051.jpg

OEBPS/Images/e9783641077198_i0069.jpg

OEBPS/Images/e9783641077198_i0067.jpg

OEBPS/Images/e9783641077198_i0068.jpg

OEBPS/Images/e9783641077198_i0065.jpg

OEBPS/Images/e9783641077198_i0066.jpg

OEBPS/Images/e9783641077198_i0063.jpg

OEBPS/Images/e9783641077198_i0064.jpg

OEBPS/Images/e9783641077198_i0061.jpg

OEBPS/Images/e9783641077198_i0062.jpg

OEBPS/Images/e9783641077198_i0060.jpg

OEBPS/Images/e9783641077198_i0038.jpg

OEBPS/Images/e9783641077198_i0039.jpg

OEBPS/Images/e9783641077198_i0036.jpg

OEBPS/Images/e9783641077198_i0037.jpg

OEBPS/Images/e9783641077198_i0034.jpg

OEBPS/Images/e9783641077198_i0035.jpg

OEBPS/Images/e9783641077198_i0032.jpg

OEBPS/Images/e9783641077198_i0033.jpg

OEBPS/Images/e9783641077198_i0030.jpg

OEBPS/Images/e9783641077198_i0031.jpg

OEBPS/Images/e9783641077198_i0049.jpg

OEBPS/Images/e9783641077198_i0047.jpg

OEBPS/Images/e9783641077198_i0048.jpg

OEBPS/Images/e9783641077198_i0045.jpg

OEBPS/Images/e9783641077198_i0046.jpg

OEBPS/Images/e9783641077198_i0043.jpg

OEBPS/Images/e9783641077198_i0044.jpg

OEBPS/Images/e9783641077198_i0041.jpg

OEBPS/Images/e9783641077198_i0042.jpg

OEBPS/Images/e9783641077198_i0040.jpg

OEBPS/Images/e9783641077198_i0018.jpg

OEBPS/Images/e9783641077198_i0019.jpg

OEBPS/Images/e9783641077198_i0016.jpg

OEBPS/Images/e9783641077198_i0017.jpg

OEBPS/Images/e9783641077198_i0014.jpg

OEBPS/Images/e9783641077198_i0015.jpg

OEBPS/Images/e9783641077198_i0012.jpg

OEBPS/Images/e9783641077198_i0013.jpg

OEBPS/Images/e9783641077198_i0010.jpg

OEBPS/Images/e9783641077198_i0011.jpg

OEBPS/Images/e9783641077198_i0029.jpg

OEBPS/Images/e9783641077198_i0027.jpg

OEBPS/Images/e9783641077198_i0028.jpg

OEBPS/Images/e9783641077198_i0025.jpg

OEBPS/Images/e9783641077198_i0026.jpg

OEBPS/Images/e9783641077198_i0023.jpg

OEBPS/Images/e9783641077198_i0024.jpg

OEBPS/Images/e9783641077198_i0021.jpg

OEBPS/Images/e9783641077198_i0022.jpg

OEBPS/Images/e9783641077198_i0020.jpg

