

Eine komplette Chronologie

der Welt der DRACHENLANZE
finden Sie am Ende dieses Bandes.

TINA DANIELL

DER BUND DER DRACHENLANZE
6

VERSPÄTETE RACHE

Aus dem Amerikanischen von Imke Brodersen

GOLDMANN

Ebook-Version 1.0 (September 2006)
Orkslayer

Dieses Ebook dient der reinen privaten Nutzung.
Es darf weder Verkauft noch Verliehen werden.

Das Buch erschien im Original unter dem Titel
»Dragonlance Saga, Meeting Sextet,
Volume Three: Dark Heart/ Chapters 9-15«
bei TSR, Inc. Lake Geneva, WI, USA
Umwelthinweis:

Alle bedruckten Materialien dieses Taschenbuches sind chlorfrei und
umweltschonend. Das Papier enthält Recycling-Anteile.
Der Goldmann Verlag

ist ein Unternehmen der Verlagsgruppe Bertelsmann
Deutsche Erstveröffentlichung 7/95

Copyright (©) TSR, Inc. 1991,1995

DRACHENLANZE is a registered trademark owned by TSR, Inc.
The TSR logo is a trademark owned by TSR, Inc.
All DRACHENLANZE characters and the distinctive
linkeness thereof are trademark of TSR, Inc.
Published in the Federal Republic of Germany
by Wilhelm Goldmann Verlag, München
Deutschsprachige Rechte beim

Wilhelm Goldmann Verlag, München

Umschlaggestaltung: Design Team München
Umschlagillustration: TSR/ Schluck, Garbsen
Satz: deutsch-türkischer fotosatz, Berlin
Druck: Eisnerdruck, Berlin

Verlagsnummer: 24.607

Redaktion: Andreas Helweg/ SN

Herstellung: Peter Papenbrok

Made in Germany

ISBN 3-442-24.607-5

3579 10 8642

Für Connie und Hank. Mein Dank gilt Jim Lowder, der
meinem Manuskript den letzten Schliff gegeben hat, Mary
Kirchoff für ihren Vertrauensvorschuß und Pat McGilligan für
seine Geduld und die fundierte, wenn auch nicht immer gern
gehörte Kritik.

Kapitel 1

Wieder zu Hause
Als Kitiara in Solace ankam, war es Spätsommer, und die
Äste der majestätischen Vallenholzbäume formten ein
smaragdgrünes Blätterdach über ihr. Die vertrauten Gerüche
spornten Cinnamon an. Das Pferd brauchte keinerlei Hilfe, um
den Weg zu seinem alten Stall im Schuppen hinter dem Haus
der Majeres zu finden. Kit tränkte die Stute und nahm dann im
Gedenken an Ursas Warnung Becks Schwert und versteckte es
unter einem unverdächtigen Heuhaufen. Später würde sie die
Waffe in ihr Dachzimmer hochschmuggeln.

Mit gemischten Gefühlen stieg sie die Wendeltreppe nach
Hause hoch.

Es war bald Essenszeit. Kit wußte, daß wahrscheinlich die
ganze Familie daheim sein würde. Als sie gerade eintreten
wollte, ging die Tür auf, und Caramon stürzte sich auf sie. Er
kreischte vor Aufregung.

»Du bist wirklich wieder da! Raist hatte recht! Er hat gesagt,
du würdest hier sein, wenn ich die Tür aufmache. Ich habe mit
ihm um eine Packung Kandis gewettet, daß du nicht da bist,
aber die geb’ ich ihm gern.«

Caramon nahm Kit bei der Hand und zog sie ins Haus.
Rosamunds Tür war fast geschlossen, und Gilon war nicht da.
Obwohl es ein warmer Spätnachmittag war, hatte Raistlin
seinen Stuhl nah an den Herd gezogen. Auf seinem Schoß lag
ein aufgeschlagenes Buch. Neugier, Bewunderung, Trotz und
eine gewisse Gereiztheit vermengten sich in dem Blick, den er
Kit schenkte.

»Ich habe dich nicht so früh zurück erwartet. Hat sich die
Reise gelohnt?« fragte Raist sie ernst.

Kit grinste. Der kleine Raist war immer noch derselbe.
»Sagen wir mal, sie hat ein paar unvorhergesehene Wendungen
genommen. Seht selbst, ob sie sich gelohnt hat.«

Caramon, der ahnte, daß es gleich Geschenke geben würde,
begann, neben Kit auf und ab zu hüpfen. »Oh, sie hat uns etwas
mitgebracht. Das sollte aber was Gutes sein; schließlich warst
du den ganzen Sommer weg.«

Schwungvoll zog Kit zwei kleine Päckchen aus ihrer Tasche.
Obwohl Raist kühl und gefaßt erscheinen wollte, sprang auch
er vom Stuhl und lief zu Kit. Das erste Päckchen gab sie
Caramon. Er riß die einfache Verpackung auf und stieß
angesichts des Kurzschwerts, das sie ihm mitgebracht hatte,
einen Freudenschrei aus.

»Das muß aber teuer gewesen sein!« krähte Caramon, der es
bewundernd hin- und herdrehte.

In Wahrheit hatte Kit das Schwert dem toten Kagonesti
abgenommen, aber es gab keinen Grund, Caramon das zu
erzählen. »Paß auf, daß du dich nicht schneidest«, ermahnte sie
ihn.

Raist packte sein kleineres Paket langsamer aus, wirkte
jedoch genauso begeistert über seine Lederfläschchen.

»Und die waren erst mal teuer!« sagte Kit augenzwinkernd
zu Raist. Der tote Kagonesti hatte auch sie beigesteuert.

Als die beiden Jungen ihre Mitbringsel untersuchten, kam
Gilon mit Kräutern und anderen Lebensmitteln herein. Er
wirkte gehetzt. Überrascht sah er Kit an, doch dieser ersten
Reaktion folgte sofort ein herzliches, breites Lächeln. Weil er
die Hände voll hatte, konnte er die etwas peinliche
Entscheidung umgehen, ob sie sich nun umarmen sollten oder
nicht.

»Aha, unsere Abenteurerin ist wieder da! Du bist in den
letzten paar Monaten bestimmt eine ganze Handbreit
gewachsen. Willkommen daheim, Kit.«

Sie war in der Zeit wirklich gewachsen, körperlich und auch
sonst. Gilon bemerkte, daß Kit nicht einfach jugendliche
Großspurigkeit an den Tag legte, sondern echte
Selbstsicherheit. Und während man sie bei flüchtigem
Hinsehen immer noch für einen Jungen halten konnte, war das
nicht mehr möglich, wenn sie mit ihrem schiefen Lächeln und
den strahlenden Augen direkt vor einem stand.

Gilon warf das Essen, das er mitgebracht hatte, auf den
Tisch. In diesem Moment schlurfte Rosamund mit trüben
Augen aus ihrer Schlafkammer. Ihr Gesicht zeigte keinerlei
Regung, weder Kit noch sonst jemandem im Raum gegenüber.
Ihre Haare waren ungekämmt, und sie hatte offensichtlich in
ihren Kleidern geschlafen.

Kit runzelte die Stirn. Gilon sprang hin und führte ihre
Mutter in die Schlafkammer zurück, wobei er beruhigend auf
Rosamund einredete. Die Zwillinge, die mit ihren neuen
Sachen beschäftigt waren und wahrscheinlich an die
geisterhaften Auftritte ihrer Mutter gewöhnt waren, nahmen
kaum davon Notiz.

Gilon kam wieder herein. »Ich furchte, es wird noch etwas
dauern, bis wir essen können«, sagte er entschuldigend zu Kit,
»und es gibt nicht viel. Ich bin beim Kochen nicht so geschickt
wie du.«

Anscheinend hat sich das Schicksal verschworen, mir
meinen Platz in der Küche zu erhalten, dachte Kit bei sich.
»Setz dich, Gilon«, meinte sie seufzend. »Ich mach’ das. Ich
bin nicht aus der Übung gekommen, besonders in den letzten
paar Wochen.«

Während sie ein Wiedersehensessen zubereitete, unterhielt
Kit Gilon und die Zwillinge mit ausgewählten Geschichten von
ihren Abenteuern. Ursa wurde darin zu Trubaugh, denn sie
hielt es für klüger, so viel wie möglich von ihm zu
verschleiern, einschließlich seines Namens. Er war ein
geheimnisvoller Mann, den sie auf dem Frühlingsmarkt
kennengelernt hatte und der geschworen hatte, er wüßte, wo ihr
Vater wäre. Er wollte sie zu ihm bringen, weit nach
Nordwesten, wenn sie für ihn und seine Kumpane kochen
würde. Als sich herausstellte, daß er sie für schändliche
Zwecke mitgelockt hatte
– an dieser Stelle runzelte sie die
Stirn, um anzudeuten, daß diese Beweggründe lieber nicht
angesprochen werden sollten
–, erleichterte sie diesen
Trubaugh um einen Teil seiner Börse und ließ ihn und seine
unselige Bande mitten in der Nacht zurück.

»Gut für dich!« sagte Caramon bewundernd.

»Ja, er hatte Schlimmeres verdient«, fiel Raistlin ein.

»Was war mit Gregor?« fragte Gilon zögernd. »Wußte
Trubaugh wirklich etwas? Oder war alles gelogen?«

»Lüge, wie alles bei Trubaugh«, sagte Kitiara, die betrübt
den Kopf schüttelte.

Nachdem sie Trubaugh verlassen hatte, fuhr Kit fort, hatte
sie sich über gefährliche Bergpfade bis zu dem Örtchen
Drachenkopf durchgeschlagen, das von Bergleuten und
Holzfällern bewohnt wurde. Das klang besser als
>Stumpfhausen<, fand sie und war auf ihren Einfallsreichtum
ziemlich stolz.

In dem Gasthaus des Ortes ließ es sich gut leben, und dort
fand sie für einige Wochen Arbeit und Freunde. Aus Piggott
wurde ein lächerlicher Trunkenbold, und das buntgemischte
Publikum, das sein Haus besuchte, bekam lauter passende,
komische Rollen zugewiesen. Sie erwähnte die
richtigen
Namen nicht und ließ ihre schlechten Erfahrungen aus. Gilon
und Caramon lachten herzlich über ihre phantasievolle Fassung
der Ereignisse, Kitiara merkte jedoch, wie Raistlin sie
nachdenklich anblickte.

Caramon, der normalerweise leicht hinters Licht zu führen
war, stellte Unmengen von unschuldigen Fragen über die Zeit,
in der sie fort gewesen war, und Kit druckste herum, während
sie nach passenden Antworten suchte.

»Na los, hast du denn die ganze Zeit nicht gekämpft?
Bestimmt doch. Mit wem? Mit diesem komischen Trubaugh
oder mit einem aus dem Gasthaus? Was für Waffen hattet ihr?
Hast du gewonnen?«

Kit lächelte nur und fuhr ihrem Bruder durchs Haar. »Mal
dir nicht soviel aus, Caramon. Habe ich etwa Narben?«

Als sie alles abstritt, wirkte Caramon niedergeschlagen, doch
Gilon und Raist sahen sie voller Skepsis an.

»Was ist mit dir?« fragte Kit Caramon, um abrupt das
Thema zu wechseln. »Hast du mit deinem Schwert geübt? Und
wie ist die Zauberschule, Raist?«

»Na ja, ich hatte keinen zum Üben, aber ich hab’s doch ganz
ordentlich hingekriegt«, prahlte Caramon. »Weißt du noch,
dieser Scheinangriff mit der Parade, den du mir gezeigt hast?
Das kann ich jetzt perfekt. Ich zeig’s dir nach dem Essen, ja?«

»Und die Zauberschule?« beharrte Kit.

Raistlin schaute auf seinen Teller. Kit fiel auf, daß Gilon
Caramons Zwilling bittend ansah.

»Ich kenne schon die meisten der Jungen, die das erste Jahr
bei Morat sind«, antwortete Raist mit leiser Stimme.

»Prima!« rief Kit begeistert aus. »Und was ist mit Freunden?
Hast du schon welche gefunden?«

»Ich habe eigentlich nicht viel mit den anderen Jungs dort zu
tun«, antwortete er, während er stur seinen Teller anstarrte.

Kits und Gilons Blicke trafen sich. Scheinbar unbeschwert
zuckte sie mit den Schultern. »Wahrscheinlich sind das alles
verzogene kleine Bücherwürmer«, meinte Kit. In ihren Augen
gab es viel wichtigere Dinge, als der Beliebteste aus der Klasse
zu sein.

Gilon stand vom Tisch auf, um Rosamund dazu zu bewegen,
etwas zu essen. Kitiara blieb sitzen, um mit den Zwillingen
herumzuflachsen und ihre Bewunderung zu genießen. Als
Gilon unverrichteter Dinge zurückkam, war Kit an der Reihe
aufzustehen, jedoch nur für einen Augenblick. Sie kam mit
einem kleinen Beutel in der Hand zurück, den sie vor Gilon auf
dem Tisch ausleerte. Es war ein kleiner Haufen Kupfer- und
Silberstücke.

»Ich weiß nicht, wie lange ich hier bleibe, aber ich möchte
mein Zimmer und mein Essen so lange bezahlen. Das sollte
reichen.«

Die Zwillinge staunten angesichts der Münzen. So viel Geld
auf einem Haufen hatten sie ihr ganzes Leben noch nicht
gesehen. Gilon war einen Moment sprachlos.

Als er anfing, die Geldstücke vom Tisch zu nehmen, sagte
der große Holzfäller schließlich sichtlich bewegt: »Danke,
Kitiara. Das hilft uns sehr.«

Kit hatte die große Geste genossen, und sie wollte wirklich
helfen. Aber als sie sah, wie Gilon das Geld zählte, fühlte sie
doch einen Stich. Sie war auf der Heimreise nicht gerade
sparsam gewesen, indem sie sich unterwegs mehr als nur
einmal ein weiches Bett in einem Gasthaus gegönnt hatte.
Nachdem sie Gilon jetzt diese Münzen gegeben hatte, war sie
praktisch pleite, was bedeutete, daß sie länger in Solace
festsitzen würde, als ihr lieb war.

Ach was, dachte Kit bei sich, ich bin schon einmal ohne
einen Heller aufgebrochen. Im Notfall kann ich das wieder tun.

Am Abend kletterte Kitiara die Leiter zu ihrer Schlafstatt
hoch und warf einen Blick auf ihr altes Quartier. Groß war es
ihr noch nie vorgekommen, wenigstens hatte es ihr früher ein
bißchen Ruhe beschert. Doch jetzt wirkte es eng und schäbig.
Todmüde streckte sie sich auf ihrem Strohsack aus und
bemerkte dabei selbst, daß sie in den letzten paar Monaten
gewachsen war, denn ihre Füße hingen gut zwei Fingerbreit
über den Bettrand.

Von unten hörte Kit, wie Raistlin sich im Schlaf herumwarf
und stöhnte. Die Jungen waren länger aufgeblieben als
gewöhnlich und waren sehr müde, als sie sich schließlich
hinlegten. Raist bekam dann oft Alpträume. Kit hörte, wie
Caramon aufstand, um zu Raistlin ins Bett zu klettern und ihn
zu beruhigen.

Aus Gilons und Rosamunds Kammer kam ein rhythmisches
Schlurfen. Wenn Rosamund in Trance herumwanderte, mußte
ihr Gilon nachts mitunter wirklich eine Schlinge um die Hand
binden und sie an den Bettpfosten fesseln. Dann lief Rosamund
neben dem Bett auf und ab und murmelte die ganze Nacht vor
sich hin. Heute war das offenbar wieder einmal der Fall.

Wieder daheim, dachte Kit und seufzte. Trotzdem war sie
froh, in Solace zu sein
– vorläufig. Sie wollte sich sofort
überlegen, wie sie ihren Aufenthalt abkürzen konnte, doch
bevor sie eine Lösung fand, übermannte sie der Schlaf.

Das Aufwachen fiel ihr schwer. Kit streckte sich auf ihrer zu
kurzen Unterlage. Aus dem Geflüster, das von unten kam,
schloß sie, daß Gilon und Raist sich bereits für ihren langen
Weg nach Teichgrund rüsteten und daß der Rest der Familie
noch schlief. Es war früh – erst kurz nach Sonnenaufgang –, als
sie sie aus der Tür schlüpfen hörte.

Kit wartete noch einen Augenblick, bis sie ganz sicher fort
waren, bevor sie ein paar Kleidungsstücke nahm und vom
Dachboden herunterstieg. Als sie unten ankam, war Caramon
schon auf. Auf die Ellenbogen gestützt, lächelte er sie
verschlafen an.

»Was ist mit deiner Schule, Caramon? Wann mußt du da
sein?«

»Ich muß in einer Stunde los, falls ich gehe. Wenn Mutter
einen Anfall hat, bleibe ich meist zu Hause, damit ihr nichts
passiert. Was ist mit Frühstück? Vater läßt mir normalerweise
was da.«

Kit fand ein Honigbrot, das im Vorratsschrank beiseite
gelegt war. Allzu gut war der Schrank nicht bestückt. Sie
schmierte sich selbst eine Scheibe und holte noch mehr Essen
für sich und Caramon zum Frühstück heraus.

»Was machen wir nach dem Essen?« fragte Caramon
gespannt. »Soll ich dir meinen Scheinangriff zeigen?«

»Schling nicht so«, ermahnte Kit ihren kleinen Bruder, der
angefangen hatte, sein Frühstück in sich hineinzustopfen.

»Zuerst muß ich auch mal was essen, und bevor ich dann
etwas anderes mache, muß ich mich um Cinnamon kümmern,
die braucht Futter und Wasser. Vielleicht hinterher.«

»Ich habe dein Holzschwert genommen, solange du fort
warst, das, was Gregor dir dagelassen hat«, sagte Caramon, der
fröhlich weiterplapperte. »Ich hoffe, da hast du nichts dagegen.
Zum Üben ist das nämlich ganz toll. Allerdings bin ich jetzt zu
groß dafür – jetzt, wo ich ein echtes Schwert habe.«

Kitiara langte über den Tisch und verpaßte ihm eine
Kopfnuß.

»Aua! Was soll das?« fragte Caramon. »Für deine
Dämlichkeit«, antwortete Kit. »Das richtige Schwert läßt du zu
Hause, bis du größer bist. Das hat mir mein Vater jedenfalls
eingeschärft: Zeig nie ein Schwert, wenn du es noch nicht
richtig benutzen kannst. Und soweit bist du die nächsten Jahre
noch nicht. In der Zwischenzeit ist ein Holzschwert genau
richtig für einen Knirps wie dich.«

»Och«, sagte Caramon zerknirscht.

»Aber, Kitiara, du bist ja wieder da.«

Kit schrak hoch, als sie ihren Namen hörte, und drehte sich
zu Rosamund um, die auf der Schwelle zu ihrer Schlafkammer
stand. Ihre Mutter war aufgewacht, lächelte und war im
Moment bei klarem Verstand. Sie schien nur noch aus Haut
und Knochen zu bestehen und wirkte fast wie eine Greisin.

Weder Rosamunds geisterhafte Erscheinung noch ihre
veränderte Gemütslage schienen Caramon besonders zu
beeindrucken, der glücklich zu seiner Mutter hinsprang, sie
umarmte und küßte.

»Ja, ist das nicht toll? Sie ist gestern zum Abendessen nach
Hause gekommen. Sie hat mir ein richtig wertvolles Schwert
mitgebracht, Mutter.«

Caramon nahm Rosamund jetzt an der Hand und führte sie
zur Kochstelle. Dort ließ er sie los und holte schnell den
bequemen Lehnstuhl aus Eschenholz, Rosamunds Stuhl, den
Gilon eigenhändig gebaut hatte. Caramon schob ihn ans
Fenster, wo die Sonne hereinschien. Rosamund sank in den
Stuhl und lehnte den Kopf zurück. Anscheinend hatte sie allein
der kurze Weg durch den Raum schon erschöpft.

Kit sah, wie schwach Rosamunds Verfassung war. Heute
würde Caramon nicht zur Schule gehen. »Soll ich Teewasser
für dich aufsetzen, Mutter?« fragte der Junge.

Rosamund lächelte. »Das klingt gut, Schatz.«

Caramon holte eifrig den Kessel. Kit sah deutlich, daß er ihr
beweisen wollte, daß er bereits ganz alleine Tee kochen
konnte.

Als Rosamund einen Schluck Tee nahm, zeigte Caramon ihr
stolz das Schwert, das Kit ihm mitgebracht hatte. Während er
neben ihr kniete, streichelte sie seine goldbraunen Haare. Die
ganze entrückte Aufmerksamkeit ihrer Mutter galt dem Jungen.
Obwohl Kit wochenlang fort gewesen war, nahm Rosamund
ihre Tochter kaum wahr. Je länger Kit unbeachtet dastand,
desto mehr ärgerte sie sich über die idyllische häusliche Szene,
von der sie sich ausgeschlossen fühlte.

»Und, Caramon?« unterbrach sie scharf. »Wollen wir jetzt
mit den Schwertern üben oder nicht?«

»Na klar!« Er sprang schon auf.

»Holst du mein Schwert auch, ja?« bat sie ihn.

Caramon griff unter sein Bett und holte sowohl Kitiaras altes
Holzschwert als auch das mit dem kleinen Griff hervor, das
Gilon ihm geschnitzt hatte. Während der Möchtegernkämpfer
begeistert beide Holzklingen durch die Luft sausen ließ, warf
Kit einen Blick auf Rosamund, die mit verletztem
Gesichtsausdruck in ihrem Stuhl zusammengesackt war.

»Erst müssen wir nach Cinnamon sehen«, erinnerte Kit. »Ich
bring’ dir mal bei, wie man ein Pferd pflegt. Das sollte ein
Krieger auch wissen.«

Caramon schoß ohne einen weiteren Blick auf seine Mutter
zur Tür hinaus.

Caramon und Kitiara trainierten ein paar Stunden lang. Kit
benutzte ihr altes Holzschwert, womit sie sich kindisch
vorkam, doch sie würde bestimmt nicht Becks Schwert
herausholen, damit Caramon
– oder wer auch immer
vorbeikommen würde
– es sehen konnte. Caramon schwang
das Schwert, das er von Gilon hatte. Es war kürzer als ihres,
aber stabiler. Beide Spielzeugwaffen waren so scharf, daß es
weh tat, wenn sie trafen.

Bruder und Schwester setzten einander unten am Schuppen
hart zu. Kit mußte eingestehen, daß Caramon sich enorm
verbessert hatte. Was ihm an Technik fehlte, machte er durch
Behendigkeit und Entschlossenheit mehr als wett. Sie konnte
ihn zwar treffen, aber nicht mehr in die Enge treiben. Der
forsche Sechsjährige runzelte konzentriert die Stirn, auf der
ihm die schweißnassen Haare klebten, doch er wurde langsam
müde. Kit ging es ebenso, aber keiner wollte aufgeben.

»Gehen wir an den See«, machte Kit schließlich ein
Friedensangebot.
Nicht weit von ihrem Haus entfernt lag der Krystallmirsee –
Altweibersee, wie die Kinder ihn manchmal nannten, weil der
Legende nach eine Hexe dort herumspukte. Hin und wieder
wurde das alte Weib von einem Fischer gesichtet, der zuviel
getrunken hatte, oder von einem Gnom auf Wanderschaft, der
sich, wenn er die Geschichte hörte, zwei oder drei Tage lang
ans Seeufer setzte und sein Absolut-alles-durchschauen-desAquaskop ausprobierte.

»Gute Idee«, meinte Caramon, der vor ihr herlaufen wollte.
Kit überholte ihn an einer Biegung ohne Mühe.
Das Ufer war teils moosbewachsen, teils sandig, der See
still. Am Wasserrand hatten sich Stöcke, Blätter, tote Insekten,
Wasserpflanzen und Seerosen angesammelt.

Eine Stunde lang erforschten sie das Ufer, wobei sie häufig
stehenblieben, um große Steine umzudrehen und kleinere über
die Wasseroberfläche hüpfen zu lassen. Caramon watete
hinein, um Krebse zu fangen, die ihm jedoch aus den
ungeschickten Händen entwischten. Kit grinste, als er einen
von ihnen beschimpfte, dem es gelungen war, ihn in den Finger
zu zwicken. Als ihr Bruder rückwärts in Wasser kippte und
klatschnaß wieder auftauchte, brach sie in schallendes
Gelächter aus.

Oben am Ufer wrang Caramon sein Hemd aus, während Kit
faul auf dem Rücken lag und sich wunderte, wie sie das gute
alte Solace so bald schon wieder langweilen konnte.

»Kit?«, fragte Caramon, der angestrengt das Wasser aus
seinem Hemd drückte.

»Ja?« antwortete sie verträumt.

»Hast du je das alte Weib gesehen?“ wollte er wissen.

»Was für ein Weib?«

»Das vom Altweibersee.«

»Ach«, meinte sie mit geschlossenen Augen. »Das ist bloß
so eine Geschichte, um kleinen Kindern angst zu machen.«

»Das sagt Raist auch«, gab Caramon kleinlaut zu.

Anschließend gingen sie nach Hause, sahen nach Rosamund,
die schlief, und beschlossen, Cinnamon ein bißchen Bewegung
zu verschaffen. Während Kit die Stute sattelte, scharrte
Caramon ziellos herum und durchwühlte den Schuppen.

»Kit! Was ist das denn? Das hast du mir gar nicht gezeigt.
Wo hast du das her? Das ist wunderschön!«

Kit fuhr herum und sah, daß Caramon mit Becks Schwert
herumfuchtelte. Wütend riß sie es ihm weg und packte es
schnell wieder ein. Dann schob sie es tiefer ins Stroh bis hinter
einen Steinhaufen.

»Wo das herkommt, geht dich nichts an«, sagte sie ergrimmt.
»Keiner darf erfahren, daß ich das habe. Verstanden?
Niemand! Bei deiner Kriegerehre, versprich, daß du es
vergißt.« Drohend baute sie sich vor ihrem kleinen Bruder auf.

»Bei was?«

Kit hob die Hand.

»Ja, ja, schon gut, versprochen.«

Später gingen sie reiten. Kit saß hinter Caramon und hatte
die Arme um ihn gelegt, so daß sie beide die Zügel halten
konnten. Nachdem sie die Fuchsstute hinter dem Wald ins hohe
Gras gelenkt hatten, ritten sie ein paar Stunden kreuz und quer
durch das freie Gelände, wobei sie so lachten, daß sie fast vom
Pferd fielen. Wie gut sich der Wind anfühlte!

Als sie vom Reiten zurückkamen, war schon fast der ganze
Tag vergangen. Um diese Zeit kam Raist gewöhnlich heim.
Caramon erzählte Kit, daß sein Zwillingsbruder an manchen
Tagen länger blieb und dann in Teichgrund übernachtete. Eine
Reihe von Lehrlingen stammten von weiter fort und wohnten
in der Zauberschule, weshalb es gute Zimmer gab. Aber
meistens lief Raistlin lieber den langen Weg nach Hause. Als
Kit nach dem Grund fragte, erwiderte Caramon mit
nachdenklicher Miene:

»Er hat dort nicht viele Freunde. Er hat mir erzählt, daß sie
>der Schlaue< zu ihm sagen. Ich glaube, weil er klüger ist als
alle anderen. Er ist immer als erster mit seinen Aufgaben fertig
und kann sich die Zaubersprüche am besten merken.« Caramon
machte eine kurze Pause, sah auf seine Zehen hinunter und trat
beim Gehen nach einem Stein. Er runzelte die Stirn.

»Morat mag ihn anscheinend auch nicht besonders. Der
Zaubermeister denkt sich immer wieder besondere Aufgaben
für ihn aus. Das ist der Grund, warum Raist über Nacht bleibt;
wenn er nämlich zu viele Extraaufgaben hat.«

Vor dem Aufstieg zum Haus Majere blieb Caramon stehen,
die Fäuste in die Seiten gestemmt. »Ich weiß, ich sollte ihm
helfen, aber ich weiß nicht, wie. Ich weiß, ich müßte mich um
Raistlin und Mutter kümmern, wenn du nicht da bist. Vater
versucht es ja, aber er arbeitet von morgens bis abends, bloß
damit wir etwas zu essen auf dem Tisch haben.«

In diesem Augenblick war Kit stolz auf Klein-Caramon. War
er nicht in mancher Hinsicht genau wie sie? War sie nicht auch
erst sieben gewesen, als Gregor sie mit Rosamund allein
zurückgelassen hatte? Und hatte sie nicht mit acht die volle
Verantwortung für die Pflege der Zwillinge übernommen?

Da tauchte Raistlin vor ihnen auf. Seine Kleider waren
schmutzig und zerrissen. Ein Auge war zugeschwollen, und
seine Oberlippe blutete.

»Wer war das?« fragte Caramon herrisch.

Raist schob sich mit zitternder Unterlippe an den beiden
vorbei in Richtung Haus, ohne eine Wort zu sagen. Drinnen
stürzte sich Rosamund auf der Stelle aufgeregt schluchzend auf
ihn. Sie setzte ihn auf einen Stuhl, um seine Lippe und die
Kratzer zu säubern. Caramon lief vor der Tür auf und ab und
schwor Rache. Kit hielt sich abseits, während sie die Szene
besorgt beobachtete.

Anschließend zog sich Rosamund in den Anbau zurück, und
Raistlin und Caramon begannen zu streiten.

»Wenn ich bei dir gewesen wäre, wäre das nie passiert«,
sagte Caramon, der sich in die Brust warf.

»Mach dich nicht lächerlich. Das ist etwas zwischen mir und
– «

»Caramon, reg dich ab«, befahl Kit. »So, Raist, jetzt erzähl
uns, was passiert ist. Ich glaube, wir sind uns einig, daß jede
Rache von uns allen dreien viel süßer sein wird als alles, was
du allein aushecken kannst.« Ihr Ton ließ keine Widerrede zu.

»Ich war auf dem Heimweg von der Schule, kurz vor Solace,
da wo die jungen Bäume
stehen«, fing Raistlin langsam an.
»Ich war gerade aus der hellen Sonne in den Schatten dieses
Waldstücks gekommen, und meine Augen hatten sich noch
nicht ganz an das Zwielicht angepaßt, darum weiß ich nicht
genau, was passiert ist. Aber irgend jemand oder irgend etwas
ist in dem Moment auf mich heruntergesprungen, als ich
gestolpert bin. Ich glaube, über ein Seil, das quer über den Pfad
gespannt war. Ich bin mit dem Gesicht auf ein paar Steine
geknallt, davon habe ich die aufgesprungene Lippe.

Bevor ich wieder klar denken konnte, waren meine Hände
und Füße gefesselt. Ich habe gesehen, wer mich gefesselt hat –
das war Dune Wister. Sein Bruder Bronk war bei ihm. Sie
haben sich darüber lustig gemacht, daß ich ein Zauberkundiger
bin. Dann haben sie meine Taschen durchsucht. Ich hatte
natürlich kein Gold oder Silber, aber sie haben die Beutel
genommen, die du mir für meine Zauberzutaten gegeben hast,
und haben statt dessen Fledermausmist hineingetan. Dann sind
sie lachend weggerannt, und ich habe ziemlich lange
gebraucht, um mich zu befreien.«

Raist sah ganz kurz so aus, als wenn er gleich weinen würde,
doch dann unterdrückte er die Tränen standhaft. »Diese
Schweine!« fuhr Caramon auf. »Ruhe!« fauchte Kitiara. »Dune
und Caramon sind in der Schule in einer Klasse«, fuhr Raist
fort. »Dune ist genau wie sein Bruder, ein fetter Raufbold.
Jedesmal, wenn er uns sieht, zieht er über Mutter her.«
Raistlins Stimme wurde etwas gedämpft.

»Erzähl ihr vom letzten Mal«, drängte Caramon.

»Letztes Mal«, berichtete Raistlin nach einem Blick auf
seinen Bruder, »war ich vorbereitet. Wir haben in Teichgrund
bis jetzt noch nicht viele Zauber gelernt, bloß ein paar einfache
Illusionen. Für die eine braucht man nur getrocknete
Käferflügel, die ja leicht zu bekommen sind. Darum hatte ich
welche dabei. Und als Dune dann anfing, etwas über Mutter zu
sagen, hat Caramon ihn festgehalten und ich hab’ den Zauber
gesprochen. Jedesmal, wenn er den Mund aufmachte, um etwas
zu sagen, kamen Viecher raus.« Raistlin und Caramon grinsten
bei der Erinnerung daran.

»Viecher?« wiederholte Kit.

»Na, Käfer und Ameisen, Tausendfüßler und Fliegen. Dune
konnte nicht mehr den Mund aufmachen, ohne Viehzeug
auszuspucken. Der Spruch sollte ein paar Stunden anhalten;
darum glaube ich, daß es ihm an dem Tag bestimmt keinen
Spaß mehr gemacht hat, andere zu ärgern.«

Trotz seiner Kratzer und der geschwollenen Lippe wirkte
Raistlin stolz. Caramon grinste jedoch nicht mehr. »Wir sollten
es auf meine Weise beilegen«, erklärte er wild. »Wir sind drei
gegen zwei. Bronk und Dune werden es nicht wagen, Raist
noch einmal anzuspringen.«

Raistlin sah seinen Zwillingsbruder finster an, doch Kit kam
ihm zuvor.

»Ein guter Kopf ist mehr wert als ein Dutzend gestandene
Krieger«, sagte sie mit Nachdruck. Das war einer von Gregors
Wahlsprüchen, den die Zwillinge schon öfter von Kitiara
gehört hatten.

»Kommt her«, sagte sie, während sie ihre kleinen Brüder nah
zu sich heran zog. »Ich habe eine Idee.«

Die Sonne war gerade aufgegangen, als Kit den Zettel unter
der Tür durchschob. Sie hoffte, daß Bronk – der Älteste – als
erster zur Arbeit aufstehen würde. Wenn Aurelie damals vor
ein paar Monaten recht gehabt hatte, würde Bronk einer
Einladung von Kitiara nicht widerstehen können, selbst wenn
sein bißchen Verstand ihm sagen sollte, daß die Umstände
verdächtig waren.

Mein Herz hat schneller geschlagen, als ich dich neulich sah.
Wir treffen uns bei Sonnenuntergang am Ende des Wegs zum
Krystallmirsee.

Voller Sehnsucht, Kitiara.

Weil Raistlin immer noch über Schmerzen klagte, ging er
heute nicht nach Teichgrund. Gilon zog bei dieser Ausrede die
Augenbrauen hoch, denn Raist war selbst mit hohem Fieber
immer ganz versessen auf die Schule gewesen. Aber Gilon
hatte seine eigenen Sorgen, und Raists Schauspielerei
überzeugte ihn.

Nachdem Rosamund den Zwillingen fürsorglich Frühstück
gemacht hatte, war sie erschöpft, und sie döste in ihrem
Lieblingsstuhl ein.

Kit, Raist und Caramon liefen den ganzen Tag
geheimnistuerisch rein und raus. Nachdem sie sich ein letztes
Mal flüsternd abgesprochen hatten, verschwand Kit am
Spätnachmittag mit einem Bündel unterm Arm. Keiner von
ihnen kam zum Abendbrot nach Hause, so daß Rosamund sich
große Sorgen machte.

»Keine Bange«, sagte Gilon, als er nach Hause kam. »Die
hecken sicherlich nur einen dummen Streich aus.« Er strich
seiner Frau beruhigend über die weißen Haare. Doch auch
Gilon machte sich Gedanken.

Kit hatte sich einen Aussichtspunkt auf einem Hügel
gesucht, von dem aus man den Pfad zum See überblicken
konnte. Dort hielt sie Wache. Wie erwartet tauchte Bronk eine
gute Stunde vor Sonnenuntergang auf, um die Gegend
mißtrauisch nach Fallen abzusuchen. Er ging gründlicher vor,
als sie erwartet hatte, ließ sich dann aber auf einem
Baumstumpf am Rande des Sandufers am See nieder.

So ein Pech. Eine Weile zuvor hatten die Zwillinge an der
anderen Seite von genau diesem Stumpf eine Leine
festgemacht, die ins Wasser lief. Kit wollte nicht, daß Bronk
womöglich am Stumpf herumzustochern begann, deshalb zog
sie schnell ihre Tunika und die Hose aus und rollte dann das
Bündel aus, das sie von zu Hause mitgebracht hatte.

Im frischen Wind flatterte ein hauchdünnes geblümtes Kleid,
das Rosamund früher mal getragen hatte. Kit betrachtete das
Kleid etwas mißmutig, schlüpfte dann jedoch hinein. Die
lebhaften Farben hoben sich von ihren dunklen Haaren ab.

Bronk bohrte mit der Stiefelspitze müßig im Sand herum. Kit
blickte den Pfad nach Solace hoch. Keine Spur von den
Zwillingen, doch sie hatte keine Wahl. Sie mußte mit der Farce
beginnen.

Während sie darauf achtete, daß Bronk sie nicht sah, schlich
Kitiara eilig zur Rückseite des Hügels, auf dem sie Wache
gestanden hatte, und betrat dann den Weg. Zum Glück
bemerkte er sie gleich und hörte mit dem Scharren im Sand
auf.

Sie stieß einen Seufzer der Erleichterung aus. »Ich bin so
froh, daß du gekommen bist, Bronk«, sagte sie gedämpft. »Ich
hatte nicht damit gerechnet, daß der Weg hierher so finster sein
würde.«

Bronk mißverstand ihren Seufzer als Flirtversuch. Als sie
näher heranglitt, konnte Kit sehen, daß sein Mund offenstand.
Er war eindeutig überrumpelt.

»Tja, ich, äh, ich… was sollte die Geheimnistuerei, Kitiara?«
stammelte er, während er sich in die Brust warf, um möglichst
männlich zu erscheinen.

»Ach«, setzte Kit an, »es ist einfach so, daß ich dich
schrecklich lange nicht gesehen habe.«

»Du warst fort«, sagte Bronk und klang etwas beleidigt.
Nervös blickte er sich um. »Alle haben sich gefragt, wo du
warst. Keiner wußte was Genaues. Nicht einmal deine Brüder,
glaube ich. Wo bist du denn gewesen?«

»Ist das so wichtig?« fragte sie und senkte den Kopf. Sie
versuchte es mit leichtem Schniefen. »Ist sowieso alles
vorbei.«

»Was ist vorbei?« wollte er wissen.

»Ist das so wichtig?« wiederholte Kit geheimnisvoll.
Schnief, schnief.

Bronk kam näher und legte ihr unbeholfen einen Arm um die
Schultern.

Wo waren Caramon und Raist? Wie lange mußte sie es noch
mit diesem Esel aushaken und ihn an diesem Baumstumpf
herumstehen lassen?

»Na schön«, meinte Bronk selbstzufrieden, »es freut mich,
daß du deinen Fehler einsiehst. Ich hatte immer gedacht, daß
wir… also, daß du und ich… ich meine, auch wenn ich deine
blöden Brüder nicht mag, hab’ ich immer gedacht, daß wir
zwei Freunde sein könnten. Mehr als Freunde.«

Das war eine für Bronk ausgesprochen lange und fast
ausgefeilte Rede gewesen. Und er wirkte danach erschöpft und
dazu verwirrt, als hätte er mehr verraten, als er ursprünglich
vorgehabt hatte. Wieder schössen seine Augen nervös herum.
Dann drückte Bronk Kit vorsichtig an sich.

»Was soll das heißen, >mehr als Freunde<?« fragte sie naiv
und klimperte mit den Wimpern. Wo waren ihre verdammten
Brüder? Aber Bronk, den nur sein nächster Zug beschäftigte,
bemerkte die angespannte Haltung ihrer Schultern nicht.

Sein Arm legte sich fester um sie. Kitiara lächelte ihn an und
hoffte dabei, er würde nicht merken, daß sie die Zähne
zusammenbiß.

Bitte! Viel länger konnte sie das nicht aushalten.

In diesem Moment hörten sie vom Weg her Jungenstimmen.

»Wer ist das denn?« fragte Bronk sichtlich verstimmt.

Die Stimmen wurden lauter, bis Kit und Bronk ein paar
Worte verstehen konnten.

»Das nimmst du sofort zurück«, schimpfte Caramon.

»Mein Bruder würde niemals – «

»Vielleicht glaubst du es ja, wenn du es selber siehst.« Das
war Raist.

Bronk hatte seine Hand von Kits Schultern genommen und
sah sie erneut argwöhnisch an. Als er schließlich gewahr
wurde, daß er wirklich Dunes Stimme hörte und dazu die
Zwillinge, regte er sich auf.

»He, was soll das?« fragte er Kitiara mit einem Schubs
gegen die Schulter.

Dune kam um die Ecke. Er war zwischen Caramon und
Raistlin eingeklemmt, die ihn regelrecht vorwärts schoben. Als
er seinen Bruder neben Kit stehen sah, riß er die Augen auf.

Dune war ein einfältiger kleiner Kerl, der seinen großen
Bruder vergötterte. Caramon und Raistlin hatten ihm erzählt,
daß Bronk heimlich Kit den Hof machte. Dune konnte nicht
glauben, daß sein Bruder um das Mädchen warb, über das
Bronk so viele gemeine Sachen gesagt hatte. Mit einer Wette
hatten die Zwillinge den Jungen zum Krystallmirsee gelockt,
um den beiden angeblichen Turteltauben aufzulauern und das
Verhältnis zu beweisen.

»Bronk!« schrie Dune entgeistert.

»Das ist eine ganz üble… verfluchte…« Bronk spie noch ein
paar Wörter aus, doch die waren nicht mehr zu verstehen.

Kit hatte vorgehabt, alle nah ans Wasser zu locken, doch
jetzt hielt sie es für richtig, gleich zu handeln, solange Bronk
noch durcheinander war. Sie huschte um den Stumpf und zog
an dem versteckten Seil.

Nichts.

Sie zog noch einmal fester. Diesmal merkte sie, wie am
anderen Ende etwas nachgab.

Kitiara gab Raist ein Zeichen, woraufhin der zurückblieb. Er
stand in seiner besten Zauberpose bereit.

Nach ein paar leisen Sätzen von Raist begann die Oberfläche
des Sees dicht bei dem Ufer, an dem sie standen, zu blubbern
und zu brodeln. Das merkwürdige Geräusch erregte Bronks
und Dunes Aufmerksamkeit. Auf der Stelle ließ das Interesse
der Brüder an ihrer Privatfehde nach. Sie erstarrten und
blickten wie gebannt auf den See.

»Was ist das?« flüsterte Bronk Kit ängstlich zu. Gut. Keiner
dachte mehr an Raistlin. Dunkle Rauchschwaden und hohe
Flammen loderten vom Sandufer hoch. Die Wasseroberfläche
kochte, und langsam erhob sich eine riesige Gestalt.

Im Rauch und im Zwielicht war schwer zu erkennen, was die
Gestalt wirklich darstellte. Etwas, ein Wesen,
menschenähnlich, aber viel größer, dem nasse Tentakel aus
schleimigen Pflanzen von den Seiten hingen. Plötzlich glühte
ein orangerotes Feuer aus den leeren Augenhöhlen, und seine
Arme begannen sich zu bewegen, als würde das schreckliche
Ding ans Ufer kommen.

»Das ist das Weib!« flüsterte Caramon Dune ins Ohr. »Das
Weib!« schrie Dune entsetzt. »Das ist das Weib!« Schreiend
vor Angst, rannten sich Bronk und Dune fast gegenseitig über
den Haufen, während sie den Pfad hochrasten. Die am See
Zurückgebliebenen konnten ihr Kreischen noch minutenlang
hören, ehe es in der Ferne verklang.

Kit, Raist und Caramon brachen lachend im Sand
zusammen. Dann lenkte sie ein lautes Zischen aus dem Wasser
ab. Als sie aufblickten, sahen sie, wie die schauerliche Gestalt
langsam in sich zusammenfiel.

»Ich hab’ mich schon gefragt, wie lange diese Schafblasen
die Luft wohl halten würden«, meinte Raist, der mit einem Mal
nachdenklich wurde. »Als wir das Ding in den Käfig stopfen
und versenken mußten, hatte ich Angst, die Luft würde
raussehen und es würde nicht hochkommen, wenn Kit den
Deckel wegzog.«

»Du hattest Angst?« rief Kit japsend vor Lachen aus. »Bronk
hätte mich um ein Haar geküßt!«

»Hast du gesehen, wie sie davongerannt sind?« fragte
Caramon mit glühendem Gesicht und strahlenden Augen.
»Wird eine ganze Weile dauern, bis einer von denen uns
wieder ins Gesicht sieht.«

»Es wird eine ganze Weile dauern, bis sie sich gegenseitig
wieder ins Gesicht sehen können«, fügte Raistlin ernst hinzu.

»Natürlich«, mußte Caramon unbedingt noch hinzufügen,
»hätte ich sie auch plattmachen können, wenn ihr zugelassen
hättet, daß ich die Sache auf meine Art regele.« Er nahm eine
verletzte Haltung ein. »Aber das war natürlich lustiger«, gab er
kurz darauf zu. »Gute Arbeit, Raist.«

»Das >Monster< hast du gebaut«, sagte der.

»Das Ding da lassen wir hier«, meinte Kit, die aufgestanden
war, um die Reste ihrer Schöpfung anzusehen. »Bronk und
Dune kommen bestimmt tagsüber zurück, um die Sache zu
untersuchen. Dann können sie sehen, wovor sie davongelaufen
sind – Birkenrinde, ein leeres Bierfaß, Schafblasen und alte
Lumpen. Das war die Hexe vom Altweibersee.«

Wieder lachten sie.

»Morgen erzählen wir es überall, stimmt’s?« rief Caramon
begeistert. »Das wird ihnen eine Lehre sein.«

»Nein«, sagte Raist.

Caramon wunderte sich, doch Kit nickte. Sie verstand.

»Sollen sie sich doch fragen, warum wir es niemandem
erzählen«, sagte Raist weise. »Sollen sie sich doch fragen,
wann wir damit anfangen.«

Auf dem ganzen Rückweg zur Hütte lachten sie, während sie
noch einmal ihren fabelhaften Streich an Dune und Bronk
durchspielten. Zu Hause war sogar Kit entzückt, denn
Rosamund hatte Vanillepudding gekocht.

Fast seit dem Moment ihrer Rückkehr nach Solace brannte
Kitiara vor Ungeduld. Doch während die Tage kürzer wurden
und der Herbst nahte, blieb Kit weiter im Haus Majere. Ehe sie
sich versah, war schon wieder der Winter angebrochen, dann
der Frühling, dann ein weiterer Sommer.

Kit wollte unbedingt wieder fort, doch sie hatte kaum Geld
und kein rechtes Ziel. Es gab nichts Neues über ihren Vater,
und sie war so weit von Silberloch entfernt, daß sie nicht
erwarten konnte, irgend etwas Neues von Ursa zu hören. Sie
wußte ja auch, daß der Söldner nie wieder in diesen Teil der
Welt zurückkehren wollte.

Meistens kümmerte sie sich um Caramon und Raistlin, doch
die beiden beschäftigten sich nur mit ihrer Schule und waren
inzwischen so selbständig, daß Kitiara sich kaum um sie zu
kümmern brauchte.

Rosamunds Gesundheitszustand hatte sich erneut
verschlechtert. Die meiste Zeit hatte sie keine Ahnung, daß Kit
wie früher oben in ihrem kleinen Kabuff lebte. Rosamund war
so schwach, daß sie teilweise wochenlang bettlägerig war.
Wenigstens konnte man sie so leicht pflegen. Auf Gilons Bitte
hin kam Bigardus mehrmals in der Woche ins Haus.

Kits alte Freundin Aurelie Damark hatte sich zur Frau
entwickelt und einen festen Freund gefunden, Ewen Low,
einen Kadetten der Miliz. Wenn die beiden jungen Mädchen
sich trafen, kicherten und tratschten sie wieder wie früher, doch
Aurelies Mutter sorgte dafür, daß Kit möglichst wenig
eingeladen wurde.

Der nächste Winter kündigte sich an. Als das Wetter kälter
wurde, hockte Kit häufiger bei Otik, um sich die Reisenden
anzusehen, die durch Solace zogen.

Kapitel 2

Ein Versprechen
Obwohl Otik Sandahl das Wirtshaus »Zur Letzten Bleibe«
erst ungefähr fünfzehn Jahre führte, hatte sich der Ruf des
Hauses schon in ganz Abanasinia verbreitet. Reisende legten
Wert darauf, in Solace Station zu machen, um Otiks
selbstgebrautes Bier und seine Würzkartoffeln zu kosten. Der
Wirt selbst galt als Original. Seine runden Augen und sein
ebenso runder Bauch verrieten eine Lebensfreude, die er trotz
der harten Arbeit mit seinen Gästen teilen wollte.

Der gegenwärtige Bekanntheitsgrad des Wirtshauses »Zur
Letzten Bleibe« war um so bemerkenswerter wegen des
schlechten Rufs seiner vorherigen Besitzer. Das waren
Hügelzwerge gewesen, ein Ehepaar, dessen sture Art einem
alles vergällen konnte, vom Bier bis zu der ohnehin
ungastlichen Stimmung, die die Reisenden schon in dem
Moment spürten, in dem sie das Haus betraten. Die
Küchengerüche hätten selbst die Nase eines Gossenzwergs
beleidigt – zumindest beinahe.

Vielleicht lag die Wurzel in ihrer Unzufriedenheit, daß sie so
hoch über der Erde wohnen mußten, oder in dem endlosen
Ärger darüber, daß ihr Clan aus den Bergen vertrieben worden
war. Was auch immer der Grund war, ihre Ehe bestand aus
kalten Blicken und offenem Gekeife, obwohl sich der Ruf des
Wirtshauses dadurch immer noch weiter verschlechterte.

Eines Tages stand der Mann vor allen anderen Bewohnern
von Solace auf, packte ein paar Sachen ein und verließ die
Stadt. Keiner vermißte ihn, am allerwenigsten seine Frau, die
das Haus Gerüchten zufolge »für einen halben Kenderpfennig«
an den nächstbesten Reisenden verscherbelte – nämlich Otik
Sandahl. Wo Otik hergekommen war oder wo er hinwollte, war
ziemlich unklar. Doch unabhängig von seinen ursprünglichen
Plänen, hatte Otik einen Punkt in seinem Leben erreicht, wo er
weniger reisen und endlich seßhaft werden wollte. Auf jeden
Fall war es ein glücklicher Zufall. Otik hatte seine wahre
Berufung gefunden.

Zuallererst ging er daran, das Wirtshaus gründlich zu putzen
und den Vallenholzboden sowie die Einrichtung liebevoll auf
Hochglanz zu polieren. Dann nahm er sich die Küche vor. Über
seine würzigen Bratkartoffeln verriet Otik nur, daß das Rezept
zwei Grundzutaten hatte: Kartoffeln und Gewürze. »Wenn dich
das nicht satt macht, brauchst du nicht zu zahlen«, sagte Otik
gerne. Bald zweifelte keiner mehr an dieser Aussage.

Nicht ganz so berühmt, aber ebenso lecker waren die
anderen Gerichte, deren Zubereitung er auf seinen Reisen
gelernt hatte
– geschmorte Forelle, Entenleberpastete,
Rehsuppe und Cranbeerenüberraschung.

Seine Wanderzeit spiegelte sich auch in der Dekoration der
Wirtsstube wider. Otik schmückte die Wände mit zahlreichen
Mitbringseln, Kuriositäten und allem möglichen Zeug, an dem
sein Herz hing. Und diese Sammlung wurde ständig erweitert.
Trotz der Proteste seiner Gäste ließ es sich Otik nicht nehmen,
sein Wirtshaus jedes Jahr für einen Monat zu schließen – weil
er niemand anders zugetraut hätte, es ordentlich weiterzuführen
–, um seiner immer noch drängenden Wanderlust nachzugehen.

Otik war fest entschlossen, in seinem Leben so viel wie
möglich von Krynn zu sehen, und er kam weit herum. Auf
einer groben Karte hinter dem langen Schanktisch, die er von
einem Kender gegen die Mahlzeit eingetauscht hatte, waren
alle Orte mit einem Kreuzchen markiert, an denen er gewesen
war. Otik kam immer mit Andenken zurück – einmal mit einer
furchterregenden Minotaurenstreitaxt, ein anderes Mal mit
einem feinbestickten Elfenschal.

An seinem ersten Tag in Solace präsentierte er diese
Mitbringsel dann mit großem Tamtam seinen Stammgästen
und jedem, der zufällig im Gasthaus weilte. Anschließend fügte
er die Dinge stolz seiner Dekoration hinzu, machte viel
Aufhebens um den besten Ausstellungsplatz und ließ sich dabei
ausgiebig von seinen Gästen beraten.

Inzwischen war das Wirtshaus »Zur Letzten Bleibe« zu
einem richtigen Museum mit Gegenständen aus den
verschiedensten Kulturen von Krynn geworden. Diese
Sammlung war einer der Gründe, weshalb Kitiara es liebte,
aber auch haßte, im Gasthaus herumzulungern. Dort starrte sie
die Sachen an und gab sich Tagträumen hin, woher sie wohl
stammten und was sie mitgemacht haben mochten. Aber solche
Tagträume führten Kit immer wieder zu der Tatsache zurück,
daß sie in Solace festsaß, fernab von allen Abenteuern. Bei
diesem Gedanken vergrub sie dann ihren Kopf in den Händen,
stöhnte vor Sehnsucht und verließ dann eilig das Gasthaus, in
dem sie sich eine gute Woche lang nicht mehr blicken lassen
würde.

Doch Kitiara kam stets zurück. Da sie zu jung war, um an
Otiks Bier Geschmack zu finden, und zu knapp bei Kasse, um
sich seine herzhaften Gerichte leisten zu können, bestellte sie
meist nicht viel, sondern saß einfach allein an ihrem Tisch, wo
sie stundenlang an einem Glas Birnensaft nippte. Ihr
Lieblingsplatz war eine Ecke an der Eingangstür. Dort hatte sie
alle Reisenden gleich im Blick, die die lange Wendeltreppe zu
dem Haus in den Baumwipfeln hochkamen. Einer von ihnen
brachte vielleicht Neuigkeiten über ihren Vater. Einer von
ihnen konnte vielleicht das langweilige Leben in Solace
erträglicher machen.

Kitiara war viel länger in dem Baumdorf geblieben, als sie
nach der Rückkehr von ihren Abenteuern mit Ursa und dem
Aufenthalt in Stumpfhausen erwartet hatte – über zwei Jahre.
Vergeblich hatte sie auf eine passende Reisegruppe gewartet,
der sie sich hätte anschließen können, um wieder fortgehen zu
können, Reisende, die etwas Interessanteres ansteuern wollten
als das nächste Dorf.

Anfangs hatte es Otik nicht recht gefallen, daß ein so junges
Mädchen bei ihm herumhing, doch mit der Zeit gewöhnte er
sich an Kit
– vor allem, weil seine Versuche, sie
hinauszuwerfen, nichts fruchteten. Wenn er Kit zur Vordertür
hinauskomplimentierte, schlüpfte sie hinten wieder herein.
Wenn er beide Türen im Auge behielt, kletterte sie irgendwo
durch ein Fenster herein. Wenn sie dann endlich fort war und
er sie ganz vergessen hatte, drehte er sich um und sah sie doch
wieder an einem Fenster sitzen.

Um die Wahrheit zu sagen, war Kit gar nicht schlecht fürs
Geschäft. In der richtigen Stimmung, konnte sie bei den besten
Kunden Mäuschen spielen. Geduldig hörte sie den Geschichten
von ihren Reisen zu, und jedes Gasthaus braucht gute Zuhörer
ebenso wie gute Erzähler.

Außerdem hatte Otik im Grunde ein gutes Herz. Er nahm es
Kit nicht krumm, daß sie nicht ständig zu Hause sein wollte,
denn er wußte, daß sich dort alles um Rosamunds Krankheit
drehte. Wenn keine anderen Gäste da waren, fing Otik mitunter
sogar selbst ein Gespräch mit Kitiara an. Er erzählte gerne,
woher seine Souvenirs kamen, und nahm hin und wieder auch
mal eins von der Wand, damit Kit es vorsichtig anfassen
konnte. Gespannt lauschte sie Otiks kleinen Geschichten und
eignete sich dadurch Kenntnisse über die Welt an, die sie in der
Schule nie erworben hätte. Der Wirt behandelte Kit freundlich,
so wie er Jahre später auch Tika Waylan behandeln würde, die
verwaiste Tochter eines seiner Schankmädchen.

Otik war klar, daß Kitiara nicht mehr lange in seinem Haus
herumsitzen würde. Mit ihren sechzehn Jahren legte sie bereits
das Linkische des Heranwachsens ab. Ihr Gesicht hatte klare,
eckige Formen angenommen. Es verengte sich von hohen
Wangenknochen zu einem entschlossenen Kinn. Die untere
Hälfte des Gesichts erschien durch volle, rosige Lippen sanfter.
Ihre dunklen Augen waren von glänzenden Wimpern umrahmt,
deren Mitternachtsschwarz zu ihrem schwarzen Lockenkopf
paßte, den sie weiterhin männlich kurz trug.

Da Kit ihr äußeres Erscheinungsbild egal war, trug sie am
liebsten enge Tunikas und Beinkleider, in denen sie sich
vernünftig bewegen konnte, scheinbar ohne zu merken, daß
diese auch ihre natürliche Anmut verstärkten und die schlanke
Figur betonten, die sich allmählich verführerisch rundete.
Wenn sie jetzt zusammen mit Aurelie über den Markt oder
über die Hängebrücken lief, galten die wohlgefälligen Blicke
ebenso oft Kit wie ihrer im landläufigen Sinne hübschen
Freundin.

Doch jeder Mann, der mit Kit zu flirten begann, erhielt eine
kratzbürstige Abfuhr. Soweit sie das beurteilen konnte, wollten
die meisten Männer viel mehr, als sie zurückgaben, und das
gefiel Kitiara gar nicht, selbst wenn es sich auf ihre Brüder
bezog. Die allerdings waren – den Monden sei Dank – mit
ihren acht Jahren bereits ganz gut dazu imstande, für sich selbst
zu sorgen. Raistlins Zauberausbildung machte gute Fortschritte
und nahm den Großteil seiner Zeit in Anspruch. Wenn
Caramon nicht die Schule schwänzte, um mit seinem Schwert
zu üben, lief er Gilon hinterher.

Als hätte sie ihn mit ihren Gedanken herbeigehext, blickte
Kitiara aus der Vordertür, die Otik an diesem warmen
Nachmittag weit geöffnet hatte, und sah ihren Bruder
gutgelaunt mit einer Horde Jungen auf den Wegen vor dem
Wirtshaus herumrennen. Er und ein anderer Junge begannen
einen Scheinkampf mit zwei langen Stöcken. Caramon war
offensichtlich stärker und gewandter mit dem Stock, doch er
ließ sich lachend von seinem Freund besiegen und warf die
Hände hoch, um sich zu ergeben. Kit runzelte die Stirn. Der
Junge hatte das zu weiche Herz von Gilon geerbt.

Einen Augenblick später tauchte Caramon im Eingang zum
Wirtshaus auf.

»He, Kit, krieg’ ich ein Glas Birnensaft oder eine Portion
von Otiks feinen Kartoffeln?« fragte er mit einem Grinsen,
dem selbst Kit in ihrer augenblicklichen miesen Laune kaum
widerstehen konnte.

Doch wie üblich, wenn er versuchte, das Gasthaus zu
betreten, sprang Kitiara auf Caramon zu und warf ihn hinaus,
bevor Otik überhaupt reagieren konnte.

»Noch mehr Kartoffeln, und du bist so voll, daß du dein
Schwert gar nicht mehr hochkriegst. Jetzt aber los, sonst
kommst du noch zu spät und verpaßt Raistlin auf seinem
Heimweg von Teichgrund.«

Während sie Caramon von der Tür fortscheuchte, sah Kitiara
zwei Fremde die Stufen zu Otiks Eingangstür hinaufsteigen.
Das war an sich nicht bemerkenswert, doch diese beiden
Fremden waren ein so ungleiches Paar, wie Kit es noch nie
gesehen hatte. Sie kehrte an ihren Platz zurück und erwartete
ihr Eintreten.

Wenige Augenblicke später standen sie in der Tür und sahen
sich im Raum um. Einer von ihnen war ein wahrer Riese. Seine
Haare hatte er zu einem Dutzend Zöpfe geflochten, die ihm bis
auf die Schultern hingen; sein Kopf war gewaltig, doch die
winzigen Äuglein lagen tief in fleischigen Augenhöhlen.
Sechseinhalb Fuß groß und dreihundert Pfund schwer, schätzte
Kitiara. Er trug ein zeltartiges, buntes Gewand, doch ihr Blick
ging sofort zu seinen Waffen – ein Krummsäbel, ein Messer
und eine kurze, stachelbesetzte Keule
–, die alle deutlich
sichtbar an dem Gürtel um seinen beträchtlichen Wanst hingen.
Auf dem Rücken schleppte er eine große Holzkiste, die er jetzt
schwungvoll auf dem Boden absetzte und zur Seite stieß. Er
sagte nichts, doch sein Blick wanderte rasch durch den Raum,
wobei seine Augen bei Kit kurz, aber ohne Interesse
aufleuchteten.

Begleitet wurde er von einem Mann, der noch auffälliger
war, denn Kit hätte ihn auf den ersten Blick fast für eine Frau
gehalten. Er war groß – allerdings nicht so groß wie der Riese
– und schlank, hatte eine Haut wie Alabaster, tiefschwarze
Haare und himmelblaue Augen. Er trug eine meerblaue Tunika
mit einem schön verzierten Gürtel, der seine schmale Taille
umschloß, in dem aber keine Waffen steckten. Das Lederpaket,
das er schleppte, warf er müde auf die Kiste. Der ist nicht viel
älter als ich, dachte Kitiara, vielleicht zwanzig. Als er zur
Theke ging, fiel ihr auf, daß er einen ungewöhnlichen
Anhänger mit einem blitzend grünen Stein am Hals hängen
hatte. Gleichzeitig mit diesem ungewöhnlichen Schmuckstück
fiel Kit zu ihrem Erstaunen ein Duft auf. Er benutzte
anscheinend Parfüm oder Öle.

Der Mann hatte eine ausgesprochen würdevolle Haltung, und
ihr wurde klar, daß er aus einer hochgestellten Familie
stammen mußte. Darüber hinaus strahlte er so viel
Vornehmheit und Bildung aus, daß er sich völlig von all den
rauhen Kerlen und gewöhnlichen Leuten abhob, die sie
gewohnt war. So einen Mann hatte Kit noch nie gesehen. Vor
ihrem Gesicht verschwand jedes Restchen schlechter Laune.
Ihre Augen waren hellwach und ihr Ausdruck wie gebannt.

»Gibt es noch etwas zu essen?« fragte der Mann, als Otik
geschäftig aus der Küche eilte, um sie zu begrüßen.

»Ein spätes Mittag- oder ein frühes Abendessen«, strahlte
Otik. »Mir ist es gleich. Setzt Euch, ich werde Euch gern
bewirten.«

Da er weit herumgekommen war, war der Wirt vom Äußeren
seiner neuen Gäste nicht so überwältigt wie Kitiara. Er schätzte
den jungen Mann sehr zutreffend als Edelmann aus Nordergod
ein, der von seinem Sklaven begleitet wurde.

»Ich bin Patrick von Gwynned, und das ist mein Diener
Stratke«, stellte der Mann sich vor. »Mir wurde überall geraten,
ich sollte auf jeden Fall Eure Würzkartoffeln probieren.« Seine
Stimme klang bestimmt, als wäre er es gewohnt, daß man ihm
gehorchte. Kit wurde noch neugieriger.

Patricks Bemerkung über seine gewürzten Bratkartoffeln
zauberte ein Lächeln auf Otiks Gesicht. »Und Bier dazu?«
fragte Otik. »Bier paßt gut – «

»Klares Wasser, bitte«, schnitt Patrick ihm das Wort ab.
»Danach vielleicht ein Glas Wein. Ihr habt doch Wein, oder?«
Patrick sagte diesen letzten Satz, derweil er sich in der
Gaststube umsah und das Schild über der Theke las, auf dem
geschrieben stand: »Gesunde und herzhafte Kost für Freunde
und Fremde.«

Otiks Gesicht verfinsterte sich, als der Fremde andeutete,
sein Wirtshaus wäre womöglich nicht erste Klasse. »Natürlich
haben wir Wein«, sagte er mit einem etwas pikierten Unterton.
»Und was hätten die Herren gern zu den Würzkartoffeln?«

»Erst mal nur Kartoffeln«, sagte Patrick freundlich. Er hatte
offensichtlich beschlossen, Otiks Kochkünste zunächst zu
prüfen, bevor er etwas anderes bestellte.

Etwas beleidigt, aber ohne eine weitere Bemerkung lief Otik
nach hinten, um die Bestellung weiterzugeben. Während er das
tat, sahen sich die beiden Männer um und wählten einen
großen Tisch neben Kitiara.

Sie hatte die beiden gespannt beobachtet, doch jetzt wandte
sie die Augen zum Fenster und heuchelte Desinteresse, als sie
in ihre Richtung kamen. Dennoch spürte sie, daß der junge
Mann ihre Anwesenheit sehr bewußt wahrnahm. Sie, Patrick
und der Sklave Stratke waren Otiks einzige Gäste, und in dem
normalerweise geräuschvollen Gasthaus herrschte plötzlich
ungewöhnliche Stille.

»He, Kitiara! Mir ist langweilig.« Caramon stand wieder auf
der Schwelle und rief bettelnd nach seiner Schwester. »Es ist
noch zu früh für Raistlin. Können wir nicht zum Beispiel zum
Stall runtergehen und die Pferde ansehen?«

»Später«, sagte Kitiara scharf, während sie ihn aus der Tür
winkte.

»Du machst aber doch gar nichts«, protestierte der
Achtjährige, dessen Augen so flehend blickten, wie es nur
ging.

»Später«, sagte Kitiara.

Bei diesem Blick und diesem Tonfall wollte sich Caramon
lieber nicht mit Kit anlegen. Schmollend trollte er sich von
dannen.

Dabei drehte sich der Fremde mit dem Namen Patrick um
und sah Kitiara direkt in die Augen. Ihre Blicke trafen sich. Kit
erschauerte, denn in seinen Augen lag eine Glut, die sie seit, ja,
seit ihrer Begegnung mit El-Navar nicht mehr gesehen hatte.
Verwirrt sah sie zur Seite, ärgerte sich jedoch gleichzeitig
darüber. Sie zwang sich, die Augen aufzuschlagen, und stellte
fest, daß Patrick sie immer noch ansah. Diesmal hielt Kit
seinem festen Blick stand. Schließlich brach er die Spannung,
indem er ihr grüßend zunickte.

»Wollt Ihr uns die Ehre erweisen, Euch zu uns zu gesellen?«
fragte er. »Mein Diener ist nicht sehr gesprächig, und wir sind
schon wochenlang unterwegs.«

»Gut«, sagte Kit, die selbst überrascht war, wie gerne sie
sich zu ihnen setzen wollte. Otik, der mit einem Krug Wasser
und zwei Kelchen zum Tisch kam, zog erstaunt die
Augenbrauen hoch, was ihm einen mörderischen Seitenblick
von Kitiara einbrachte.

Als sie an den Tisch trat, stand Patrick auf, verbeugte sich
leicht und rückte dann einen Stuhl für sie zurecht. Sein Sklave,
der gebieterisch die Arme verschränkt hatte, nahm weder durch
ein Wort noch durch eine Geste von ihr Notiz. Aus der Nähe
und unter diesen Umständen fand Kit ihn jedoch gar nicht mehr
so imponierend.

Otik kehrte in die Küche zurück und kam einen Augenblick
später mit zwei Tellern duftender Kartoffeln zurück. Mit
offenkundigem Stolz stellte er beide auf den Tisch.

»Eßt Ihr auch etwas?« fragte Patrick Kitiara, die jedoch den
Kopf schüttelte, als Otik von der Theke her zu seinen Gästen
schaute.

Der junge Edelmann probierte ein paar Bissen von seinem
Essen und trank zwischendurch Wasser. Der hünenhafte Sklave
zeigte sich weniger vornehm. Geräuschvoll und mit
sichtlichem Appetit machte er sich über seinen Teller
Kartoffeln her.

»Die sind wirklich gut«, sagte Patrick mit einem
entschuldigenden Lächeln zu Kit, als würde er ihr ein großes
Geheimnis verraten. »Und Stratke hat eindeutig nichts daran
auszusetzen. Ich glaube, ich werde mehr zu essen und zu
trinken bestellen. Ich fürchte, ich habe den Wirt durch meine
Zurückhaltung schwer gekränkt. Vielleicht besänftigt ihn das.
Möchtet Ihr ganz bestimmt nichts?«

»Nein, nein, danke«, sagte Kit, die sich um einen gelassenen
Tonfall bemühte. »Und macht Euch keine Sorgen um Otiks
Gefühle. Den bringt so leicht nichts auf, höchstens ein Kender,
der sich davonmachen will, ohne zu zahlen.«

Während Patrick bei Otik eine Flasche Wein und Rehsuppe
für seinen Diener bestellte, verfluchte sich Kitiara, weil sie
angesichts des ungezwungenen Charmes des Edelmanns kein
Wort herausbrachte.

Eine Zeitlang war das einzige Geräusch am Tisch das
Schlürfen und Kauen von Stratke, dessen Blicke zwischen
ihnen hin- und hergingen, während er sein Essen genoß.

»Ihr müßt Stratke entschuldigen«, sagte Patrick. »Er hat
keine guten Manieren, aber viele wertvolle Fähigkeiten. Seine
schlechten Eigenschaften sind schlimmstenfalls komisch.«

Bevor er weitersprach, nahm Patrick einen Schluck Wein.
»Er kann nicht sprechen, der Arme. Mein Vater hat ihm wegen
irgendeines Vergehens die Zunge herausschneiden lassen – den
genauen Grund habe ich vergessen. Dann bekam ich ihn als
Diener. Er ist sehr treu, ein guter Kämpfer und ein zäher
Reisegefährte. Obwohl er nicht reden kann, verstehen wir uns
bestens. Ich erzähle Witze, und er lacht darüber.«

Kitiara sah Stratke skeptisch an, doch der Koloß hatte
offenbar jedes Wort von Patrick gehört und verstanden, denn er
nickte enthusiastisch, während sich ein breites Lächeln über
sein Gesicht zog. Das veränderte sein Aussehen völlig, und
einen Augenblick lang, bis das Lächeln wieder verschwand,
sah er fast aus wie ein zutraulicher Bär.

Auch Patrick lächelte und sah Kitiara dabei offen an. »Ihr
kennt unsere Namen. Wie heißt Ihr?«

»Kitiara Uth Matar, Tochter von Gregor Uth Matar.« Kitiara
sagte den Namen mit Stolz, obwohl ihr das Blut in den Kopf
stieg. Dann lächelte sie verschmitzt wie nie.

»Weit und breit erzählt man von Otiks Kartoffeln und
seinem Bier, auch wenn ich Bier nicht mag«, sagte Patrick, der
ihr tief in die Augen sah. »Aber niemand hat mir gesagt, wie
schön die jungen Mädchen von Solace sind.«

Kitiara hielt den Atem an und wurde noch röter. Noch nie
war sie sich der Schmutzflecken auf ihrem Gesicht und ihren
Händen so bewußt gewesen. Von den Männern, die Otiks Haus
besuchten, hatte Kitiara solche Worte schon oft gehört, aber
dann waren sie rauh und halb im Scherz gesagt worden, und sie
hatte sie nicht ernst genommen. Sie zermarterte sich den Kopf
nach einer Antwort, doch ihr fiel einfach nichts ein.

Vielleicht weil er ihre Verlegenheit spürte, senkte Patrick
den Blick und wechselte das Thema.

»Wir sind seit neun Wochen unterwegs. Ich gehe jedes Jahr
so auf Wanderschaft. Dieses Jahr hat die Reise länger gedauert,
als ich dachte. Jetzt sind wir auf dem Weg zur Küste, wo ein
Schiff wartet, das uns nach Hause bringen soll. Gwynned liegt
an der Westküste der Insel Nordergod.«

Kit wußte natürlich, wo Nordergod war, doch bei Gwynned
war sie sich weniger sicher
– bestimmt eine Seereise von
mindestens einem Monat. »Was sucht Ihr auf Euren Reisen?«
fragte Kit eifrig. »Abenteuer?«

»Nein, nein«, meinte der junge Mann rasch. »Manchmal gibt
es zwar ein Abenteuer, aber darauf bin ich gar nicht aus. Mir
geht es um…« Zum ersten Mal sah Kit ihn nach den richtigen
Worten suchen. »Um Bildung, um Frieden, um…« Wieder
zögerte er. »Um Flucht.«

Kitiara überlegte, wovor dieser feine junge Mann wohl
fliehen mußte, und wie es wäre, nach Lust und Laune
herumzureisen, ohne sich um die Kosten zu scheren.

»Oh, aber Ihr seid auf Abenteuer aus. Das sehe ich«, fuhr
Patrick fort, während er mit dem blaßgrünen Anhänger an
seinem Hals herumspielte. »Ich habe ja nichts dagegen, aber
wozu suchen die Leute das Abenteuer? Gewöhnlich wegen
Reichtümern oder Macht. Wo ich herkomme, herrscht mein
Vater über riesige Ländereien. Ich bin sein Erbe. Zu gegebener
Zeit werde ich Reichtum und Macht besitzen. Damit habe ich
es nicht eilig, und in der Zwischenzeit habe ich keinen Bedarf
an Abenteuern.«

Bei dieser letzten Bemerkung setzte er sich gerade hin und
schob sein Kinn nach vorn, als wollte er Kit trotzen, weil sie
anders dachte. Als wenn jemand in seinem Leben ihn dafür
tadelte, dachte sie bei sich.

Weil in ihren Augen kein Widerspruch zu lesen war, sah
Patrick plötzlich nachdenklich auf seinen Teller.

Während seiner kurzen Redseligkeit war Kits Blick an dem
grünen Stein hängengeblieben, der in zartes Silberfiligran
eingefaßt war und sich unablässig an seiner Kette drehte. Sie
wußte nicht, wie der Stein hieß, doch er war wunderschön.
Bestimmt sehr kostbar, dachte sie.

»Ihr bewundert meinen Chrysopras«, sagte Patrick und
verriet ihr damit den Namen.

»Er ist sehr schön«, gab Kitiara zu.

»Daß er Euch gefällt, beweist Euren guten Geschmack. Er
hat meiner Mutter gehört und davor deren Mutter.«

Einen Augenblick spielte Patrick wieder nachdenklich mit
seiner Halskette. Als er sie losließ, blickte er neu belebt auf. Er
grinste Kit an, und sie grinste zurück.

»Unsere Reise war dieses Jahr anstrengend, deshalb möchte
ich mich vor der letzten Etappe meines Heimwegs ausruhen.
Solace scheint ein gastfreundlicher Ort zu sein. Falls wir
hierbleiben, könnte ich dann darauf zählen, daß Ihr mir die
Sehenswürdigkeiten hier zeigt?«

Stratke grunzte, schob seinen Teller zur Seite und kniff die
Augen mit den schweren Lidern wachsam zusammen.

»Stratke findet die Idee auch gut«, sagte Patrick.

Kitiara mußte grinsen. »Woher wißt Ihr, was er sagt?«
neckte sie ihn.

»Ich habe doch gesagt, wir verstehen uns«, erklärte Patrick
keck. »Das geht mir immer so mit Menschen, die ein starkes
Herz haben.« Impulsiv griff er nach Kitiaras Hand.

»Werdet Ihr uns führen?«

Kitiara errötete wieder. In seinem warmen, feuchten Griff
kitzelte ihre Hand. Dann zog sie sie zurück und stand vom
Tisch auf.

»Wenn Ihr Euch in diesem Flohzirkus einquartieren wollt,
bitte sehr.« Dabei warf sie einen Seitenblick auf Otik, der
prompt zu protestieren begann und ihr mit dem Finger drohte.

Kitiara konnte sich kaum das Lachen verkneifen, während
sie fortfuhr. »Und ich weiß nicht, was für Sehenswürdigkeiten
Ihr in Solace erwartet«, sagte sie kopfschüttelnd mit gespieltem
Ernst zu Patrick. »Aber ich werde Euch führen«, schloß sie
sanft.

Ihr gegenüber nickte Stratke strahlend.

Kitiara schob ihren Stuhl zurück und ging zur Tür. Ihr war
bewußt, daß Patrick ihr nachstarrte.

»Wann?« rief er ihr nach.

»Nicht zu früh«, gab sie über die Schulter zurück.

Auf dem ganzen Heimweg dachte Kitiara an den jungen
Adligen in seiner meerblauen Tunika. Er war ein Mann, der
offenbar ein leichtes, privilegiertes Leben geführt hatte – die
Art von Mann, die sie normalerweise verabscheute.
Womöglich konnte er nicht einmal mit einem Schwert
umgehen?

Aber etwas an ihm hatte sie berührt. Seine Intensität? Seine
Verletzlichkeit? Daß sie ihm offensichtlich gefiel? Sie war sich
nicht sicher. Kitiara wußte nur, daß sie sich darauf freute, ihn
morgen früh wiederzusehen.

So legte sie den ganzen Rückweg zur Hütte grübelnd zurück.
Als sie die Tür aufmachte, erwartete sie mehr als das übliche
Chaos.

Es roch nach angebranntem Essen. Rosamund heulte im
Nebenraum, aber Kit hörte auch, daß ihre Tante begütigend auf
sie einredete. Die unverheiratete Schwester ihrer Mutter, ein
nervöses Huhn von Frau namens Quivera, lebte derzeit bei
ihnen, um sich um Rosamund zu kümmern, die im Moment
dauernd halluzinierte. Die Bürde ihrer Mutter wurde Kit so
etwas abgenommen, doch Quivera kümmerte sich kaum um
das, was sonst im Haushalt noch vonnöten war.

Caramon stand am Herd und hielt ein Blech mit etwas bis
zur Unkenntlichkeit Verbranntem.

»Kitiara, ich habe die Kekse verbrennen lassen«, klagte
Caramon. »Was sollen wir denn jetzt essen?«

Seufzend machte Kitiara die Tür hinter sich zu.

Es gab nicht viel zu sehen in Solace, doch die Tage mit
Patrick und Stratke boten Kitiara eine angenehme
Abwechslung. Nachdem sie die wenigen Sehenswürdigkeiten
abgeklappert hatten, trafen sie sich morgens einfach so und
wanderten ziellos und immer gut gelaunt drauflos.

Sie begleitete die beiden Besucher über die h
ohen Gehwege,
um den Marktplatz, zum Ufer des Krystallmirsees und ritt
sogar mit ihnen nach Teichgrund, wo sie ihnen die ausgefallene
Schule in dem Hügel zeigte und ein bißchen mit ihren Brüdern
prahlte: Raistlin, dem frühreifen Zauberer, und Caramon, dem
vielversprechenden Krieger.

Patrick erwies sich als guter Zuhörer, dessen höfische
Manieren im Laufe der Woche einem vertraulicheren
Umgangston wichen. Hin und wieder streckte er die Hand aus
und berührte ihre Wange oder strich durch ihre Locken und
murmelte leise: »Kitiara Uth Matar.«

Kit merkte, wie sie sich nach diesen Berührungen sehnte und
unter seiner Hand ganz still hielt, doch Patrick wendete sich
dann stets ab, als würde ihn seine Geste verlegen machen.
Schließlich stellte sich nach kurzem, lastendem Schweigen die
zwanglose Kameradschaft wieder ein, wobei der stets
einlenkende Stratke die Situation rettete. Er erwies sich als
sanfter Riese, und Kit stellte schnell fest, daß er ebenso viel
lächelte und lachte, wie er grunzte und stöhnte. Stratke schien
alles komisch zu finden, besonders die Worte seines Herrn.

Patrick und Kitiara waren vorsichtig mit den Fragen, die sie
einander stellten. Kit enthüllte nur einen kleinen Teil ihrer
Vergangenheit. In Solace wußte jeder, daß es Rosamund
niemals bessergehen würde und daß Kitiara die Tochter dieser
armen Verrückten war und vielleicht selbst einen Hauch Irrsinn
in sich trug. Doch Patrick konnte das nicht wissen, und es
kümmerte ihn auch nicht. In seiner Gegenwart redete sie lieber
über ihren Vater. Sie erklärte ihm, sie wäre die Tochter von
Gregor Uth Matar, einem meisterhaften Krieger, der aus einer
stolzen, wenn auch weit entfernten Familie stammte.

Von Patrick hörte sie etwas über dessen herrischen Vater,
eine Mutter, die er vergötterte, und einen Haufen
Verantwortung und Macht, die auf ihn warteten, für die er aber
noch nicht recht bereit war.

Am Vorabend der geplanten Abreise von Patrick und Stratke
aus Solace wollten die drei ein Mondscheinpicknick am Ufer
des Krystallmirsees veranstalten.

Die Nacht war wolkenlos. Beide Monde standen hell am
Himmel und tauchten die ganze Welt in Licht und Schatten.
Auf einem Hügel am Wasser holten die drei ihr Essen heraus –
kaltes Fleisch, Wein, Brot und frisches Obst, das Otik ihnen
eingepackt hatte.

Nach dem Essen hatten Kit und Stratke eine Vorstellung
angesetzt. Sie griff in ihre Tasche und zog ein eingepacktes
Schwert heraus, die wunderbare Waffe aus dem lang
zurückliegenden Hinterhalt für Beck Gwatmey, die sie in den
letzten zwei Jahren versteckt hatte. Als sie das Schwert
auswickelte und vor sich hielt, glänzten Patricks Augen vor
Überraschung und Freude über seine Schönheit.

»Das ist herrlich«, rief er aus. »Was hast du damit vor?«
»Nun, zuerst muß ich den Diener schlagen«, neckte Kit. Der
große Mann mit den langen Zöpfen hielt sein Schwert mit

gespielter Wildheit. Kaum hatte sie diese Worte
ausgesprochen, stürzten sich Kitiara und Stratke in einen
Schaukampf, an dessen Ende Stratke nach viel Gegrunze und
Gestöhne Kit zuzwinkerte und zu Boden sank, wobei er sich
ans Herz griff.

»Jetzt muß sich der Herr verteidigen«, sagte Kitiara und
zeigte mit dem Schwert auf Patrick, so daß es im Mondschein
glitzerte.

»Ich doch nicht«, wehrte sich Patrick lachend. »Wie du
siehst, trage ich keine Waffen. Das ist Stratkes Aufgabe, auch
wenn der Hund versagt hat.«

Stratke, der sich aufgesetzt hatte und auf seine Art
eigentümlich gurgelnd lachte, warf Patrick eine von seinen
Waffen zu.

Kitiara stellte fest, daß der junge Edelmann das Schwert sehr
geschickt auffing. Schwungvoll salutierte sie vor ihm. Patrick
zögerte, antwortete dann jedoch genauso. Bald waren sie in die
Finten und Tricks des Schwertkampfes vertieft. Patrick
runzelte vor Konzentration die Stirn, führte sein Schwert
allerdings sehr gut. Kitiara aber war wendiger und eindeutig
erfahrener. Nach ein paar Minuten wich sie zurück und erhob
lachend beide Hände. »Ich ergebe mich«, sagte sie, während
sie ihren Kopf zum Zeichen ihres Besiegtseins neigte. Sie
merkte, daß Patrick näher kam, und als sie aufsah, lag sein
Blick wie gebannt auf ihr. Aus einem Impuls heraus stellte sie
sich auf die Zehenspitzen und küßte ihn mitten auf den Mund.
Diesmal entzog er sich ihr nicht.

Stratke zog sich diplomatisch zum Fuß der Böschung
zurück, wo er bald einschlief, doch Patrick und Kitiara saßen
noch bis lange nach Mitternacht engumschlungen da, starrten
auf den See hinaus und hatten sich viel zu erzählen.

Als der Morgen dämmerte, zog Patrick seine Arme zurück
und nahm den Anhänger von seinem Hals, um ihn ihr
hinzuhalten.

»Er gehört dir.«
Kit wich zurück, denn sie wußte nicht, was das zu bedeuten
hatte. »Nein.«

»Ich würde dich belügen, wenn ich behaupten würde, er
wäre wertlos«, sagte Patrick, »aber sein Wert liegt vor allem in
den Erinnerungen.«

»Ein Grund mehr, weshalb ich ihn nicht annehmen kann«,
sagte Kitiara.

»Ein Grund mehr, warum du es tun solltest«, erklärte Patrick
fest. Er legte ihr das Amulett um den Hals.

Kitiara machte den Mund auf, um erneut zu widersprechen,
doch Patrick wollte nichts davon hören. »Wir machen einen
Tausch«, sagte er leise. »Etwas von dir gegen etwas von mir.«

»Aber ich habe nichts«, fing Kit an, zögerte dann jedoch.
Ihre Augen fielen auf Becks Schwert. Es war das einzig
wirklich Wertvolle, was sie besaß.

»Nimm das«, beschloß sie spontan, obwohl es wirklich ihr
kostbarster Besitz war.

»Das ist zu schön, und wie du gesehen hast – trotz deiner
großzügigen >Niederlage< –, habe ich für ein Schwert wenig
Verwendung.«

»Ich finde, es ist ein fairer Tausch«, sagte Kit entschlossen.
»Stratke findet das auch«, fügte sie hinzu und zeigte zum Fuß
des Hügels, wo der Diener zufrieden vor sich hin schnarchte.

Patrick mußte lachen. Er nahm ihre Hände in die seinen und
sah ihr in die Augen. »Kitiara Uth Matar«, murmelte er
träumerisch, »ich möchte, daß du mit Stratke und mir nach
Gwynned kommst.«

Ohne lange nachzudenken, sagte Kitiara auf der Stelle ja.

»Ich lauf gleich los und packe meine Sachen«, versprach ihm
Kit, »und schleiche mich davon.«

Bei diesen Worten runzelte Patrick die Stirn. »Was ist mit
deinen Eltern?« fragte er ehrlich besorgt.

»Ich hab’ dir doch gesagt, er ist mein Stiefvater, nicht mein
Vater, und meine Mutter ist viel zu krank, als daß sie begreifen
würde, was draußen passiert. Die halbe Zeit weiß sie nicht
einmal, ob es mich gibt oder nicht.«

Er legte ihr die Hände auf die Schultern. »Ich will nicht, daß
du fortläufst, ohne ihnen Bescheid zu sagen«, beharrte er. »Ich
will, daß du sie um Erlaubnis bittest, mit mir fortzugehen…«

Ihre Augen verrieten, daß sie nichts begriff.

»Und mich zu heiraten.«

Kitiara riß vor Staunen weit die Augen auf, Staunen und
noch etwas anderes. Sie konnte einen Schauer des Abscheus
nicht unterdrücken. Mit Patrick und Stratke unterwegs zu sein,
würde Spaß und Abenteuer bedeuten, aber das letzte, was sie
jemals wollte, war heiraten, selbst wenn sie sich so zu
jemandem hingezogen fühlte wie zu Patrick. Bilder von
Rosamund, von Aurelies Mutter, von Frauen, die nur noch im
Haus lebten und deren Leben völlig von Männern abhängig
war, überschwemmten sie.

»Kitiara«, meinte Patrick rasch. »Ich will gar nicht, daß du
jetzt ja oder nein sagst, und ich verspreche dir, daß ich dich nie
unter Druck setzen werde. Es ist eine lange Reise nach
Nordergod, mindestens vier Wochen. Da hast du reichlich Zeit,
über mein Angebot nachzudenken. Nimm dir diese Zeit und
mehr, wenn du willst.«

»Aber«, fing Kitiara an, die nach den richtigen Worten
suchte, »ich weiß nicht, ob ich überhaupt jemals heiraten will.
Am allerwenigsten jetzt. Es gibt noch so viel…«

Kit sah den schönen jungen Mann an, der neben ihr saß, und
war verwirrt. Niemand hatte sie je mit solcher Rücksicht und
Höflichkeit behandelt wie er. Niemand hatte in ihr je solche
Gefühle geweckt wie er, jetzt, wo er ihr tief und
verständnisvoll in die Augen sah.

»Mach dir jetzt keine Gedanken darüber«, tröstete Patrick
hastig. »Wir haben uns schließlich gerade erst kennengelernt,
aber wir werden noch viel voneinander erfahren. Wenn du mit
in mein Land kommst, wird man dich wie eine Königin
behandeln. Du bekommst alles, was du willst. Du wirst Essen
und Kleider bekommen und Sklaven, die deine Befehle
ausführen. Das gefällt dir vielleicht.«

Doch, dachte Kitiara bei sich, das könnte ihr gefallen.
»Wieso ich?« fragte sie.

Stratke war aufgestanden und gab grunzende Laute von sich,
während er sich streckte und den Hügel hinaufblickte. Über
dem Horizont war die Sonne aufgegangen, die alles in Rosa
und Orange tauchte.

Patrick seufzte tief. »Weil«, sagte er sehnsüchtig, »weil ich
glaube, ich liebe dich.«

Kitiara fiel auf, daß Stratkes Geräusche aufgehört hatten. Er
beobachtete sie genau. Bis sie ihren Mund aufmachte, wußte
sie noch nicht, wie ihre Antwort ausfallen würde. »Na gut«,
sagte sie, ohne genau zu wissen, was sie damit meinte.

Kitiara war etwas irritiert, weil ausgerechnet Gilon von allen
am traurigsten darüber wirkte, daß sie vielleicht für immer
fortging (auch wenn sie das »für immer« herunterspielte). So
laut, daß Patrick und Stratke es mitbekamen, riet sie Gilon, ihr
noch mindestens so lange den Dachboden freizuhalten, bis er
hörte, daß sie sich in Nordergod gut eingelebt hatte.

»Ich hoffe, du wirst glücklich werden, Kit«, sagte Gilon, als
sie ein paar Sachen zusammenpackte, um aufzubrechen. »Aber
wenn nicht, dann hoffe ich, daß du zurückkommst, denn wir
werden dich vermissen.«

Caramon und Raistlin war davon nichts anzumerken. So früh
am Morgen lag Caramon noch verschlafen in seinem Bett, ein
einziges Knäuel mit seiner Bettdecke. »Tschüß«, murmelte er,
bevor er sich herumrollte.

Raistlin war natürlich schon auf und in ein dickes, zerlesenes
Buch vertieft. Er saß auf einem Hocker in der hinteren Ecke
des großen Zimmers. Als Kit ihm zum Abschied einen
flüchtigen Kuß auf die Wange drückte, sah er hoch und schaute
zuerst sie, dann Patrick und Stratke an, die respektvoll an der
Tür warteten. Dann war er wieder bei Kit.

»Du kommst zurück«, sagte er und senkte seine Augen
wieder auf das Buch.

Na ja, dachte sie, er und Caramon sind bloß Kinder. Was
habe ich erwartet, eine Abschiedsrede?

»Du mußt dich von deiner Mutter verabschieden.« Gilon
bestand darauf.

Kitiara wand sich. »Sie wird nicht einmal verstehen, was ich
sage.«

Gilon zuckte mit seinen großen Schultern und ging hinaus,
um dort zu warten. Patrick und Stratke winkte er mit sich.
Patrick warf Kitiara noch einen erwartungsvollen Blick zu, als
er hinter sich die Tür zumachte.

Rosamund schlief nicht. Sie lag halb ansprechbar auf ihrem
zerwühlten Bett und starrte die Decke an. Quivera, die jetzt
einkaufen war, hatte ihr anscheinend die Haare gebürstet, so
daß sie wie ein weißer Heiligenschein auf dem Kissen um ihren
Kopf lagen. Leise atmete Rosamund durch ihre geöffneten
Lippen, die rosa und geschwollen wie Blütenblätter aussahen.

Kit schaute ihre Mutter kalt an und redete dann so leise wie
möglich mit ihr. Auf Gilons Drängen hin hatte sie einen Brief
geschrieben, falls doch einmal eine Zeit kommen würde, in der
Rosamund wieder bei klarem Verstand war. Den rollte Kit jetzt
zusammen und band ihn mit einem von Rosamunds
Haarbändern zu. Dann legte sie ihn neben ihre Mutter.

Liebe Mutter, ich habe einen jungen Edelmann
kennengelernt, der mich heiraten will. Wir gehen nach
Nordergod, nach Gwynned, wo seine Familie herrscht. Ich
werde reich sein und werde dir und Gilon und den Zwillingen
Geld schicken können.

Viele Grüße, Kit.

Kit wußte, daß das eine armselige Botschaft war, doch mehr
konnte sie für diese Frau nicht erübrigen, die ihren Vater
hinausgeekelt hatte und wegen deren Schwäche die Hütte für
Kitiara zu einem Gefängnis geworden war.

Als Kit noch eine Minute am Bett stand, glaubte sie, in den
grauen Augen ihrer Mutter ein blasses Licht flackern zu sehen.
Sonst jedoch nichts.

Als Kitiara sich dann zum Gehen umdrehte, streckte
Rosamund plötzlich die Hand aus und umklammerte Kits
Handgelenk mit überraschend festem Griff. Sie bewegte die
Lippen, doch es kamen keine Worte heraus. Ihre Augen
standen offen, sahen jedoch ins Leere. Nach ein paar Minuten
löste Kitiara die Finger ihrer Mutter und legte deren Hand sanft
wieder aufs Bett.

Draußen warteten Patrick und Stratke bei den Pferden. Gilon
hatte Cinnamon für Kitiara gesattelt. Daneben stand geduldig
ein Packesel, der Patricks große Kiste auf dem Rücken hatte.
Stratke, der seine Waffen zur Schau trug, marschierte
wichtigtuerisch herum, zurrte hier noch etwas fest und packte
da noch etwas um. Sein Publikum bestand hauptsächlich aus
Caramon, der doch noch aufgewacht war und jetzt andächtig
diesen Berg von Mann anstarrte.

Feierlich schüttelte Patrick erst Gilon, dann Caramon die
Hand, bevor er aufstieg. Kitiara nickte ihrem Stiefvater zu und
fuhr Caramon durchs Haar, bevor sie Cinnamon bestieg. Als
sie sich umdrehte, sah sie Caramon heftig winken. Die Sonne
glitzerte auf seinen goldenen Haaren. Hinter ihm stand Raistlin
unbewegt wie eine Statue in der Tür.

Kitiara hatte noch eines vor, ehe sie ging. Sie bat Patrick und
Stratke, am Marktplatz zu warten, während sie Cinnamon zu
Aurelie trieb. Ihre Freundin weinte, als sie die Neuigkeit hörte,
faßte sich jedoch schnell wieder.

»Ein Edelmann! Wenn ich das meiner Mutter erzähle! Ich
habe ihr immer gesagt, daß sie dich unterschätzt«, neckte
Aurelie. »Sieht er gut aus?«

Kitiara merkte, wie sie rot wurde, als sie bejahend nickte.

»Ich habe das Gefühl, das wäre eine Art von Abenteuer, das
sogar dir gefallen würde«, zog sie ihrerseits die Freundin auf.
Die beiden jungen Frauen umarmten sich. »Du kannst mir zu
den Alwits von Gwynned schreiben«, rief Kit ihr noch zu, als
sie zu ihrem Pferd hinunterstieg.

Am späten Vormittag befanden sie sich auf einer der
Straßen, die von Solace aus durch flaches Ackerland nach
Norden führten. Sie mußten zuerst nach Norden und dann
etwas nach Osten, um die Gipfel des Kharolisgebirges zu
umgehen und die Bucht zu erreichen, wo Patricks Schiff
wartete.

Zuerst war Kit etwas schwindelig angesichts der sich
überschlagenden Ereignisse, doch am späten Nachmittag hatte
sie sich an das Reisen gewöhnt und fand immer mehr Spaß
daran. Die drei waren gute Gefährten. Und darüber hinaus war
sie endlich Solace und seinem nervtötenden Trott entkommen.
Und sie ritten nach Norden – die Richtung, die ihr Vater zuletzt
eingeschlagen haben sollte.

Nachdem sie durch Getreidefelder gezogen waren, erreichten
sie sanft gewellte grüne Hügel, dann steileres Gelände, als sie
auf ihrem Weg zur Küste die hinteren Ausläufer der
Kharolisberge passierten. Hier gab es kaum Ortschaften und
den wenigen wich Patrick aus, weil er sagte, er hätte genug
vom Reisen und wollte unbedingt nach Hause. Von anderen
Weggenossen hörten sie von einem zweiköpfigen Troll, der die
Gegend in Schrecken versetzte, doch sie sahen nichts von
dieser Bestie.

Ein bis zwei Stunden bevor sie ihr Nachtlager aufschlugen,
überließ Stratke Patrick und Kit jeden Tag sich selbst, um dann
mit einem Hasen oder anderem Wild zurückzukehren, das er
zum Abendessen zubereitete. Er war ein erstaunlich guter
Koch. Nach dem Essen saßen sie und Patrick normalerweise
Arm und Arm da und unterhielten sich, wobei ihnen Stratke als
aufmerksamer Zuhörer willkommen war.

Unter dem sternenübersäten Himmel fragte sich Kitiara oft,
ob sich der leidenschaftliche Kuß, den sie und Patrick an jenem
Abend am Krystallmirsee ausgetauscht hatten, wiederholen
würde, doch seltsamerweise kam es nicht dazu. Stratke
entfernte sich nie weit von ihnen. Und wie ihr Vater konnte
Patrick sie mit seinen Geschichten in den Schlaf lullen. Mehr
als einmal wachte sie morgens auf, ohne sich erinnern zu
können, wie sie eingeschlafen war.

Fünf Tage nach ihrem Aufbruch aus Solace näherten sie sich
der Bucht, wo Patricks Schaluppe wartete. Von einem hohen
Felsen erhaschten sie einen ersten Blick auf die Straße von
Schallmeer. Kitiara hatte noch nie so viel Wasser gesehen –
blau mit weißen Schaumkronen und so weit die Augen sehen
konnten.

Sie folgten der Küste einen weiteren Tag lang nach Westen,
ehe sie den Rand der Bucht erreichten, wo sie das Schiff, die
»Silberhecht«, vor der Küste vor Anker liegen sahen. Die Segel
an den drei Masten waren eingerollt. Stratke zog eine große
Messingpfeife aus einer der Taschen und blies darauf einen
langen, hohen Ton, um ihr Kommen anzukündigen. Bunte
Flaggen, die auf dem Vorderdeck geschwenkt wurden, zeigten,
daß man sie bemerkt hatte.

Als sie sich dem Schiff näherten, riefen die Seeleute, die sich
über die Reling beugten, ein kräftiges Hoch auf Patrick aus. Er
ist jedenfalls ein beliebter Herr, befand Kitiara. Ihr fiel auf, daß
viele Männer auch Stratkes Namen riefen. Bewegungen unter
Deck an den Seiten des Schiffs erregten ihre Aufmerksamkeit.
Auch Minotauren, die ihre gehörnten Köpfe durch einige der
Luken zur Küste hin streckten, beobachteten die Ankunft der
Reisenden. Diese halb tierischen Sklaven würden sich bei
Flaute in die Ruder legen. Schon hatten ein paar Leute ein
Beiboot heruntergelassen, um an Land zu rudern und Patrick
und die anderen abzuholen. Kit bemerkte eine Barkasse am
Strand, mit der man die Pferde zum Schiff bringen würde.

Als sie schließlich an Bord kletterten, fiel Kit auch eine
Gruppe elegant gekleideter Männer und Frauen auf, die auf
einer Seite des Decks saßen. Es waren die einzigen, die die
Neuankömmlinge nicht begrüßten, obwohl ihre Mienen
andeuteten, daß sie über die bevorstehende Abfahrt erleichtert
waren.

»Wir nehmen ein paar Passagiere mit«, erklärte Patrick
Kitiara. »Das senkt die Kosten und stärkt die guten
Beziehungen zwischen dem Land meines Vaters und den
umliegenden Ländereien.«

In diesem Augenblick kam ein Mann auf sie zu, der sich
geschickt dem Schwanken des Schiffs anpaßte. Er trug mit
Litzen verzierte Lederkleidung und eine engsitzende, gestreifte
Kappe. Sein Gesicht war von einer ausgeprägten Hakennase
und einem fröhlichen Grinsen gezeichnet. Der sieht aus wie
einer, auf den man im Kampf zählen kann, dachte Kit, doch sie
registrierte auch, daß er keine Waffen trug. Statt dessen hingen
ein Kompaß und ein Sehglas an seinem Gürtel. Es war offenbar
der Kapitän der »Silberhecht«.

»Seid gegrüßt, Patrick und Stratke«, strahlte er, während er
ihnen abwechselnd kräftig die Hand schüttelte. Dann erst hatte
er Augen für Kitiara. »Und wer ist diese hübsche junge
Dame?«

»Kitiara Uth Matar«, erklärte sie und trat vor, um ihm die
Hand zu reichen.

»Meine Verlobte«, ergänzte Patrick sofort, ohne das
Stirnrunzeln zu beachten, das Kit ihm zuwarf.

Anstatt ihr die Hand zu schütteln, beugte sich der Kapitän
tief über ihr Handgelenk und küßte es.

Ein Ausdruck des Befremdens malte sich auf Kits Gesicht.
Die Manieren des Kapitäns waren so gut wie die seines Herrn,
obwohl Kitiara den Eindruck hatte, daß sich hinter dem
samtenen Äußeren ein stahlharter Kerl verbarg.

»La Cava«, sagte er selbstbewußt, als er sich aufrichtete. »Zu
Euren Diensten, Madame.« Seine Augen verrieten, daß ihm
jetzt, etwas verspätet etwas einfiel. »Uth Matar?« fragte er.

Kitiara nickte eifrig. »Vielleicht habt Ihr von meinem Vater
gehört«, meinte sie rasch. »Gregor Uth Matar. Er ist weit und
breit bekannt…«

»Als?« fragte La Cava, der ihre Hand losließ, ihr aber weiter
ins Gesicht sah.

»Als?« wiederholte Kitiara verwirrt.

»Nun, bekannt als was?« fragte La Cava ganz
selbstverständlich.

»Oh«, sagte Kit betreten. »Als großer Glücksritter. Ein
unvergleichbarer Kämpfer. Ein rechtschaffender und
ehrenhafter Mann.«

»Ja, natürlich«, sagte La Cava. Er überlegte noch einen
Moment, bevor sein Gesicht zu einer höflichen Maske wurde.
»Nein«, erklärte er, »ich habe noch nicht von ihm gehört.«

Patrick zog La Cava beiseite und flüsterte ihm etwas ins Ohr.
Der Kapitän nickte und rief: »Lurie!«

Ein großer, knochiger Mann mit vernarbter Haut kam eilig
zum Kapitän gelaufen. Sein Gesichtsausdruck war unterwürfig.
Er war nur mit einer kurzen Lederhose bekleidet und gehörte
offenbar zu den Maats.

»Lurie«, befahl Patrick, »führ meine Verlobte in meine
Privatkajüte, und bring mich und Stratke gleich im Raum
gegenüber unter. Hol die Truhe meiner Mutter heraus, und sorg
dafür, daß Kitiara alles hat, was sie braucht – Öle, Parfüms und
die besten Kleider.«

Beim Zuhören senkte Lurie wie ein Vogel den Kopf und
warf scharfe, neugierige Blicke in ihre Richtung. Als Patrick
fertig war, streckte Lurie seinen mageren Arm nach Kit aus.
»Folgt mir, meine Süße.«

Kitiara wollte Einwände erheben
– sie brauchte wirklich
nicht verwöhnt zu werden –, doch Patrick berührte sanft ihren
Arm und sagte: »Geh jetzt. Ich komme dann zum Abendessen
zu dir.«

Kit zuckte grinsend mit den Schultern. Sie wußte, daß
mehrere Dutzend Augenpaare ihr hinterhersahen, während sie
von Lurie nach unten geleitet wurde. Da kam sie sich wirklich
schon wie eine Königin vor.

Ihre Kabine lag an dem Gang unterm Deck. Durch die
großen Bullaugen sah man das Meer. Ein bequem aussehendes
Bett, eine Kommode und ein kleiner Schreibtisch waren an der
Wand der Kabine festgemacht. Lurie beobachtete Kit nervös,
während sie herumlief und verschiedene Gegenstände berührte.
Es war, als müßte sie sich vergewissern, daß sie echt waren,
daß das hier kein Traum war. Als sie sich schließlich umdrehte,
um den Maat zu entlassen, hob dieser vielsagend die Hand,
bückte sich und zog eine Truhe unter dem Bett hervor.

Lurie ließ das Schloß aufschnappen, und Kit konnte sehen,
daß die Truhe sorgfältig mit aller Art feiner Kleidung
vollgepackt worden war. Lurie schien genau zu wissen, was er
wollte. Er griff hinein und zog ein gelbes Seidenkleid mit
tiefem Ausschnitt und langen, bauschigen Ärmeln heraus.

»Sehr hübsch«, sagte er grinsend mit einem Augenzwinkern.
»Hübsches Kleid für süßes Mädchen.«

Kit riß ihm das Kleid aus der Hand, konnte jedoch ein
Lächeln nicht unterdrücken. Irgendwie war alles etwas
lächerlich, besonders Lurie mit seinem gekrümmten Hals und
dem Vogelgetue. So ein Kleid hatte sie noch nie gesehen,
geschweige denn getragen. Doch als sie es in den Händen hielt
und den weichen Stoff fühlte, schwelgte Kit in diesem Luxus.

»Probiert es an«, meinte Lurie.

Kit hielt es sich an und stellte fest, daß es passen würde, als
wäre es für sie gemacht. Lurie, der neugierig zuschaute,
lächelte ihr ermutigend zu. Er machte die Tür eines
eingebauten Wandschranks auf und zeigte ihr einen großen
Spiegel.

Langsam näherte sie sich dem Spiegel. Die Person dort
schien nicht mehr sie selbst zu sein, sondern eine Prinzessin.
Im Spiegel konnte sie sehen, wie Lurie rückwärts den Raum
verließ und noch einen letzten Blick auf die Verlobte seines
Herrn warf.

»Hißt die Segel!«

Als die Segel im Wind knatterten, setzte sich die Schaluppe
in Gang.

Kapitel 3

Die »Silberhecht«
Die Nachmittagshitze brachte das Deck zum Glühen und
wurde nur gelegentlich durch eine leichte Brise gemildert.
Lurie und Stratke hatten sich mittschiffs aufgestellt, wo sie
abwechselnd Messer auf eine Puppe warfen, die an einen Mast
gebunden war.

»Daneben, daneben, mein Lieber«, sagte Lurie. Er schnalzte
mit der Zunge und schüttelte den Kopf, als er zu der Puppe
hinstapfte. Sobald sein Rücken Stratke die Sicht nahm, zog
Lurie das Messer heimlich aus der Mitte ihrer Zielscheibe und
setzte es einen Fingerbreit daneben.

Sein hünenhafter Gegner stürmte zum Mast. Stratke warf
Lurie einen mißtrauischen Blick zu, grunzte dann und zog sein
Messer mit einem solchen Ruck heraus, daß die Puppe sich
löste und kopfüber an einem Strick baumelte. Dann legte er
seinen Arm, der so dick war wie der Ast eines
Vallenholzbaums, um Luries Leib und hielt ihn am Mast hoch,
um anzudeuten, daß der Maat die neue Zielscheibe abgeben
sollte.

»Nein, nein, nein. Nicht bei deiner Treffsicherheit. Kapitän
La Cava braucht mich. Lurie verletzt, ganzes Schiff verletzt,
besonders Kapitän«, erklärte Lurie ungehalten.

Er konnte es sich leisten aufzuschneiden. La Cava machte
unten ein Nickerchen. Der Kapitän übernahm gern nachts das
Ruder, wenn alles schlief und er unter dem sternenübersäten
Himmel allein war. Nachmittags holte er seinen Schlaf nach.

Auch Patrick war unten. Er hatte sich in seine Kabine
zurückgezogen, um in sein Reisetagebuch zu schreiben, und
hatte Stratke fortgeschickt, der sonst bei seinem Herrn
geblieben wäre.

Alle anderen Passagiere waren nach dem Mittagessen vor
der Sonne in ihre Kabinen geflüchtet. Selbst der Großteil der
Besatzung hatte sich verkrochen. Nur zwei oder drei Seeleute
waren an Deck geblieben. Die Minotauren ruderten, um das
Schiff in Bewegung zu halten, strengten sich jedoch nicht
besonders an. Der Himmel flirrte im grellen Licht, und das
Wasserhatte ein tiefes Saphirblau angenommen. Der Bug des
Schiffes wies nach Nordwesten.

Nachdem die Langeweile sie aus ihrer Kabine getrieben
hatte, kam Kitiara gerade rechtzeitig an Deck, um zu
beobachten, wie Stratke Lurie gewaltsam überzeugte. Da sie
mit Stratke bereits zwei Wochen an Land unterwegs gewesen
war und Lurie eine Woche an Bord der »Silberhecht« erlebt
hatte, kannte sie beide gut genug, um sofort zu wissen, daß es
kein echter Kampf war. Die beiden waren im Grunde gute
Kameraden.

»He! Ihr zwei seht aus, als brauchtet ihr jemanden von
göttlicher Weisheit, der euern Zwist beilegt. Ich wollte euch
nur sagen, daß ich jetzt Zeit habe«, rief Kitiara ihnen grinsend
zu, indes sie sich ihnen näherte, Kitiara hatte noch nie eine
größere Wasserfläche als den Krystallmirsee gesehen, doch das
Leben auf See sagte ihr zu. Während der ersten Tage hatte sie
sich gründlich im Schiff umgesehen und sich an die
Wellenbewegungen gewöhnt.

La Cava hatte Kit beobachtet, ihr auch noch die hundertste
Frage beantwortet und dann entschieden, daß sie sich auch
nützlich machen konnte. Er hatte Kitiara erlaubt, bei einigen
Arbeiten an Bord zu helfen – Segel einholen, in die Takelage
klettern, um Leinen zu entwirren, und sogar eine Weile im
Ausguck zu sitzen und Wache zu halten. Die Sonne hatte ihre
Haut verbrannt und ihr einen warmen, goldenen Ton verliehen,
und die körperliche Arbeit hatte ihren schlanken Körper
sehniger gemacht.

Die zahlenden Passagiere sperrten die Augen auf und
rümpften die Nase, wenn sie so herumlief und mit der
Besatzung flachste. La Cava verwöhnte sie wie ein Vater sein
eifriges Kind. Allmählich sahen die meisten der Seeleute – die
es doch nicht gewöhnt waren, daß eine Frau sich so wie sie
benahm –, sie als ihresgleichen an, denn ihre Bereitschaft, alles
auszuprobieren, verschaffte ihr Respekt.

Kit fand Patricks Reaktion schwierig. Sie spürte, wie er sie
betrachtete, wenn sie auf dem Schiff umherlief. Manchmal
schien ihre Energie und Kraft ihn nachdenklich zu machen,
dann wieder wirkte er stolz auf sie und die Bewunderung, die
ihr von den Matrosen zuteil wurde, fast als wäre sie sein
Besitz.

Insgesamt aber zog sich Patrick mehr und mehr von ihr
zurück. Je länger sie unterwegs waren, desto ausweichender
begegnete er ihr, schweigend und launisch. Kit konnte nicht
begreifen, was ihn so beschäftigte.

Nur abends, wenn sie mit La Cava aßen, lebte Patrick auf.
Dann erzählte er stundenlang Geschichten über Gwynned
und das Land seiner Familie und die Gegend dort. Mit Blicken
und Gesten schloß er Kit in seine Erzählungen ein.
Anschließend aber, wenn sie an Deck hochgingen, redete er
nicht mehr so frei und berührte sie kaum einmal. Ihre Küsse,
die normalerweise auf ihre Initiative zurückgingen, waren
seltsam keusch.

Diese Gedanken schüttelte sie ab, als sie Lurie und Stratke
begrüßte. »Zeigt mir, wie das geht«, bat sie die zwei.
Sie nickten, und Lurie reichte ihr das Messer mit dem
schweren Griff, mit dem sie nach dem selbstgebastelten Ziel
warfen, einem fußlangen Hobgoblin aus Stroh. Kitiara nahm
das Messer in die Hand und merkte, wie schwer es war, als sie
übers Deck zu dem zehn Fuß entfernten Ziel hinblinzelte. Mit
der anderen Hand beschirmte sie ihre Augen vor der
gleißenden Sonne.

Kitiara hatte in Solace schon viele Messer in der Hand
gehabt, doch sie hatte nie richtig zielen gelernt, geschweige
denn mit einem kurzen Messer wie diesem geübt. Gilons
Messer waren eher nützlich. Sie eigneten sich dazu, Fleisch zu
schneiden oder ein Tischbein zu glätten, und weniger zum
Kämpfen.

Stratke grinste sie ermutigend an. Er, Lurie und Kit waren so
etwas wie Freunde geworden, was etwas überraschend war,
wenn man bedachte, daß Stratke keinen einzigen Satz
herausbringen konnte und Lurie seine ganz eigene
Ausdrucksweise hatte, die nicht immer einen Sinn ergab.

»Hier«, sagte Lurie, »so halten.« Er legte ihr den Arm um
die Schulter, legte seine Hand auf ihre, und wollte ihr zeigen,
wie sie das Messer anfassen und die Finger am Griff entlang
legen mußte. Dann machte er eine peitschenartige Bewegung
zur Seite. Das Messer flog aus ihrer Hand, sauste über eine
Handbreit am Ziel vorbei und bohrte sich dann in ein
Regenfaß, das glücklicherweise leer war.

Stratke bekundete seine Verachtung für Lurie, der vergessen
hatte, ihrer beider Schülerin eine lebenswichtige Sache
mitzuteilen. Er lief hin, zog das Messer heraus und brachte es
Kit zurück. Bevor er es ihr gab, wischte er betont
sorgfältig
beide Seiten der Klinge an seiner Hose ab. Verwirrt sah sie
Lurie an, denn die Klinge war doch gar nicht naß geworden.

»Stratke meint: >Trocken halten<«, übersetzte Lurie.
»Wieso?« fragte Kitiara, die sich auf den nächsten Wurf
vorbereitete.

Stratke gab ein paar kaum erkennbare, erstickte Laute von
sich, die er mit dem für ihn typischen Grinsen beendete.
»Besseres Ziel«, sagte Lurie wie nebenher. »Wasser krümmt
das Messer. Trocken geht auch tiefer rein. Immer trocken vor
großem Kampf oder nach jedem Wurf. Sehr trocken, am
besten.«

Diesmal wollte Kit alleine werfen. Im letzten Augenblick
brachte ein Schwanken des Schiffes sie aus dem
Gleichgewicht, so daß der Wurf daneben ging und das Messer
mehrere Fuß neben dem Ziel aufs Deck fiel. Begeistert rannte
Stratke los, um es wieder zu holen.

Als der große Sklave zurückkam, zeigte er ihr, wie er
gewöhnlich das Messer anfaßte und warf. Stratkes Finger
schlossen sich um den Griff. Sein Körper spannte sich, als er
sich halb herumwarf – trotz seiner Fülle war Kitiara von der
Geschmeidigkeit seiner Bewegung beeindruckt
–, und das
Messer blitzschnell aus seiner Hand schoß. Einen Augenblick
später sah sie, daß die Klinge in der Brust der Puppe steckte.

Lurie schlenderte hin, um es herauszuziehen, und warf
Stratke einen verächtlichen Blick zu, als er sich selbst zum
Werfen anschickte. Es war, als müßte sich Patricks Sklave
eigentlich schämen, daß er geprahlt hatte. »Volltreffer«, meinte
der Maat trocken.

Lurie wies Kitiara bereitwillig in alle Vorgänge auf dem
Schiff ein, vor allem, argwöhnte sie, um dadurch seinen
üblichen Pflichten zu entkommen. Mit nur gut hundertzwanzig
Fuß Länge vom Bug bis zum Heck war die »Silberhecht« kein
besonders großes Schiff. Dennoch gab es eine Unmenge Dinge
zu sehen und zu entdecken. Der einzige Raum, der Kits
Forschungsdrang verschlossen blieb, war La Cavas
Privatkajüte. Der Kapitän schloß seine Kabine ab, wenn er
nicht darin war, und Lurie, der einen Schlüssel besaß, wagte
keine Übertretung. Kits und Patricks Kabine lagen neben der
des Kapitäns im Heck.

Die anderen Passagiere waren weiter vorne in zehn Kabinen
untergebracht, die kleiner als die von Kit, doch auch sehr schön
eingerichtet waren. Einmal sahen sie und Lurie sich diesen
kleinen Teil des Schiffes an. Mehrere Türen standen
offen,
damit noch der kleinste Windhauch eindringen konnte. Die
stets neugierige Kit sah in alle Kabinen hinein, wo das möglich
war, und entdeckte, daß jede einzelne mit Eiche getäfelt und
mit eleganten, praktischen Möbeln und Plüschkissen
eingerichtet war.

In einer Kabine erblickte sie eine dicke, verschleierte Dame,
die trotz der Hitze ein Wollkleid trug und schwer atmend auf
ihrem Bett ruhte. Der Junge, der mit ihr fuhr, gab sich größte
Mühe, ihr mit einem großen Fächer aus Pfauenfedern Kühlung
zu verschaffen. Beide waren für die Hitze absurd warm
angezogen, was Kit ihnen beinahe gesagt hätte. Doch Lurie
stupste sie an, und sie ging weiter.

Durch die andere Tür konnte Kitiara einen Blick auf einen
blassen Elfen werfen, dessen spitze Ohren durch sein langes
weißblondes Haar stachen. Er saß auf einem Hocker und starrte
aus einem Fenster aufs Meer. Obwohl er mit dem Rücken zur
Tür saß, kam es Kit so vor, als hätte er die Augen geschlossen.
Er murmelte etwas, was sich wie eine Art Singsang anhörte.
Lurie verlagerte neben ihr ungeduldig sein Gewicht, streifte
dabei den Türrahmen und verursachte dadurch ein Geräusch,
das den Elfen abrupt herumfahren ließ. Sein Gesicht trug einen
so finsteren Ausdruck, daß Kit unwillkürlich einen Schritt
zurücktrat und weitereilte.

An einem anderen Tag führte Lurie Kitiara zu den
Gefangenen, wo ein Dutzend angekettete Minotauren bei
Windstille zu einem rhythmischen Seemannslied rudern
mußten. Sie wurden ständig von einem von La Cavas Männern
bewacht. Immerhin wußte Kit, daß sie relativ gut behandelt
wurden, denn sie bekamen das gleiche Essen und Wasser wie
die Matrosen und die reichen Passagiere.

Kit starrte sie fasziniert an, denn sie erinnerte sich noch an
das erste Mal, als sie einen Minotaurus aus der Nähe gesehen
hatte. Da war Gregor dabeigewesen, damals vor der Schlacht
gegen Flinkwasser. Diese hier trugen natürlich keine Waffen,
aber ihre massigen, behaarten Körper flößten ihr dennoch
Respekt ein. Ihre scharfen Hörner mußten tödlich sein. Die
riesigen Augen schienen auf irgendwelche fernen Punkte zu
starren, die für Menschen unsichtbar waren. Trotz der Ketten,
die ihre Füße an den Boden banden, strahlten sie eine gänzlich
ungebändigte Kraft aus.

Außerdem ging ein kräftiger Geruch von ihnen aus. Lurie
zog ein Taschentuch hervor, mit dem er seine Nase bedeckte.
»Sie wirken«, sagte Kit, die nach den richtigen Worten
suchte, »beinahe königlich. Als wenn sie diejenigen in den
Kabinen sein sollten und wir alle hier an den Rudern sitzen
müßten.«

»Manchmal«, erklärte Lurie, der sich die Nase zuhielt,
»spielen sie verrückt. Dann Ärger. Meistens schwere Arbeit,
gute Arbeit. Stinken aber. Viel stinken.«

»Ja«, mußte Kitiara einräumen. »Viel stinken.«
Nach einer Woche auf See erhielten Patrick und Kitiara vom
Kapitän eine Einladung, anläßlich seines Geburtstags mit ihm
zu speisen. Im Gegensatz zu den anderen Abenden, an denen
sie im Speisesaal des Schiffs aßen, hatten sie diesmal das
Privileg, in La Cavas Quartier eingeladen zu werden. Patrick
hatte an diesem Tag besonders abwesend gewirkt, und um ihm
möglichst gut zu gefallen, wollte sich Kit für diese Gelegenheit
besonders anziehen. Sie wühlte in der Truhe seiner Mutter
herum und wählte ein weißes, schulterfreies Kleid. Der
durchsichtige Stoff wogte anmutig bis zum Boden um ihre
Figur. Dazu trug sie den Chrysoprasanhänger, den Patrick ihr
geschenkt hatte, und sie bürstete ihre Haare gründlich durch.
Als er an die Tür köpfte und sie seine Reaktion sah, wußte
Kitiara, daß sie gut gewählt hatte.

»Was für ein schöner Anblick«, murmelte er.
Patrick selbst trug eine Uniform, die einmal seinem Vater
gehört haben mußte, denn sie war ihm ein wenig zu groß.

Schultern und Hüften waren mit Tressen geschmückt, und die
Uniform zeigte das Wappen der Familie. An seinem Gürtel
hing zu Kits Überraschung das Schwert, das sie ihm geschenkt
hatte. Die kostbaren Steine blinkten im Licht der Kabine. Kit
fand, daß er umwerfend aussah. Spontan umarmte sie ihn und
freute sich über seine warme Reaktion. Hand in Hand gingen
sie zur Kapitänskajüte hinüber.

Kit wußte nicht, was sie erwartet hatte, doch was sie sah,
waren bestens eingerichtete Zimmer, in denen sich ein
anspruchsvoller Geschmack mit den unvorhersehbaren Spuren
eines Lebens auf See vermischte. La Cava hatte Regale voller
Bücher, dazwischen hin und wieder ein Stück Treibholz, an
den Wänden hingen gerahmte Gemälde neben bunten
Seekarten. Durch die Tür zu seinem Schlafzimmer konnte Kit
sehen, daß sein Bett mit einer schön genähten, bunten
Steppdecke zugedeckt war. In dem Raum, wo sie jetzt essen
würden, stellte ein Podest den Ehrenplatz dar. Drumherum
wickelte sich eine graugrüne Kreatur mit Tentakeln,
herausquellenden Augen und rasiermesserscharfen Stacheln
auf dem Körper. Sie, war etwa so groß wie ein großer Hund.

»Das Vieh wurde bei einem Sturm an Bord g
espült«, erklärte
La Cava, als er sah, daß Kit das Wesen betrachtete. »Hat sich
ums Ruder gewickelt. Aus den Tentakeln und den Stacheln
spritzte Gift, und ich mußte heftig mit ihm kämpfen, um wieder
ans Ruder zu kommen. Nachdem ich es getötet hatte, habe ich
das Vieh von Lurie ausstopfen lassen. Ich bin nicht oft so nah
dran, einen Kampf zu verlieren«, sagte er augenzwinkernd zu
Kit.

Auch La Cava hatte sich in Schale geworfen. Er trug ein
maßgeschneidertes, kurzes Jackett, dunkle Hose, eine rote
Schärpe um den Bauch und ein rot-weiß gestreiftes Halstuch.

Mit einer kurzen Verbeugung lud er Kitiara und Patrick ein,
sich einander gegenüber an den Holztisch zu setzen, der mit
Porzellan gedeckt war und von Kerzen beleuchtet wurde. La
Cava selbst setzte sich an den Kopf der Tafel. Die drei
lächelten sich angesichts dieser ungewohnten Situation etwas
gezwungen zu.

Doch alle Anspannung wich von ihnen, als Figgis, der
Schiffskoch, höchst theatralisch ein Tablett mit gekochten
Täubchen hereintrug. Kit hatte die Vögel noch am Morgen in
ihrem Käfig zwischen anderen Vorräten gesehen. Dem
tüchtigen Figgis folgte ein kleiner Küchenjunge, der das
schwere Tablett mit Fischfilets, mariniertem Tang,
Nußpudding und Trockenfrüchten kaum schleppen konnte.

Ein großzügiger Griff des Kapitäns in seine privaten
Weinvorräte lockerte sie auf, je weiter der Abend fortschritt. La
Cava hatte gute Laune, sprach jedoch wie gewöhnlich wenig
und wählte seine Worte stets mit Bedacht. Patrick war bei
diesem besonderen Ereignis aufgetaut und sorgte dafür, daß
ihnen der Gesprächsstoff nicht ausging. Er redete viel und
erzählte eine Geschichte nach der anderen, so wie Kit es von
ihrer gemeinsamen Woche in Solace kannte. Patrick konnte
manchmal wohl ein Langweiler sein, gestand Kit sich ein, aber
er war bestimmt der bestaussehende Mann, den sie je getroffen
hatte – außer Gregor natürlich. Sie lächelte ihn verführerisch
an.

»Und da sagte meine Mutter…«Es war nach Mitternacht,
und Patrick war mitten in einer langen Geschichte, wie sein
Vater seine Mutter dazu gebracht hatte, ihn zu heiraten. La
Cava hörte höflich zu, obwohl er die Geschichte bestimmt
schon mehr als einmal gehört hatte. Der Kapitän wurde müde,
bemerkte Kit.

»>Ich kann dich nicht heiraten, Alwit, ich bin einem anderen
versprochene >Gut<, sagte mein Vater, >dann kann ich
entweder deinen Verlobten töten oder mich. Ich will nicht
unglücklich sein. Du kannst wählen. Er oder ich.<

Natürlich war das eine nahezu unmögliche Wahl. Beide
sahen gut aus, beide waren aus guter Familie, und beide waren
bereit, alles zu tun, um sie für sich zu gewinnen, denn sie war
die schönste von ihren Schwestern und würde beim Tod ihres
Vaters ein Vermögen erben.

Alwit rechnete damit, daß Maryn, meine Mutter, mit ihrem
besten Freund reden würde, einem Kender, und ihn um Rat
fragen würde. Doch dieser Kender, er hieß Sampler, legte nicht
nur die Karten für die Familie meiner Mutter, sondern spielte
auch den Wahrsager für Ravetch, den Hauptrivalen meines
Vaters. Sampler war genauso ehrlich wie die meisten Kender
und glaubte wirklich, er hätte eine bescheidene Begabung, die
Zukunft vorherzusehen. Vielleicht war es so, vielleicht auch
nicht. Für das, was dann geschah, spielt es keine Rolle.

Als meine Mutter Sampler von der Drohung meines Vaters
erzählte, entweder sich oder Ravetch umzubringen, machte
Sampler genau das, was jeder normale Kender getan hätte. Er
rannte los und sagte es Ravetch. Kender haben durchaus ihre
Fähigkeiten, aber ein Geheimnis zu bewahren, gehört nicht
dazu. Nun war Ravetch meinem Vater an Herkunft und
Aussehen zwar durchaus ebenbürtig, aber weder so tapfer noch
so schlau. Er geriet sofort in Panik und bat Sampler, ihm aus
der Hand zu lesen. Sampler, der zweifellos in der Dramatik der
Situation aufging, sagte voraus, daß jemand sterben würde,
aber wer von den beiden Bewerbern das sein würde, könne er
nicht feststellen. Er würde es hinterher wissen, aber nicht
unbedingt vorher.

Ravetch war zu allem bereit, um meine Mutter zu heiraten,
außer zum Sterben. Und er wollte kein Risiko eingehen.
Deshalb verschwand er einfach und hinterließ die Nachricht,
daß er weit im Norden zu einer Jagd auf Hobgoblins gerufen
worden war. Dieser Ausflug dauerte neun Monate. Als er
zurückkam, waren Maryn und Alwit bereits verheiratet. Und
ohne allzu großes Aufhebens wendete Ravetch seine
Aufmerksamkeit einer von Maryns Schwestern zu.«

»Was wurde aus Sampler?« fragte Kitiara.

»Oh, den gibt es immer noch«, antwortete Patrick gut
gelaunt. »Er ist heute noch mit meiner Mutter befreundet, aber
ebenso mit meinem Vater. Sie sagen, kurz nachdem Sampler

Ravetch die Zukunft vorhergesagt hatte, wäre er eines Tages
mit einer außergewöhnlichen Menge Gold im Beutel
aufgetaucht, das er natürlich sofort ausgab. Verdient sich
seinen Lebensunterhalt mit dem üblichen Kenderunsinn und
sagt hin und wieder mal jemandem die Zukunft voraus. Ist eine
echte Persönlichkeit. Und in Gwynned berühmt.«

Kitiara und La Cava lachten verständnisvoll. Dann streckte
sich der Kapitän, um aufzustehen, und zeigte ihnen damit, daß
es Zeit war zu gehen. Er wünschte ihnen eine gute Nacht und
verbeugte sich, um Kits Handrücken mit seinen Lippen zu
streifen. Kit wurde rot vor - ja, was? Freude? Peinlichkeit? Sie
hakte sich bei Patrick ein, als sie die Kabine verließen.

Keiner von beiden wollte den Abend einfach so enden
lassen. Sie gingen an Deck und starrten auf das schwarze,
phosphoreszierende Wasser, das im Mondlicht schimmerte.
Die Nacht war still. Das einzige Geräusch war das Gleiten des
Schiffs durch die Wellen. Patrick löste sich von Kitiara und
ging mit hinter dem Rücken gefaßten Händen ganz nach vorne.
Kit hätte ihn beinahe aus den Augen verloren, doch Becks
Schwert fing glitzernd das Mondlicht ein.

Eine Welle der Enttäuschung überkam Kit. Was war mit
Patrick los, daß er jetzt so launisch war? Kit merkte, wie ihr
Verlangen nachließ. Und zugleich schüttelte sie die Rolle ab,
die sie zu spielen versucht hatte, die von Patricks Verlobter.
Hier und jetzt wußte sie, daß das nicht ihre Bestimmung war.

Patrick drehte sich um und kam zu ihr. »Ich gehe nach
unten«, sagte er leise. »Ich bin plötzlich sehr müde.« Seine
Stimme klang rauh und erschöpft. Seine vorherige gute Laune
war spurlos verschwunden.

Kitiara gab ihm zu verstehen, daß er nicht auf sie warten
sollte. Sie wollte noch etwas an Deck bleiben.

Erst ein paar Minuten später vernahm Kit ein Geräusch und
stellte fest, daß noch jemand an Deck war. Als sie nach vorne
spähte, entdeckte Kit den Elfen, den sie unter den Passagieren
bemerkt hatte. Er stand auf dem Vorderdeck, wo er, das
Gesicht ihr zugewandt, mit dem Rücken an einem Mast lehnte.
Selbst auf diese Entfernung hatte Kit das sichere Gefühl, daß
der Elf sie und Patrick beobachtet hatte und daß in seinen
Augen eine unbestimmte Drohung lauerte.

Am nächsten Morgen unterrichtete Stratke Kit und La Cava
davon, daß Patrick mit Ruhr im Bett lag. Zwei Tage lang blieb
er in seiner Kabine und wollte nur seinen treuen Diener um
sich haben. Aus diesem Grund und wegen Stratkes
eingeschränkten Fähigkeiten, sich verständlich zu machen,
erfuhr Kit sehr wenig über Patricks Zustand. Am dritten Tag
kam er zu einem morgendlichen Spaziergang wieder an Deck.
Er wirkte etwas abgespannt und blaß, aber ansonsten nicht sehr
krank.

Doch beide wußten, daß sie nicht mehr dieselben Gefühle
füreinander hegten wie vorher. Kit beschloß, mit Patrick
darüber zu reden, wie sie nach Abanasinia zurückkommen
konnte, sobald sie in Gwynned gelandet waren, aber der junge
Mann wich ihr aus. Er ging dazu über, das Abendessen nur mit
Stratke zusammen in seiner Kabine einzunehmen. Wenn sie
einander zufällig an Bord über den Weg liefen, sah Patrick Kit
nicht in die Augen.

Zur gleichen Zeit war auch das Wetter umgeschlagen.
Wolken hingen wie graue Steine am Himmel, und tagelang
sahen sie keinen einzigen Sonnenstrahl. Dennoch hielt sich die
lähmende Hitze. Offenbar braute sich am Horizont ein
gewaltiger Sturm zusammen, ohne jedoch auszubrechen.

Da Patrick sich von ihr zurückgezogen hatte, verbrachte Kit
mehr Zeit allein oder mit Lurie und den anderen Seeleuten. Sie
hatte Spaß daran, sich mit ihnen zu messen, und forderte sie
zum Messerwerfen oder zum Wettklettern bis in die Spitzen
der Takelage heraus. Obwohl sie kleiner als die Männer war,
zeigte sie, daß sie ihnen in diesen Dingen zumindest
gewachsen war. Oft konnte sie Lurie und die anderen sogar
schlagen. Manchmal fühlte sie dann La Cavas Blicke auf sich
ruhen. Kit spürte, er hatte besser als sie verstanden, was
zwischen ihr und Patrick los war; doch er sagte nichts.

An den Nachmittagen, wenn sie über das Deck stromerte, die
Arbeit getan und die Spiele meist vorüber waren, kam Kit
immer wieder auf die Frage zurück, was sie als nächstes
machen sollte. Sie konnte nach Solace zurückgehen, denn sie
erinnerte sich an Raists Vorhersage, daß sie früh genug zurück
sein würde. Kit fragte sich, wie es ihren Brüdern erging. Sie
waren noch so klein – Raistlin so verwundbar und Caramon so
einfältig. Doch sie wußte, daß sie aufgrund der Umstände
bemerkenswert selbständig geworden waren. Nun, sie hatte ihr
Bestes getan. Mochten die Götter sie anlächeln. Eines Tages
würde sie zurückkehren, aber nicht sofort.

In ihrem Herzen verspürte Kitiara den Wunsch, weiter zu
reisen und die Suche nach ihrem Vater wieder aufzunehmen.
Doch seitdem sie die letzten vagen Hinweise auf seinen
Verbleib – irgendwo im Norden – erhalten hatte, waren Jahre
vergangen. Wo sollte sie anfangen zu suchen?

Als Kit eines Nachts nicht schlafen konnte, begegnete sie an
Deck La Cava und Lurie. Sie wurde wieder munter, als sie die
beiden sah, denn sie hatte vorgehabt, den verschlossenen
Schiffskapitän in eine Unterhaltung zu verwickeln. Es gab ein
bestimmtes Thema, das sie anschneiden wollte.

Also marschierte sie geradewegs auf ihn zu. Als La Cava
verschwinden wollte, versperrte Kit ihm kühn den Weg. Um
die Lippen des Kapitäns spielte ein feines Lächeln. Er nickte
Lurie zu, der auf dieses Zeichen hin verschwand, jedoch an
Deck blieb und müßig auf die See starrte. La Cava selbst trat
einen Schritt zurück und zeigte Kit durch seine Haltung, daß er
ihr fürs erste zuhören würde.

»Was beschäftigt Euch, Fräulein Kitiara?« fragte La Cava in
der eleganten, etwas ironischen Art, in der er sie immer
ansprach.

»Kapitän«, sagte sie ohne Umschweife, »an dem Tag, als wir
uns kennenlernten – «

»Ja?« La Cava zog eine Augenbraue hoch.

»Da hatte ich den sicheren Eindruck, daß Ihr von meinem
Vater gehört habt. Gregor Uth Matar.«

»Ich sagte etwas anderes.«

»Ihr sagtet etwas anderes, aber ich hatte eben diesen sicheren
Eindruck.«

Ihr störrisches Kinn verriet ihre Entschlossenheit, und ihre
Augen blitzten. Ja, je mehr sie darüber nachgedacht hatte, desto
überzeugter war sie, daß La Cava etwas über ihren Vater
wußte. Sein Gesicht hatte das verraten, aber vielleicht hatte er
vor Patrick nichts davon erwähnen wollen.

La Cava griff in die Tasche und zog eine Pfeife heraus. Aus
der anderen Tasche holte er einen Tabaksbeutel und stopfte den
Pfeifenkopf. Nachdem er den Beutel wieder eingesteckt hatte,
zog er Flint und Stahl heraus und schlug damit einen kräftigen
Funken. In dem Lichtblitz erkannte Kit das, was sie hinter La
Cavas kavaliersmäßiger Fassade erahnt hatte: einen wilden
Charakter, den nur Alter und Weisheit zügelten.

La Cava drehte sich um, lehnte sich an die Reling und sog an
seiner Pfeife. Auch er blickte auf die See – wie ein Spiegelbild
von Lurie, der ein ganzes Stück weiter an der Reling stand.
Segler finden oft Trost oder kommen auf Ideen, wenn sie an
einer Reling stehen und aufs Meer hinausschauen.

Kitiara sah dies als Einladung an. Sie kam näher und lehnte
sich neben La Cava an. Allerdings sah Kit nicht aufs Meer,
sondern starrte den Kapitän an.

»Ich hatte den sicheren Eindruck«, wiederholte sie zum
dritten Mal.

»Ihr seid äußerst hartnäckig, Kitiara«, sagte La Cava, der
etwas den Kopf drehte, um sie anzusehen. Seine Stimme war
leiser geworden und hatte etwas von der förmlichen
Höflichkeit abgelegt. »Richtig stur. Ihr seid entschlossen, etwas
vom Leben zu bekommen, aber Ihr habt keine Ahnung, was Ihr
eigentlich wollt. Hartnäckigkeit ist eine Eigenschaft, die ich
bewundere, aber ich halte es für wichtig, daß Ihr wißt, was Ihr
wollt.«

»Mein Vater…«

»Vergiß doch mal eine Minute lang deinen Vater,
Mädchen«, fuhr La Cava sie in scharfem Ton an. »Was willst
du? Was willst du selbst?«

»Was meint Ihr damit?« fragte Kitiara verwirrt.

»Du wirst doch nicht Patrick heiraten«, sagte La Cava etwas
abschätzig. »Für den bist du zu klug und zu stark. Er könnte
dich niemals zähmen. Ich könnte dich zähmen, aber ich bin zu
alt für solche Sachen und zu klug, es zu versuchen. Ich will
lieber meinen Frieden haben, mein kleines Schiff und meinen
Tabak. Mehr brauche ich nicht. Meine Abenteuerlust ist
gestillt. Aber was ist mit dir, Kitiara. Wonach suchst du?«

Jetzt war es an Kitiara, den Blick abzuwenden. Sie wußte,
daß Lurie ein Stück weiter wahrscheinlich lauschte und einiges
von La Cavas Worten mitbekommen haben mußte. Sie mochte
Lurie. Dennoch war sie rot vor Scham, denn La Cavas Worte
hatten sie tief getroffen.

Nach langem Schweigen sagte sie langsam: »Ich weiß es
nicht.« Weil La Cava nicht reagierte, folgte erneut langes
Schweigen. »Ich möchte… Anerkennung. Ich will mehr sein
als bloß ein gewöhnliches Mädchen aus Solace. Ich will
herumkommen und etwas erleben und in
Entscheidungsschlachten dabei sein. Ich will… jemand sein.
Nein, das ist nicht richtig. Ich will ich selber sein, Kitiara Uth
Matar, und reich und mächtig werden. Reich und mächtig.«

La Cava nahm einen tiefen Zug von seiner Pfeife. »Das
kannst du durchaus«, sagte er schlicht.

»Und mein Vater?« erinnerte sie ihn.

La Cava seufzte tief und wandte ihr das Gesicht zu, so daß
sie ihm in die Augen sehen konnte. »Dein Vater«, wiederholte
er. »Dein Vater ist in manchen Teilen von Krynn berühmt, in
anderen unbekannt.«

Kit wartete ab, ob er fortfuhr, doch es sah so aus, als würde
ihm das schwerfallen. »Ich habe ihn weder selbst
kennengelernt noch je gesehen, und kenne auch niemanden, der
ihn kannte. Aber ich bin überall gewesen, wo Schiffe
hinkommen, und ich habe von Gregor Uth Matar und seinen
Taten gehört«, – hier machte er eine Pause – »und von seinem
Ende.«

Kit stockte der Atem. »Was ist passiert?«

»Das ist keine schöne Geschichte, und ich erzähle nicht gern
Klatsch oder Legenden. Sie kann genausogut nicht wahr sein.«

»Erzählt sie mir trotzdem«, forderte sie ihn auf.

Wieder ein tiefer Seufzer. Dann drehte der Kapitän sein
Gesicht zum Meer zurück. »Oben im Norden liegt Whitsett,
eine Region, wo seit fast hundert Jahren ständig Krieg herrscht.
Manche nennen es Bürgerkrieg, andere reden von einer
Blutfehde zwischen zwei rivalisierenden Familien, die beide
reich und mächtig sind und große Verluste verkraften können.
Dein Vater, Gregor Uth Matar, hat einen gewissen Ruf als
meisterhafter Stratege, und vor einer Weile hat er sich an die
Spitze eines tausend Mann starken Söldnerheers gestellt,
dessen Krieger allesamt skrupellose Recken waren.«

»Weiter.«

»Es heißt, daß dein Vater diese Armee nach Whitsett geführt
und seine Dienste beiden Familien angetragen hat. Er hat seine
Reiter einfach demjenigen unterstellt, der am meisten bot. Ich
weiß nichts über die beiden Seiten in diesem Krieg, doch es
heißt, daß einer der Lords absichtlich weniger geboten hat,
damit Gregor und seine Männer für den langjährigen Erzfeind
seiner Familie ins Feld ziehen würden. Dann hat dieser Lord
sich heimlich mit einem kleinen Teil von Gregors Männern
verbündet und ihnen das Doppelte geboten, wenn sie ihren
Anführer ausspionieren würden.«

»Verrat!« rief Kitiara aus.

»Ja, Verrat von Männern, die er gerecht behandelt hatte«,
sagte La Cava. »Aber sein Geschäft gründete sich auf Geld,
nicht auf Treue. Natürlich wiederhole ich nur, was ich gehört
habe. Ich selbst kann nicht beurteilen, was davon wahr ist. Man
hört so manches auf Reisen, und derartige Geschichten werden
ausgeschmückt und aufgebauscht.«

»Was ist passiert?« bohrte Kitiara. »Was ist mit meinem
Vater passiert?«

»Soweit ich gehört habe«, sagte La Cava noch sanfter, »hat
Gregor seinen Teil des Handels erfüllt, indem er die Armee
umzingelte, die er bekämpfen sollte, und sie problemlos
besiegte. Die Armee seines Auftraggebers ist einmarschiert,
um den Übergabevertrag zu unterzeichnen, und er war einfach
zu selbstzufrieden. Auf ein Zeichen hin erhoben sich die
Verräter unter Gregors Soldaten und erschlugen den
Hauptrivalen und seine Generäle ebenso wie – «

»Ja?« verlangte Kitiara zu wissen.

»- wie Gregor und seine wenigen treuen Gefolgsleute.«

Kitiara bekam keine Luft mehr. Ihre Kehle zog sich
zusammen, und Tränen stiegen ihr in die Augen, aber sie
wollte nicht zulassen, daß diese Tränen flossen. Sie mußte sich
an der Reling abstützen, denn sie konnte nichts mehr sehen,
nichts fühlen, nichts denken außer Gregor. Ihr Vater. Tot.
Verraten.

»Verräter«, fauchte sie. »Verräter.«

»Ja«, sagte La Cava traurig. »Wenn es stimmt.«

»Dann ist das mein Ziel!« rief sie. »Ich gehe nach Whitsett.«

»Wenn es sein muß«, meinte La Cava. »Aber soweit ich
gehört habe, teilten die Verräter ihre Belohnung und trennten
sich voneinander. Sie haben sich in alle Ecken von Krynn
verstreut. Keine zwei zusammen. Keiner hat seither mehr von
ihnen gehört.«

»Ich werde sie finden«, beharrte Kitiara mit erstickter
Stimme. »Ich werde jeden einzelnen dieser Hunde jagen, und
wenn ich mein ganzes Leben dazu brauche.«

»Wenn es sein muß«, sagte La Cava ergeben. Er wandte sich
um zum Gehen, wobei er Kitiara warm an die Schulter faßte.
»Wenn es sein muß.« Sie nahm ihn überhaupt nicht mehr wahr.

Als sie einen Augenblick später aufsah, war La Cava
gegangen, und Lurie stand mit gesenktem Kopf – wie üblich –
neben ihr. Auf seinem Vogelgesicht lag ein mitleidiger
Ausdruck. Kitiara konnte lange nichts sagen und stand deshalb
eine ganze Weile einfach neben ihm. Innerlich kochte sie.
Trotz ihrer toll-, kühnen Wut war sie jetzt unsicherer denn je,
wohin sie gehen und was sie machen sollte. Ihr Vater war tot.
Verraten.

Schließlich brach Lurie das Schweigen. »Sag dir was«,
bemerkte er wie nebenbei.

»Was?«

Der Maat lehnte sich rücklings an und beobachtete ihre
Reaktion. »Über Patrick.«

»Was ist mit ihm?« Ihr Tonfall war fast mürrisch.

»Andere«, sagte er. »Andere Frauen, die er heiraten wollte.
Hat sie auch an Bord gebracht.«

»Was für andere?« Jetzt hörte sie Lurie doch zu.

»Oh, zwei oder drei andere, ich meine, vor dir«, sagte Lurie.
»So eine pro Jahr. Wir segeln herum. Er steigt aus, geht auf
Reisen. Stratke geht mit. Ich nicht. Ich warte mit dem Kapitän.
Zeit vergeht. Er kommt zurück. Jedesmal mit neuer Frau, die er
heiraten will. Macht er bloß nie.«

»Macht er nicht? Wieso? Was wird aus ihnen?«

»Nichts wird aus ihnen. Wir schicken sie zurück, hinterher.«

»Hinterher?« Kitiara mußte die Zähne zusammenbeißen, um
nicht vor Enttäuschung zu schreien. Was wollte er ihr damit
sagen? Lurie meinte es gut, aber seine Ausdrucksweise war
zum Verrücktwerden.

»Patrick fährt los«, fuhr Lurie fort, »ganz glücklich. Neues
Mädchen. Alles gut. Aber… wenn wir näher kommen, er wird
nervös. Durcheinander. Ängstlich. Ändert seine Meinung.
Braut doch nicht so ganz perfekt. Vielleicht will er doch nicht
heiraten. Nicht so hastig.«

»Er verliert die Nerven«, murmelte Kitiara, die allmählich
begriff. »Er will eigentlich gar nicht heiraten.«

»Nicht ganz«, erwiderte Lurie. »Macht sich Gedanken über
seine Mutter, über Vater. Besonders Mutter. Mächtig wichtige
Frau. Sehr eingebildet. Guckt auf alle herab. Keine gut genug
für Patrick. Jede zu viele Fehler. Patrick Angst, sich gegen
Lady Maryn durchzusetzen.«

Kitiara war still vor Wut, während sie diese neueste
Nachricht verarbeitete. Wenn Lurie Kitiara vom Schicksal
ihres Vaters hatte ablenken wollen, so war ihm das gelungen.
Zumindest im Moment war Gregor Uth Matar aus ihren
Gedanken verschwunden, und Patrick war an seine Stelle
getreten. Möglich, daß sie nie wirklich vorgehabt hatte, diesen
Trottel zu heiraten, aber das war schon ein starkes Stück, sie
einfach so mitzuschleifen.

»Je näher an zu Hause«, fügte Lurie tröstend hinzu, »desto
mehr kommt er zu anderer Meinung. Nicht diesmal heiraten.

Auf nächste Reise warten. Neues Mädchen finden. Besseres
Mädchen. Es Mutter recht machen.«

Zornig legte Kitiara ihr Kinn vor. »Die Genugtuung
bekommt er nicht, daß er mich zurückweist«, erklärte sie wild,
fegte an dem erstaunten Mann vorbei und eilte in ihre Kabine.

Lurie machte den Mund auf, um etwas zu sagen, aber Kit
war bereits unten verschwunden. Plötzlich war er allein an
Deck, überwältigt vom dunklen Himmel, den glitzernden
Sternen und dem unendlichen, wogenden Ozean.

Der Maat war mit dem ziemlich unangenehmen Gefühl
zurückgeblieben, daß das Gespräch recht abrupt geendet hatte
und daß etwas in seinen Worten Kitiara beleidigt hatte. Was
mochte das sein? Er hatte ihr doch nur den Gefallen getan, die
Wahrheit zu sagen.

Bis nach Mitternacht wälzte sich Kitiara unruhig herum,
konnte aber nicht einschlafen. Sie konnte nur noch an das
denken, was Lurie ihr erzählt hatte. Ihr Kopf brodelte von
Szenen, in denen sie Patrick eine Lektion erteilen würde.

Der Sturm, der schon tagelang in der Luft gelegen hatte,
brach in der dunkelsten Stunde dieser Nacht aus. Laute
Donnerschläge und wilde Blitze gingen einem sintflutartigen
Regenguß voraus. Die Blitze erhellten den Himmel in hellen
Streifen und warfen in ihrer Kabine schreckliche Schatten. Der
Wind nahm an Stärke zu, bis die Wellen über den Bug
klatschten.

Überall auf dem Schiff wurde herumgeschrien, während die
Matrosen losrannten, um die Segel einzuholen und zu tun, was
sie konnten, um das Schiff auf Kurs zu halten. In ihrer
augenblicklichen Verfassung hatte sie nicht den Drang,
aufzustehen und mitzuhelfen. Von ihrem schmalen Bett aus
lauschte Kitiara dem Knarren und Stöhnen des Schiffs in den
hohen Wellen.

Dann saß sie senkrecht im Bett. An ihrer Tür war ein
Geräusch, ein Kratzen und zaghaftes Klopfen, das nicht zur
Sinfonie des Sturms gehörte.

Beim Aufstehen raffte sie ihre Decke um sich und schlich
zur Tür, die sie einen Spaltbreit öffnete. Stratkes Gesicht
drückte sich schwer in die Öffnung. Er versuchte, etwas zu
sagen, doch Kit konnte ihn kaum erkennen, geschweige denn
seine gurgelnden Laute verstehen. Als sie die Tür weiter
aufmachte, fiel er wie betrunken in ihre Kabine. Sie drehte sich
um, um ihm ihre Meinung zu sagen, diesem aufgeblasenen
Narren, der die ganze Zeit Patricks Spielchen mitgespielt hatte.

Merkwürdigerweise hatte sich Stratke über ihr Bett
geworfen, als wenn er darunter etwas suchen würde. Sie nahm
ihn an der Schulter und drehte ihn unsanft um.

»Was zum Teufel«, setzte sie an, brach jedoch mitten im
Satz ab. Er stürzte auf den Boden, und ihr Gesichtsausdruck
wandelte sich von Ärger zu Entsetzen. Rasch hockte sie sich
hin und nahm seinen Kopf in den Arm.

Der arme Stratke sah noch einen Moment zu ihr auf, und die
Lippen versuchten, sich zu bewegen. Aus seinem Mund kamen
keine Worte, sondern sprudelndes, dunkelrotes Blut. Kit sah
genauer hin und erkannte, daß man ihm sauber und tödlich den
Hals aufgeschlitzt hatte. Sie konnte zusehen, wie seine Augen
sich flatternd schlössen.

Entsetzt ließ Kitiara seinen Kopf auf den Boden sinken,
stand auf und warf sich rasch ein paar Kleider über. Dann sah
sie sich nach einer Waffe um. Die einzig verfügbare war eins
von den Messern, mit denen sie an Deck trainiert hatte. Stratke
war unbewaffnet und anscheinend im Nachthemd überrascht
worden.

Wieder öffnete Kit ihre Tür einen Spaltbreit und
spähte
vorsichtig in den Gang. Vom Deck her hörte sie die lauten
Rufe der Seeleute, die darum kämpften, das Schiff zu retten.
Im Gang war nichts, kein Geräusch, kein Mensch.

In diesem Teil des Schiffs lagen nur drei Kabinen: erst ihre,
dann, weiter von der Treppe entfernt, die des Kapitäns, dann
die von Patrick. Sie schlich an der Wand lang auf La Cavas
Quartier zu. Die Tür war geschlossen, doch sie trat sie auf und
sprang mit erhobenem Messer hinein.

Als ihre Augen die Kajüte absuchten, merkte sie, daß ihr
Arm zitterte und sie sich Mühe geben mußte, nicht die Nerven
zu verlieren. Nichts. Niemand. La Cava war offensichtlich
oben an Deck, um das Schiff sicher durch den Sturm zu führen.

Ein lauter Knall ließ sie zusammenzucken, doch das war nur
der bisher lauteste Donner. Der Sturm ließ nicht nach.

Zurück im Gang, machte sie sich langsam zu Patricks
Kabine auf, obwohl sie sich vor dem fürchtete, was sie dort
erwarten mochte. Gebückt kam sie um die Ecke, wo ihr auffiel,
daß die Tür nur angelehnt war. Kit streckte einen Arm aus und
stieß die Tür auf und wartete auf eine Reaktion. Nichts.

Noch weiter gebückt, so daß sie fast auf Händen und Knien
hockte, schlich Kitiara weiter. Als sie durch die Tür kam, war
sie bereit, beiseite zu springen oder zu rollen. Weil sie
niemanden sah, stand sie auf. Erst da bemerkte sie den Umriß
eines Körpers auf dem Bett, der mit einer blutigen Decke
zugedeckt war. Schon bevor Kitiara ihm die Decke vom Kopf
zog, wußte sie, daß es Patrick war. Er lag in einer Blutlache,
die sich aus einer Wunde in seiner Brust immer weiter
ausbreitete. Es war klar, daß er wie Stratke überrumpelt und im
Schlaf erstochen worden war.

Mit angespannten Sinnen lief Kit zur Tür und blickte noch
einmal in den Gang, doch wie zuvor hörte und sah sie nichts.
Nachdem sie die Tür zugemacht hatte, blickte sie sich in
Patricks Kabine gründlich um. Es gab keine Anzeichen für
einen Kampf, keinen Hinweis darauf, wer Patrick und Stratke
umgebracht hatte.

Patricks riesige Reisetruhe war noch da, ebenso seine Beutel,
alles eben, was einen Dieb gelockt hätte. Einen Augenblick
lang setzte sie sich benommen und verwirrt auf den Rand von
Patricks Bett. Wieso sollte sich jemand hier hereinschleichen
und die beiden ermorden? Welches Motiv konnte es außer
Raub überhaupt geben?

Ihr Blick wanderte zu Patricks Gesicht, das totenstarr war,
aber ansonsten unverändert schien. Wahrscheinlich war er
gestorben, ohne zu erwachen. Sie verspürte kaum eine Regung
von Mitleid.

Einen Moment lang dachte Kitiara an den anderen jungen
Mann, der vor einigen Jahren in der Blüte seines Lebens
ermordet worden war. Sie war Beck Gwatmey nie begegnet,
aber ob er sich so sehr von Patrick von Gwynned unterschieden
hatte?

Entschlossen stand sie auf und sah sich um. Patricks Tod
bedeutete, daß sie das Schiff so schnell wie möglich verlassen
mußte. So wie sie auf das reagiert hatte, was Lurie ihr erzählt
hatte, würde man sie verdächtigen, ihn getötet zu haben. Kit
hatte nicht die geringste Lust, die Grenzen von La Cavas
Gnade kennenzulernen.

Rasch durchwühlte sie die Taschen von Patricks Kleidern, in
denen sie Ausweispapiere fand, die nützlich sein mochten, und
die sie in ihre Bluse stopfte. Dann nahm sie ein paar
Kleidungsstücke von Patrick und steckte sie in eine seiner
mittelgroßen Reisetaschen. Sie zerrte und stocherte an dem
Schloß seiner großen Truhe herum und versuchte dann, es mit
dem Griff ihres Messers aufzubrechen, doch ihre
Anstrengungen hinterließen kaum eine Spur. Zum Glück
entdeckte Kit einen kleinen Beutel mit Edelsteinen im Absatz
von Patricks Ersatzstiefeln. Auch die stopfte sie in die Tasche,
die sie sich schließlich um die Schulter schlang.

Sie kniete sich hin, und unter dem Bett fand Kit Becks
Schwert, das zwischen einer Planke und der Wand klemmte.
Sie zog es heraus, vergewisserte sich, daß es gut verpackt war,
und band es sich auf den Rücken.

Zuletzt ging Kit zu Patrick hinüber, nahm das Amulett ab,
das sie immer noch trug, und legte es auf seinen Körper. Das
ist nur gerecht, dachte sie. Und sie wollte nicht an ihn und
seine Mutter erinnert werden.

Als sie sich in den verlassenen Gang gestohlen hatte,
lauschte Kit auf das immer noch andauernde Chaos an Deck
und stellte fest, daß sie jetzt handeln mußte, solange der Sturm
auf seinem Höhepunkt war und die Leute abgelenkt waren.

Kit holte tief Luft und stieg so unverdächtig wie möglich die
Treppe hoch. Die Männer rannten hin und her, machten Taue
fest und riefen einander Kommandos zu. Das Schiff schwankte
wild, so daß Kit einige Male auf das Deck stürzte, ehe sie ihr
Gleichgewicht wieder fand.

Der Donner krachte, Blitze spalteten den Himmel. Einen
kurzen Augenblick beleuchteten die Blitze La Cava am Ruder.
Der Kapitän brüllte seiner durchnäßten Crew lauthals Befehle
zu.

Kit hatte richtigerweise angenommen, daß sie in diesem
Tumult niemand bemerken würde.

Taumelnd kämpfte sich Kit zum Heck des Schiffs vor. Die
Küste war höchstens zehn Meilen entfernt, und Kit fand, daß
sie eine gute Chance hatte, es zu schaffen, selbst in diesem
Sturm.

Ein Blick zum Himmel verriet ihr, daß das Gewitter
nachließ. Das Schlimmste war vorbei.

Nachdem sie ihre Stiefel ausgezogen und im Beutel verstaut
hatte, überzeugte sich Kit, daß sie alles fest an ihren Körper
gebunden hatte. Sie kletterte auf die Reling und sprang ohne
einen Blick zurück vom Schiff.

Die kalten, tosenden Wellen prasselten wie Steine auf sie ein
und hätten sie fast betäubt. Doch bevor Kit das Bewußtsein
verlieren konnte, schwamm sie auch schon, ein Punkt im
Wasser, der sich langsam, aber stetig vom Schiff entfernte.

»Mann über Bord!« war das letzte, was sie hörte.

Kapitel 4

An Land gespült
Das Meer hatte im Sturm alle Farbe verloren. Die Wellen
sahen schwarz aus, als sie wieder und wieder über Kitiara
hinwegklatschten. Sie kämpfte darum, den Kopf über Wasser
zu halten. Ihre Arme schwammen, bis sie taub waren.

Die Stunden vergingen.

Da Kit von dem Schwert auf ihrem Rücken heruntergedrückt
wurde, konnte sie kaum die Kraft aufbringen, mit den Beinen
zu treten. Ihr ganzer Körper schien vom Wasser
heruntergezogen zu werden. Kit hatte so viel Salzwasser
geschluckt, daß sie heftig zu würgen begann, als die Wellen nicht zum erstenmal in dieser Nacht
– über ihr
zusammenschlugen.

Zum Glück war es Kit gelungen, sich an einem kleinen
Holzfaß festzuklammern, das im Wasser an ihr vorbeigetrieben
war, und dessen Auftrieb das einzige war, was sie jetzt noch
über Wasser hielt. Das und ihre Entschlossenheit, es nicht
loszulassen.

Der Sturm tobte viel länger, als Kit geschätzt hatte, bevor sie
von Bord gesprungen war. Das Schiff hatte sie längst aus den
Augen verloren, doch sie hatte keine Ahnung, ob sie immer
noch auf die Küste zuhielt und wie weit die Küste überhaupt
entfernt war. Obwohl der Sturm nachgelassen hatte, zeigte sich
am wolkenverhangenen Himmel noch kein Schimmer der
Morgendämmerung.

Kits Gesicht ruhte am rauhen Holz des Fasses. Ihre Zunge
war so geschwollen, daß sie sich doppelt so groß anfühlte wie
normal, und das in einem völlig ausgedörrten Mund. Ihre
Lippen waren mit Salzkrusten überzogen. Eine
unwiderstehliche Müdigkeit überkam sie. Kit fielen die Augen
zu. Ihr war alles egal.

Augenblicklich begannen sich Bilder vom Krystallmirsee in
ihrem Kopf zu formen. Wie seine Oberfläche im Sonnenlicht
glitzerte, wie die Wellen am Ufer leckten, ein schöner,
friedlicher Tag…

Hundert Nadelstiche schreckten sie auf. Ihr Bein tat
entsetzlich weh. Etwas griff sie an. Kit konnte kaum etwas im
Wasser erkennen, doch sie biß die Zähne zusammen und trat
heftig nach dem unbekannten Wesen.

Sie traf etwas Kaltes, Schleimiges. Als sie sich herumwarf,
konnte sie vage eine silbrigweiße, gelatineartige Masse
erkennen, die an die Oberfläche gekommen war.

Noch während sie das Ding anstarrte
– es war zwei
Armspannen breit und eine hoch
–, kam es näher. Da sie
abgelenkt war, konnten ihr weitere Nadeln über den Rücken
kratzen. Sie trat wieder heftig aus und sah zwei längliche
Umrisse, rotbraun mit schokoladenbraunen Tupfen, die sich
unter Wasser rasch von ihr fortbewegten.

Da wurde ihr klar, daß sie es mit einer Riesenqualle zu tun
hatte, die von zwei Wächteraalen begleitet wurde. Sie wollten
Kit zum Frühstück verspeisen!

Entsetzt starrte sie die schwabbelige Qualle an, die ein paar
Fuß entfernt lauerte. Zwei milchige, kugelige Augen auf
Fühlern ragten vor dem Tier hoch. Die Fühler tasteten sich
nach vorn, während der knollenförmige Körper im Wasser
trieb.

Kit sah zu, wie die Aale auf beiden Seiten des schimmernden
Riesentiers genau auf sie zuschossen. Lurie hatte Kit von
diesen Wächteraalen erzählt, die häufig in Gesellschaft von
Quallen lebten. Ihre Aufgabe bestand darin, den Quallen die
Beute in ihre unzähligen Tentakel zu treiben, indem sie sie
gnadenlos angriffen und mit ihren Unmengen von winzigen,
rasiermesserscharfen Zähnen zubissen.

Diesmal ließ Kit bei dem Angriff vor Schmerz fast das Faß
los. Die Aale hatten sich um ihr eines Bein gewickelt und
zogen sie nach unten. Kit wehrte sich mit aller Macht, doch um
sie herum drehte sich alles, so brannte der Schmerz. Als sie
endlich wieder klar denken konnte, war die Qualle über ihr. Sie
türmte sich vor ihr auf, bedeckte sie völlig, saugte sie zu ihrem
weichen, tiefroten Maul hin.

Kit ließ das Faß los und tauchte, so tief sie sich traute, unter
der Tentakelmasse weg. Als ihr fast die Lungen platzten, kam
sie hinter ihr hoch.

Die beiden Aale griffen immer noch ihr Bein an, doch sie
hatte einen Augenblick Zeit, hinzugreifen und einen von ihnen
abzureißen. Er wand sich in ihrem Griff, um seine winzigen
Zahnreihen in ihren Arm zu graben, doch sie hob den Aal aus
dem Wasser, nahm alle Kräfte zusammen, schlang ihn zu
einem Knoten und riß ihn entzwei. Die zwei Teile zuckten
blutspritzend im Wasser.

Kaum hatte Kit das getan, da löste sich der andere Aal von
ihrem Bein und schwamm hin, um seinen Kollegen zu fressen.

Sie hatte keine Zeit, sich zu gratulieren. Die Riesenqualle
griff erneut an. Diesmal wickelte sie ihr die Tentakel um Beine
und Rücken, um sie zu vergiften. Das Schwert war nutzlos,
denn im Wasser kam Kit nicht heran. Und das Gewicht der
Qualle zog sie nach unten, während das Gift sie benebelte.

Einer der Fühler glitt suchend vor ihren Augen vorbei.
Verzweifelt griff sie zu und konnte einen der milchigen
Augäpfel des Wesens erwischen. Der Fühler zuckte wie wild.
Kitiara wurde vor Schmerz durchgeschüttelt, doch es gelang
ihr, die Faust um den Augapfel zuzudrücken.

Das weiche, schwammige Ding platzte in ihrer Hand, und
Blut und Schleim spritzten ins Wasser. Im gleichen Moment
zuckte das Tier zusammen, denn seine Kraft ließ nach. Bevor
Kit wußte, wie ihr geschah, hatte sich das schleimige Wesen
zurückgezogen, glitt rasch zurück und verschwand unter
Wasser.

Sie war von zitternden Schleimstücken bedeckt. Der
Schmerz ließ bereits nach. Doch Kit würde vor Erschöpfung
bald ihr Bewußtsein verlieren.

»Verflucht sei Patrick, der sich die Kehle aufschlitzen ließ,
und verflucht seien alle Himmel für diesen verdammten
Sturm!« schrie Kitiara kraftlos, weil der Klang der eigenen
Stimme ihr irgendwie Trost spendete.

Als sie im Westen die dünne, dunkle Linie sah, machte Kits
Herz einen Sprung. Land!

Ihr Faß trieb vorbei. Mit heftigen Beinschlägen schwamm
Kit los und erwischte das tanzende Holz. Mit dem letzten
Restchen Kraft hielt sie sich fest, während die Strömung sie an
den Strand trug.

Kitiara erwachte mit furchtbarem Durst. Die
Vormittagssonne brannte auf sie herab. Sie war wie benommen
und zerschlagen, aber sie lebte.

Nachdem sie den Kopf aus dem Sand gehoben hatte, stellte
sie fest, daß sie an einen einsamen Strand gespült worden war.
Auch gut, denn die Wellen hatten ihrer Bluse so übel
mitgespielt, daß von dieser nur noch ein paar Fetzen übrig
waren, die von Fäden zusammengehalten wurden. Ihre Hose
hatte den Sturm nicht viel besser überstanden.

Nachdem sie sich mühsam aufgesetzt hatte, nahm Kit
Bestand auf. Becks Schwert war immer noch über ihren
Rücken gebunden, ein Glück. Doch der kleine Beutel mit
Edelsteinen und die Ausweispapiere, die sie aus Patricks
Kabine mitgenommen hatte, waren im Kampf mit der See
ebenso verlorengegangen wie die Tasche mit ihren Stiefeln und
den frischen Kleidern. Bei der raschen Durchsuchung ihrer
Taschen tauchten nur ein paar Münzen auf, weiter nichts.

Kitiara durchstöberte das Treibgut, das der Sturm an den
Strand geworfen hatte: ein Haufen Holz, eine zerbrochene
Schiffslaterne, ausgefranste Seilreste, eine tote Katze, ein
einzelner Stiefel und etwas, das so aussah wie der angenagte
Kopf von einem der Aale, die sie angegriffen hatten. Nichts
Interessantes für Kit, abgesehen von einer mitgenommenen
Lederweste. Sie mußte einem Seeman gehört haben, der kaum
größer war als sie, denn sie paßte ziemlich gut. Als Kit sie
anzog und die Überreste ihrer Bluse zurecht zog, sah sie fast
schon wieder annehmbar aus.

Ein Rumpeln oben auf einer felsenübersäten Klippe ließ sie
vermuten, daß oberhalb der Küste womöglich eine Straße war.
Barfuß erklomm sie die Felsen.

Sie hatte recht gehabt: eine Straße. Kit sah aus einer
Richtung einen offenen Wagen nahen, den sie winkend anhielt.
Der Fahrer – offenbar ein Bauer – bremste in gutnachbarlicher
Manier ab, musterte sie jedoch argwöhnisch. Sie war schon ein
seltsamer Anblick in ihrer zusammengestückelten Aufmachung
und mit dem schwertförmigen Bündel auf dem Rücken.

Kit schenkte ihm ihr verschmitztetes Lächeln.

»Schiffbrüchig«, sagte sie. »Mein Ziel ist da, wo Ihr

hinwollt.«
Nach kurzem Zögern lächelte er. »Spring rein«, entschied er
mit einer Geste auf den freien Platz neben sich. »Du siehst
wirklich schiffbrüchig aus, auch wenn ich mal vermute, daß da
noch mehr zu erzählen wäre.«

Sie stieg prompt auf, sagte aber nichts, was seine Neugier
gestillt hätte. Er schien ihr das nicht krumm zu nehmen und
ließ den Wagen wieder anfahren.

Kit bemerkte eine Wasserflasche neben dem Fahrer. Da sie
so durstig war, konnte sie ihre Augen nicht davon losreißen.
Wortlos reichte der Fahrer sie herüber.

Während sie trank, versuchte Kit, ihren Retter einzuordnen.
Die schwarze Kapuze, die er zum Schutz vor der Sonne über
den Kopf geschlagen hatte, vermittelte zunächst einen düsteren
Eindruck. Doch auf den zweiten Blick sahen die Augen in dem
wettergegerbten Gesicht recht freundlich aus.

Er fing ihren forschenden Blick auf und lächelte wieder.
»Meine Name ist Rand«, sagte er. »Komm gerade vom Markt
in Vocalion. Falls das dein Ziel war, da fahre ich jetzt erst in
ein paar Tagen wieder hin, aber du kannst gern solange mit zu
mir kommen. Ich geb’ dir was zu essen und finde vielleicht
sogar ein paar anständige Kleider für dich. Bist nicht der erste
halbertrunkene Seefahrer, den ich rette.«

Rand zwinkerte ihr freundlich zu. »Als Gegenleistung
wünsche ich mir ein bißchen Hilfe auf meinem Hof.«
Kit fiel es schwer, überzeugende Freude zu heucheln. Auf
einem Hof zu arbeiten konnte sie kaum begeistern, auch wenn
es nur für wenige Tage war. Andererseits hörten sich Essen
und frische Kleider wirklich gut an.

»Vocalion ist nur eine halbe Tagesreise entfernt«, fuhr Rand
unbeeindruckt fort. »Ist kleiner als Osthafen, aber dort gibt es
gute Geschäfte und was man sonst so braucht. Da findest du
bestimmt Arbeit, mit der du über die Runden kommst. Wenn
du nicht auf mich warten willst, brauchst du zu Fuß etwa einen
Tag. Es ist allerdings nicht so, daß man es mit mir nicht ganz
gut ein paar Tage aushaken kann.«

Rand redete einfach immer weiter vor sich hin, so daß Kit
nicht viel antworten mußte. Da er praktisch mit sich selbst
redete, konnte die junge Frau darüber nachdenken, was sie als
nächstes tun würde. Osthafen kam nicht in Frage; diese Stadt
wollte die Silberhecht anlaufen, wie sie wußte. Also konnte sie
sich genausogut nach Vocalion aufmachen.

Es stellte sich heraus, daß Rand – ein Witwer – allein auf
einem abgelegenen Gehöft lebte. »Mein Schlößchen«, hatte er
verkündet, als sie vor einer geduckten Bauernkate hielten, die
an einen Hügel gebaut war. Nach drei Tagen in der Kate war es
für Kit alles andere als ein »Schlößchen«.

Das Dach war mit Gras bewachsen, weshalb ständig Dreck
herunterrieselte, besonders wenn Rands Ziegen zum Fressen
hinaufkletterten. Drinnen war es dunkel, doch das sah Kit bald
eher als Segen an, denn Rand war kein großer Hausmann.

Immerhin hatte er eine gut bestückte Vorratskammer. Mit
ihrem Inhalt war er großzügig, und dazu gehörten nicht nur
Ziegenmilch und Ziegenkäse, sondern auch alle Sorten Fleisch
und frisches Obst. Neben seiner Ziegenzucht braute Rand im
Schuppen neben der Scheune noch einen leckeren Honigwein,
der in der Gegend so beliebt war, daß er immer etwas davon
gegen andere Dinge eintauschen konnte, die er nicht selbst
anbauen wollte.

»Weißt du was«, hatte er am ersten Tag erklärt, nachdem er
zugesehen hatte, wie sie Brot, Käse, einen Apfel und zwei
Portionen kaltes Hammelfleisch heruntergeschlungen hatte.
»Wenn du hierbleibst und mir hilfst, den nächsten Schwung
Met in die Fässer zu füllen, dann geb’ ich dir noch ein bißchen
Geld mit auf den Weg. Es dauert nur drei Tage. Du wirst doch
nicht wie ein Bettler in Vocalion auftauchen wollen.«

Kit vermutete, daß Rand in Wirklichkeit einen Zuhörer für
sein Geschwätz suchte, doch sie hatte sich sowieso schon
entschieden, ein paar Tage hierzubleiben, bevor sie nach
Vocalion weiterzog. Also zeigte sie sich einverstanden. Bei
Otik hatte sie gelernt, immer zuzuhören – oder zumindest so zu
tun.

Die drei Tage vergingen wirklich schnell. Als die Zeit zum
Aufbruch kam, hatte sich Kitiara wieder erholt, und obendrein
war Rand mehr als großzügig mit der Handvoll Geld, die er ihr
abzählte.

Sobald seine neue Fuhre Met abgefüllt war, schickte sich der
Bauer an, sie – und Kitiara – nach Vocalion zu bringen.

»Du hast Glück«, erklärte ihr Rand beim Essen am Abend
vor der Abfahrt. »Morgen ist der letzte Tag des berühmten
Holzwaffenfestes von Vocalion. Zumindest in der Gegend hier
berühmt«, grinste er. »Die Leute kommen jedes Jahr
meilenweit angereist, um zuzuschauen und zu wetten.«

»Holzwaffenfest?« lachte Kit.

»Nur Waffen aus Holz«, sagte Rand und schlürfte an seinem
Met. »Auf die Art kommt keiner zu Tode. Na ja, fast keiner.
Der beste Mann gewinnt.«

Kit hörte mit halbem Ohr zu. Ein Turnier ohne Waffen, das
machte doch keinen Spaß. Klang ganz nach einer Idee von
Langweilern.

»Das Turnier dauert sieben Tage. Wer am ersten Tag
gewinnt, kämpft am zweiten Tag zweimal und so weiter, bis
die Woche um ist. Eine Niederlage, und man ist draußen.« Er
schüttelte den Kopf. »Am siebten Tag ist nur noch der beste
Kämpfer übrig
– meistens dieser Camium. Am siebten Tag
muß er sechs neue Herausforderer besiegen, einen nach dem
anderen, ehe er den Preis bekommt. Aber er schafft es immer.
Camium ist seit elf Jahren immer der Sieger.«

»Durch welches Geheimnis?« fragte Kit.

»Kein Geheimnis«, sagte Rand. »Ist einfach ein Schläger.
Der beste Mann zwölf Jahre nacheinander.«

»Warum sagst du immer >bester Mann<?« fragte Kit leicht
gereizt.

»Nur so eine Redensart«, antwortete Rand, der ihren Ärger
nicht bemerkte. »Außerdem sind Frauen bei dem Kampf
natürlich nicht zugelassen. Zum Glück für sie«, er schlürfte
etwas Met, »denn Camium ist kein Kavalier.«

Kits Interesse war geweckt. »Was gibt es als Preis?«

»Oh, hab’ ich das nicht gesagt?« erwiderte Rand. »Eine
Tasche Gold vom Veranstalter und dazu ein Zehntel von den
Wetteinsätzen.«

»Und morgen ist der siebte Tag, sagst du?« fragte sie mit
gerunzelter Stirn.

»Joh. Du solltest hingehen. Wetten dürfen Frauen
immerhin.«

Sie hatten für das Beladen des Wagens länger gebraucht, als
Kit erwartet hätte, denn Rand war mit seinen Vorbereitungen
äußerst sorgfältig. Als sie den Hof verließen, stand die Sonne
hoch am Himmel, und bis die Stadt in Sicht kam, war
Spätnachmittag. Rands Zugpferd stemmte sich ins Geschirr,
um den Wagen auf eine Anhöhe zu ziehen, von der aus man
auf eine türkisblaue Bucht sah. Kit hielt den Atem an. Sie
wußte nicht viel über diesen Teil von Krynn, doch es
überraschte sie, einen so malerischen Außenposten zu
entdecken.

Die meisten Häuser von Vocalion schienen aus weißem
Stein zu bestehen, der das Licht hell zurückwarf. Zum Land hin
schützte eine Mauer mit Wachtürmen und Toren die Stadt. In
dem niedlichen Hafen dümpelten zahlreiche Schiffe.

Als sie näher kamen, geriet ihr Wagen in eine Reihe Karren
und Fußvolk, die alle auf Vocalion zuhielten. Kits Finger
trommelten ungeduldig auf die Wagenbank. »So, ich spring’
einfach ab«, sagte Kit unvermittelt, während sie den Sack
hochnahm, in dem ihr Schwert, ein paar Kleidungsstücke von
Rand und ein paar Lebensmittel steckten.

»Danke für alles, Rand«, fügte Kit hinzu. Rand hatte kaum
noch Zeit, sich zu wundern, da rannte sie schon vor ihm die
Straße hinunter. »Viel Glück, Kitiara«, rief er ihr nach.

Nachdem sie ein paar Minuten gelaufen war, betrat Kitiara
die Stadt und schlüpfte hinter zwei breitschultrige Kerle, die sie
für Mitglieder der Stadtwache hielt, denn beide hatten die
gleichen Insignien auf Helmen und Brustpanzern. Die Menge
machte diesen beiden etwas Platz, so daß Kit hinter ihnen rasch
vorwärts kam.

Sie fing Gesprächsfetzen auf.

»Hast du was gehört? Wie Camium sich heute schlägt?«
fragte ein Dicker. »Das Turnier müßte fast vorbei sein.«

»Wo ist das Problem?« gab sein Begleiter zurück. »Camium
hat seit Jahren keinen Kampf verloren.«

»Was für ein Kämpfer! Hast du den Kampf gegen
Minotaurus gesehen? Nach einer halben Stunde hatte Camium
das Untier auf den Knien, doch der Minotaurus hat immer noch
nicht aufgegeben – du weißt ja, wie stolz diese Rasse ist –,
darum mußte Camium ihn mit seiner Keule bewußtlos
schlagen. Danach war es keine Frage mehr, wer gewonnen
hatte.«

Die Wachen bogen in eine Seitenstraße ab, womit Kit sich
selbst überlassen war. Jetzt war sie noch entschlossener, zum
Turnier zu gelangen, bevor es vorbei war, und wenn auch nur,
um einen Blick auf diesen Camium zu erhaschen, dessen Ruf
sie faszinierte. Plakate für das Holzwaffenfest hingen in den
Straßen nach Norden. Eilig lief sie zwischen den Leuten
hindurch in diese Richtung.

Das Kolosseum von Vocalion war klein, aber eindrucksvoll,
ein rundes Bauwerk mit Arkaden, das die geduckten Häuschen
und Schenken drumherum überragte. Draußen standen
scharenweise Menschen in Trauben zusammen, die redeten und
lachten. Aber von drinnen hörte Kitiara Hunderte brüllen,
klatschen und fluchen.

Kit drängelte sich zu einem Wettstand durch.

»Wer von Camiums Gegnern hat die besten Chancen?«
fragte sie einen schmierigen Kerl mit roter Knollennase.

»Wo kommst du denn her, Kleine?« erwiderte der Mann mit
einem Seufzer. »Das ist der letzte Kampf, und keiner setzt
gegen Camium. Camium ist noch nicht einmal erschöpft. In ein
paar Minuten ist alles vorbei. Spar dir dein Geld.«

Das hatte sie nicht erwartet. Sie trat vom Wettstand zurück
und sah sich enttäuscht um, wobei sie den Eingang zum
Kolosseum entdeckte.

Der Lärm von drinnen schwoll an. Na schön, jetzt war sie so
weit vorgedrungen, da konnte sie genausogut die letzten paar
Minuten vom Kampf mitansehen. Kitiara wollte gerade zum
Eingang gehen, als sie eine offene Seitentür bemerkte.

Nachdem sie hindurchgeschlüpft war, befand sich Kit in
einem engen, unbeleuchteten Gang, der zu dem Warteraum
führte, in dem sich die Gegner auf ihre Kämpfe vorbereiteten.
Als sie den Raum betrat, stieß sie auf einen kleinen Jungen mit
Besen, Bürste und einem riesigen Holzeimer. Er schrubbte an
etwas herum, das wie getrocknete Blutflecken aussah.

Am gegenüberliegenden Ende des Raums führte ein zweiter,
kürzerer und engerer Gang zu einem kleinen Ausgang, der von
hellem Sonnenlicht erleuchtet war. Durch die Tür konnte
Kitiara im Gegenlicht unscharf zwei Gestalten erkennen, die
einander draußen in der Arena umkreisten. Die Menge brüllte
und johlte.

»Wer ist das?« Der Junge hatte aufgeschaut und blinzelte zu
ihr herüber. Er war ein mageres Bürschchen von vielleicht acht
Jahren, wahrscheinlich ein Waisenkind, das während des
Turniers hier arbeiten mußte.

»Man hat mich geschickt, ahm, zum Helfen«, sagte Kitiara
schnell.

»Oh«, sagte der Junge gleichgültig. »Hier.« Er warf ihr eine
Bürste zu. »Fang einfach irgendwo an. Blut und Dreck gibt’s
reichlich.«

Kit fing die Bürste geschickt auf, während sie auf dem Weg
zur Tür war, um hindurchzuspähen. Ein kleiner, vierschrötiger
Kerl tat sein Bestes, um die windmühlenartig
niederprasselnden Schläge eines großen, gutgebauten Mannes
abzuwehren. Beide schwangen dicke, schwere Keulen. Hah,
dachte Kitiara, das sieht doch so aus, als wäre Camium klar
unterlegen.

Als sie sich umsah, bemerkte sie in dem Raum Holzwaffen
aller Art herumhängen. Keulen, Dreschflegel, feste Stangen,
Holzhammer, sogar Hupaks – die Lieblingswaffe aller Kender
von Krynn – standen für die Kämpfer zur Wahl. Kit schob ihre
Tasche hinter eine Bank und tat so, als würde sie an einer
Wand herumschrubben.

Die Borsten waren so starr, daß sie Kitiaras Meinung nach
sogar auf Stahl Spuren hinterlassen hätten. Durch den Gang
schielte sie zum Kampf hin. Kitiara fragte sich, wie der kleine
Kerl noch länger Camiums Schlägen standhalten sollte.

Scheinbar hielt sie sich direkt unter der Zuschauermenge auf,
das verriet ihr der donnernde Lärm über ihr.

»Das ist doch Camiums letztes Opfer?« fragte Kit.

Der Junge blickte achselzuckend auf. »Wenn sich nicht noch
jemand zusammenschlagen lassen will«, sagte er tonlos. »Das
ist heute der fünfte. Weil Camium inzwischen einen so
schlechten Ruf hat, konnten sie nur fünf dazu überreden. Was
soll’s, letztes Jahr waren es bloß vier, also kann man sich wohl
kaum beschweren.« Er ging wieder an die Arbeit.

Einige von den Zuschauern buhten, und als Kit durch die Tür
sah, konnte sie sehen, wie die beiden Männer miteinander
ringend auf dem Boden rollten. Der Kampf ging offenbar dem
Ende zu.

Kits Gedanken überschlugen sich. Das war eine Chance –
und wenn es die Chance war, sich den Schädel einschlagen zu
lassen –, die sie sich nicht entgehen lassen konnte.

Sie fand einen kleinen Lederhelm, den sie sich fest um den
Kopf band, und in den sie die paar Löckchen stopfte, die er
nicht bedeckte. Dann ging sie zur Wand, wo sie einen langen,
abgerundeten Stock abnahm, den sie mehrmals auf den Boden
schlug, um sicher zu sein, daß er hielt.

Kit war schon früher als Mann durchgegangen. Mit der
Lederweste, die sie am Strand gefunden hatte, der rauhen
Tunika, der Hose und den schweren Stiefeln, die sie von Rand
erhalten hatte, mochte ihr das jetzt wieder gelingen. Kit rieb
sich etwas Staub ins Gesicht und auf die Hände.

Der Junge hatte seine Bürste beiseite gelegt und schaute ihr
mit wiedererwachter Neugier zu. »Was machst du da
eigentlich?« fragte er. »Du hast doch keine Chance. Du bist ein
– «

Auf der Stelle stand sie neben ihm und fummelte in ihrer
Tasche herum. »Hier«, sagte sie und gab ihm ein paar von
ihren Münzen. »Geh schon und setz auf den letzten
Herausforderer. Auf mich. Und vergiß, was du gesehen hast.«

»Aber – «

Kit erhob ihren Stock und schlug damit vielsagend auf den
Boden. »Verschwinde!« schrie sie. »Und danke deinen
Göttern, daß ich nichts Schlimmeres mache!«

Als der Junge davongerannt war, hörte Kit draußen kurze
Stille, der ein einstimmiges Gebrüll folgte. Der Zweikampf war
entschieden. Kitiara drehte sich um und eilte ins Licht.

Die Menge schreckte kurz hoch, um den Neuankömmling
dann jubelnd1 willkommen zu heißen.

Als sie aus der Dunkelheit in die Sonne des Spätnachmittags
trat, brauchten Kits Augen ein paar Sekunden, bis sie sich an
das helle Licht gewöhnt hatten. Sie stand in der Sandarena, an
deren Seiten fünfzig Reihen Bänke anstiegen, und die Leute,
die darauf dicht an dicht saßen, starrten sie an. Sie schrien und
gestikulierten, waren aber eindeutig erfreut über die Aussicht
auf einen weiteren Kampf.

In der Mitte der Arena lag zu Kits großem Schrecken der
verprügelte Körper eines großen Mannes mit kräftigem
Oberkörper. Ein vergleichsweise kurzer Kerl thronte auf der
reglosen Brust.

Der kleine Mann war nicht mehr der Jüngste. Sein Haupt
wurde bereits kahl, und er hatte einen langen, lockigen
graumelierten Bart. Der Kerl hatte O-Beine und reichte ihr
höchstens bis zur Brust. Seine Nase war so platt, als wäre sie
schon dutzendmal gebrochen gewesen.

Der Kämpfer war ein Zwerg. Er strahlte triumphierend und
leerte gerade einen Krug Bier. Als er Kitiara sah, warf er den
Krug beiseite und sprang von der Brust seines fünften Opfers.
Dann stand Camium Eisenbieger, zwölffacher, ungeschlagener
Sieger des Holzwaffenfestes, wie ein echter Profi auf und
verbeugte sich sehr formell vor Kitiara.

Nachdem sie fünf Minuten mit Camium Eisenbieger
gekämpft hatte, verstand Kit, warum er elf Jahre lang das
Holzwaffenfest gewonnen hatte. Nach zehn Minuten hatte sie
von dem Kampf genug, doch das Problem war, Kit hätte
aufgeben müssen, und Aufgeben war gegen ihre Ehre. Der
Kampf konnte anscheinend nur auf zwei Arten zu Ende gehen
– mit Kits Bewußtlosigkeit oder mit ihrem Tod.

So unnachgiebig, wie er kämpfte, war klar, daß Camium
Eisenbieger beide Alternativen gleich recht waren.

Nach einer halben Stunde konnte Kitiara kaum noch auf
ihren wackligen Beinen stehen, kaum noch aus ihren
blutunterlaufenen Augen sehen, kaum noch ihren Stock heben,
um nach dem graubärtigen Zwerg zu schlagen.

Der Zwerg bewegte sich nicht viel. Er war durchaus bereit,
Kitiaras Schläge einzustecken, so viele und so schnell sie
austeilen konnte. Es sah fast so aus, als wäre es für Camium
Eisenbieger eine Frage des Stolzes, einen Kinnhaken oder eine
Kopfnuß zu bekommen, ohne auch nur mit der Wimper zu
zucken. Kitiara versuchte ein paarmal, nach seinen Knien zu
schlagen, doch seine Beine erwiesen sich als ebenso stabil wie
sein Schädel.

Die ganze Zeit ließ er sich von ihr umkreisen, wich kaum
von der Stelle zurück, wo er sich aufgebaut hatte, und
beobachtete sie genau. Kit konnte Camium leicht erreichen und
fast nach Belieben zuschlagen. Sie schwang ihren dicken Stock
– anderthalbmal so lang wie sie – fast wie ein Schwert, doch er
nahm auch ihre besten Treffer mit einem Grinsen hin, das die
Begeisterung der Menge noch anstachelte.

Was Camium anging, so trug dieser eine häßliche, knorrige
Keule voller Löcher und Kerben. Diese ruhte fast schwerelos
auf seiner Schulter, obwohl sie so lang war wie er und
vermutlich halb so schwer. Wenn Kitiara fünf- oder zehnmal
zugeschlagen hatte, holte er einmal aus, und auch das nur sehr
zurückhaltend, als hätte er es damit nicht eilig.

Doch seine Trefferquote war hoch, und seine Schläge
landeten mit viel Kraft auf ihren Beinen, auf der Brust, auf den
Schultern und auf dem Gesicht. Er war wahrscheinlich mehr
als zehnmal so alt wie sie und nicht größer als Caramon, doch
der kleine Dickwanst konnte wirklich kämpfen. Kurz bevor sie
umfiel, dachte Kit noch, daß es doch irgendeinen Weg geben
mußte, ihn zu erledigen.

Die Menge buhte wild, als sie mit dem Gesicht nach unten
im Sand zusammenbrach. Camium ging zu einem großen
Hahn, der für ihn an der Wand der Arena angebracht war, und
zapfte sich einen Krug Bier. Während er gedankenverloren die
drei Schiedsrichter ansah, nahm er einen langen, tiefen Zug.

Drei Bürger in gleichen Roben saßen auf einer Tribüne, von
wo aus sie Kits ausgestreckten, reglosen Körper beobachteten.
Sie hatten nicht vor, das Spektakel vorzeitig abzubrechen. Die
Menge buhte weiter.

Gutmütig ging Camium zu Kit und kippte ihr einen Krug
Bier über den Kopf. Sie sprang auf, sah sich verwirrt um und
zog sich schnell aus der Arena in den engen Gang zum
Waffenraum zurück.

Die Menge teilte sich etwa zu gleichen Teilen auf in
Buhrufer und Lacher. Camium schüttelte grinsend den Kopf
und kehrte an seinen Bierhahn zurück.

Deshalb sah er Kitiara nicht, als sie wild in die Arena zurück
und geradewegs auf ihn zustürmte. Die überraschte Reaktion
der Menge warnte den Zwerg, doch Camium wußte nicht, was
er von einem Gegner zu halten hatte, der einen riesengroßen,
eisenbeschlagenen Eimer und eine Schrubberbürste schwang.
Sein Unterkiefer fiel herunter, und seine knorrige Keule
ebenfalls.

Ehe Camium eine Bewegung machen konnte, war ihm
Kitiara auf die Schultern gesprungen und hatte ihm den Eimer
über den Kopf gestülpt, wobei sie den Boden herausschlug und
das Ding herunterdrückte, bis es um seine Brust lag und seine
Arme festhielt. Der Schwung ihres Angriffs warf den Zwerg
zunächst um, und Kit nahm die grobe Bürste und fuhr ihm
damit über das Gesicht, wobei sie die rechte Hälfte seines Barts
größtenteils herausriß, bevor sie in den Zotteln hängenblieb.

So ein Jaulen hatten die Zuschauer noch nie gehört. Und vor
allem nicht aus dem Mund von Camium Eisenbieger.
Schweigen griff um sich, als Camium mühsam hochkam,
obwohl er immer noch in dem Eimer steckte. Sein Gesicht war
schamrot. Er versuchte, den Eimer zu sprengen, doch die
Eisenbänder hielten.

Kitiara hatte seine Keule fortgerissen, mit der sie ihm jetzt,
so fest sie konnte, wieder und wieder auf den Kopf schlug, ein
halbes dutzendmal. Der Zwerg taumelte, drehte sich, taumelte
noch mehr, kippte aber nicht um.

Kitiara holte mit aller Kraft aus und schlug ihm die Keule ins
Gesicht. Camium fiel nach rechts, tänzelte ein paar Schritte
herum, taumelte wieder. Doch er kippte nicht um.

Camiums Augen waren zugeschwollen. Er konnte seine
Arme nicht bewegen. Die Bürste baumelte von seinem Bart
herunter. Blut tropfte unter dem Eimer heraus, denn Kitiara
hatte mit ihren Schlägen die Haut aufgerissen.

Doch noch immer kippte Camium Eisenbieger, elffacher
Held des Holzwaffenfestes, nicht um.

Kit bezweifelte, daß er überhaupt noch bei Bewußtsein war.
Sie hatte Respekt vor dem alten Zwerg und wollte ihn nicht
noch schwerer verletzen oder noch schlimmer beschämen. Mit
einem müden Augenaufschlag sah sie in stummem Flehen die
Richter an.

Nach hastiger Beratung hoben die drei Schiedsrichter ihre
Arme, um ein Unentschieden zu verkünden. Der Preis sollte
gerecht geteilt werden.

Die Menge explodierte.

Camium wankte.

Kit brach zusammen.

Ein paar Stunden später, Stunden voller Heiler und
Gratulanten, saß Kit schließlich allein auf einer Steinbank im
Waffenraum und bewegte voller Schmerzen ihren Kiefer hin
und her.

Allein bis auf einen großen Fremden voller Heimlichtuerei,
der gewartet hatte, bis die anderen fort waren. Er machte ihr
keine Angst. Wenn sie Camium Eisenbieger bis zum Patt
bekämpfen konnte, würde sie auch mit jedem anderen fertig
werden.

Dennoch überraschte sie die Stimme des Mannes. »Du gibst
dich wohl immer für einen Mann aus«, bemerkte der Fremde,
der sich vor sie gestellt hatte.

»Ursa!« Voller Bitterkeit spie sie den Namen aus und sprang
auf. Sie sah sich um, welche Waffe sie nehmen sollte.

»Hoi!« sagte Ursa II Kinth, der sich wachsam umschaute.
»Nicht so laut.«

Sie machte einen Schritt. Er packte ihren Arm, allerdings
freundlich. »Für heute hast du genug gekämpft«, drängte Ursa
leise.

Dann ließ er ihren Arm los. Kitiara hielt mit blitzenden
Augen die Stellung. All ihre Müdigkeit war verflogen, neue
Kraft war plötzlich in ihr aufgestiegen. »Ich schulde dir noch
eine Tracht Prügel von damals!« sagte Kit wütend.

Er setzte sich und zog seine Kapuze herunter, um seine
langen braunen Haare zu schütteln. Kit hatte Zeit, eine Waffe
zu ziehen – und das tat sie. Ihre Tasche mit dem Schwert war
auf der anderen Seite des Raums. Der dicke Knüppel, den sie
sich schnappte, würde reichen müssen.

Sie wartete auf Ursas Reaktion, doch der saß nur da und
starrte sie mit seinen dunklen, glitzernden Augen an.

»Ja«, meinte er zuletzt mit nüchterner Stimme. »Das war
schon ein schlechtes Geschäft. Du schuldest mir eine Tracht
Prügel, und ich schulde dir deinen Anteil an… an der Sache.«

»Und wo ist der? Glaub bloß nicht, daß du diesmal
davonkommst, ohne ihn mir zu geben!« Sie stieß ihm mit dem
Knüppel gegen die Brust.

Halbherzig schob er die Waffe beiseite. »Sei doch nicht
blöd«, sagte er. »Du bist jetzt besser dran als ich.« Sie
tätschelte den halbvollen Beutel Gold in ihrer Tasche. Ursas
Augen beobachteten sie etwas nachdenklich.

»Ich schulde dir etwas«, fuhr er fort. »Das bestreite ich gar
nicht. Aber ich freue mich, dich zu sehen. Merkst du das nicht?
Auch wenn du mich einiges von dem bißchen Geld gekostet
hast, das ich noch hatte.« Er grinste einfältig. »Wie jeder
andere habe ich auf Camium gesetzt.«

Sie schnaubte ohne viel Mitleid.

»Ich habe eine Weile gebraucht, bis ich dich erkannt habe.
Aber schließlich mußte ich ja die armselige Verkleidung der
Frau durchschauen, die mich schon als Mädchen den Wert
einer Holzwaffe gelehrt hat«, sagte er spöttisch. »Schon damals
warst du keine schlechte Kämpferin, aber inzwischen bist du
verdammt eindrucksvoll, gebe ich zu. Was machst du
überhaupt hier in der Gegend?«

Kit runzelte besänftigt die Stirn. Eigentlich war sie sogar
froh, den dreist grinsenden Ursa wiederzusehen. Er meinte es
offensichtlich ehrlich, wenn er auch etwas bedrückt wirkte.
»Erst du«, sagte sie, nachdem sie ihren Knüppel
heruntergenommen hatte. »Was machst denn du hier?«

»Ich habe einen Auftrag«, sagte er, wobei sich sein Gesicht
aufhellte. »Ich und Schlaukopf – ja, der ist immer noch dabei.
Die anderen nicht.« Ursas Gesicht wurde wieder finsterer.
»Von den anderen erzähle ich dir später. Und was ist mit dir?«

Sie sah keinen Grund, etwas zu verschweigen. Kit erzählte
ihm kurz die Geschichte ihrer vorgetäuschten Verlobung mit
Patrick, der Seereise, dem ungeklärten Mord und ihrer Flucht
über Bord. Das alles schien schon Jahre her zu sein.

»Die Silberhechtl« rief Ursa aus. »Alle Zuschauer haben von
diesem Schiff geredet. Es ist heute nachmittag zur Reparatur in
Vocalion eingelaufen. Liegt zur Zeit im Hafen. Es heißt, der
Kapitän wäre vollkommen aufgelöst, weil er mit der Leiche
seines Herrn an Bord zum Heimathafen segeln muß.«

Diese Nachricht überraschte Kit. »Wenn die Silberhecht hier
ist«, unterbrach sie ihn aufgeregt, »dann könnte ich womöglich
Cinnamon zurückbekommen.«

»Wenn es wahr ist, was du mir erzählt hast«, sagte Ursa,
»dann solltest du lieber vorsichtig sein.«

»Stimmt…«

»Weißt du was«, sagte Ursa. »Schließ dich mir an, dann hol
ich dir Cinnamon irgendwie zurück.«

Kit wollte schon Einwände erheben, als er die Hand hob.
»Und sobald es geht, werde ich dir zurückzahlen, was ich dir
schulde«, versprach der Söldner. »Darauf kannst du dich
verlassen.«

Ursas großer, gebeugter Gefährte wartete auf einem
schmutzigen Stück Hafenmauer auf sie. Trauerkloß
– sie
konnte ihn in Gedanken nicht anders nennen – zeigte keinerlei
Überraschung und auch keine sonstige Reaktion, daß Kit nach
zwei Jahren wieder bei ihnen war. Sie hingegen hätte dem
Verräter am liebsten das Schwert – oder etwas anderes – an
den Hals gesetzt, doch Ursa hielt sie davon ab.

Eins mußte sie stillschweigend eingestehen: Die Vorstellung,
wieder mit den beiden zusammenzuarbeiten, gefiel ihr.

»Da ist sie! Ich sehe sie!« rief Kit. Die Silberhecht hatte an
einem Pier abseits von der offenen See angedockt. Ein Fallreep
führte hinauf. Sie glaubte, La Cava an Deck zu sehen, und zog
ihre Begleiter in die Schatten einer Seitengasse.

»Das ist der Kapitän. Ich rate dir, ihm nicht über den Weg zu
laufen, egal was du vorhast. Ich glaube, er ist dir gewachsen
oder sogar überlegen«, weihte Kit Ursa ein.

Die junge Frau spähte wieder um die Ecke; mehrere
Passagiere kehrten über das Fallreep zurück. Keine Spur von
Cinnamon, die wahrscheinlich unten versorgt wurde.

»Unsere Pferde stehen in einem Stall am Stadtrand. Du holst
sie mit Schlaukopf zusammen und bringst sie an den Rand der
Marsch östlich von hier. Schlaukopf weiß schon, wo ich
meine.«

Trauerkloß nickte schweigend.

»Dort wartet ihr auf mich«, fuhr Ursa fort. »Ich komme,
sobald ich kann. Wenn man Cinnamon überhaupt entführen
kann, dann bin ich der Mann dafür.« Ein Teil seiner alten
Großspurigkeit war zurück.

Trauerkloß drehte sich um, und Kit stand auf und folgte ihm.
Ursa legte ihr die Hand auf den Arm. »Warte, Kit«, sagte er.
»Was ist mit dem Gold?«

Sie machte den Mund auf und wollte protestieren.

»Für Bestechungen«, grinste er, »und sonstige Auslagen.«

Seufzend griff sie in die Tasche und gab ihm den Beutel.
Ursa hatte recht. Sie konnte ihm auch gleich ganz vertrauen.
Und sie hatte sich sowieso nicht eingebildet, ihr Gold
besonders lange zu behalten.

Die drei traten aus dem Gäßchen zwischen zwei Gebäuden
heraus. Kit und Trauerkloß verschwanden in die eine Richtung;
Ursa tauchte auf der anderen in der Menge unter. Nachdem sie
sich getrennt hatten, tauchte in einem Eingang in der Nähe eine
vermummte Gestalt auf, die ihnen hinterherstarrte. Hätte Kit
sich umgesehen, so hätte sie den Dunkelelfen von der
Silberhecht erkannt.

Kapitel 5

Die Slighöhle
Kitiara und Trauerkloß warteten bereits seit fast zwei Tagen
am verabredeten Treffpunkt am Rande einer schilffbestandenen
Marsch zehn Meilen östlich von Vocalion. Zuerst war Kit
geduldig, doch mit der Zeit wurde sie unruhig, denn sie
befürchtete, Ursa könnte etwas zugestoßen sein. Ihr einfaches
Lager lag, von hohem Riedgras verborgen, abseits der
Hauptstraße. Um sie herum erstreckte sich eine spärlich
bewaldete Tiefebene mit einzelnen Tümpeln und Eisflächen.
Weit im Norden konnte Kit eine Bergkette mit
schneebedeckten Gipfeln erkennen.

Während der Wartezeit hatte Trauerkloß kaum etwas ge sagt,
wie das bei ihm üblich war. Falls der große, gebeugte,
trübselige Mann sich wegen Ursa Gedanken machte, hatte er
ihr das jedenfalls nicht gezeigt. Er war wieder so wie immer
und las ungerührt in seinem Zauberbuch, wobei er die Lippen
tonlos bewegte und gelegentlich die Seiten vollsabberte.

Als ihre Nerven vom Warten schon völlig am Ende waren,
hörte Kit Hufgeklapper und dann die Geräusche von mehreren
Pferden, welche die Hauptstraße verlassen hatten und in ihre
Richtung kamen. Ihr wurde klar, daß Trauerkloß besorgter
gewesen sein mußte, als er sich hatte anmerken lassen, denn er
war sofort aufgestanden und erwartungsvoll von einem Bein
aufs andere getreten.

Ursa tauchte auf, und Kits Herz machte einen Sprung, als sie
ihr eigenes Pferd hinter ihm hertraben sah. »Cinnamon!« rief
sie glücklich und rannte los, um das Pferd ihres Vaters
loszubinden und Cinnamon fest zu umarmen. »Wie hast du sie
zurückbekommen?« fragte sie Ursa. »Wie – «

Noch während sie diese Frage stellte, nahm Kit einen
weiteren Reiter wahr, der gleich hinter Ursa ritt und ein
geschecktes Pony hinter sich herzog. Dieser Reiter hatte lange,
offene sandfarbene Haare, die mit Federn geschmückt waren,
trug eine bemalte Lederweste und ebensolche Armbänder. Am
meisten überraschte Kit jedoch, daß es sich bei dem Fremden
um eine junge Frau handelte.

Das neue Mitglied der Gruppe sprang graziös vom Pferd. Sie
war ziemlich klein und von fast pygmäenhafter Statur, jedoch
offensichtlich gelenkig und kräftig. Während sie Kit
betrachtete, fingerte sie an dem Dolch in ihrem Gürtel herum.

»War nicht einfach«, prahlte Ursa, der ein meckerndes
Gelächter ausstieß, während er sein Pferd abband. »Der
Kapitän von dem Schiff, ich glaube, der wollte dein Pferd
selbst behalten. Cinnamon wurde erstklassig behandelt. Sie
haben sie die ganze Zeit bewacht, und ich konnte kaum in ihre
Nähe kommen, ohne Verdacht zu erregen. Immerhin erfuhr
ich, daß sie zweimal am Tag an Land gebracht und
herumgeführt wurde. Ich hab mir gedacht, daß das Schiff
höchstens eine Woche im Hafen liegen würde. Dadurch hatte
ich Zeit für einen alten Trick.«

Als er sich zu Kit umwandte, merkte Ursa, daß sie finster die
neue Frau anstarrte, welche ihrem Blick kühl begegnete.
»Oh«, sagte Ursa, der seine kleine Überraschung genoß.
»Das ist Colo. Sie ist schon ein paar Monate mit Schlaukopf
und mir unterwegs. Colo, das ist Kitiara – ich habe dir von ihr
erzählt.«

»Mir hast du nichts von Colo erzählt«, sagte Kit verstimmt.
Die andere hielt ihrem Blick wacker stand.

»Colo ist zäh«, warb Ursa, »und eine gute Kämpferin. Frag

Trauerkloß.«

Trauerkloß, der sich wieder hingesetzt hatte, murmelte etwas

Zustimmendes.

Als Kit diese Information abwog, entspannte sich ihr
Gesicht. »Kitiara Uth Matar«, sagte sie und streckte zur
Begrüßung die Hand hin.

Colo schlug die Hand aus, musterte Kit noch einmal und lief
dann ein paar Schritte fort, wo sie sich mit dem Rücken zum
Lagerplatz hinhockte und sich an etwas zu schaffen machte.
Als Kit ihr über die Schulter guckte, sah sie, daß die kleine
Söldnerin dabei war, einen Becher mit Steinen und Knochen zu
werfen, um deren Stellung zu deuten.

»Nicht sehr freundlich«, maulte Kit Ursa an, ohne es
allerdings besonders ernst zu meinen. Der Söldner hatte sich
auf einen Stein am Feuer gesetzt, das sie und Trauerkloß
angezündet hatten. Kit goß sich Tee ein, den sie über den
niedrigen Flammen warm gehalten hatten.

»Ist nicht deine Schuld«, sagte Ursa mit gerunzelter Stirn.
»Sie ist davon überzeugt, daß wir unter einem schlechten Stern
stehen.«

»Wie aufmunternd.«
Ursa fing an, seine Decke auszurollen. »Nur eine
Pechsträhne«, sagte er, während sein Mund zu einer harten,

dünnen Linie wurde. »Hat vor vier Monaten angefangen, als
Radisson umkam und El-Navar verschwand. Seitdem sind wir
ständig auf der Flucht. Konnten noch nichts wieder anfangen.
Sie glaubt, daß wir verfolgt werden.«

»Verfolgt?« fragte Kit. »Von wem?«

»Wer es auch war, wir haben ihn abgehängt«, prahlte Ursa
zuversichtlich. »Wir haben uns im Zickzack bewegt und unsere

Spuren verwischt. Jetzt wendet sich das Glück. Schließlich
konnte ich Cinnamon befreien, und das ist doch Beweis genug,
nicht?«

»Was war denn mit Radisson – und El-Navar?« mußte Kit
fragen. »Du hast mir nicht erzählt, was ihnen passiert ist.«

Er setzte sich ihr gegenüber auf einen Felsblock. Kit fiel auf,
daß Trauerkloß sein Buch gesenkt hatte und genau zuhörte.
Colo achtete nicht auf sie, sondern wandte ihnen immer noch
den Rücken zu und befragte ihr Orakel.

»Wir waren vor einem unbedeutenden kleinen Ort auf der
anderen Seite des Kanals und dreihundert Meilen südwestlich
von hier. Radisson und El-Navar gingen in den Ort, weil sie
etwas trinken wollten und« – jetzt beobachtete er Kits Reaktion
genau
– »weibliche Gesellschaft suchten. Sie gingen in die
Taverne >Doppelmünze<. Die kennt jeder, ist in der Gegend
ein alter Treffpunkt für Reisende. Dort hätten sie sicher sein
müssen. Wir waren vierzig Meilen von jedem Feind entfernt,
vierzig Meilen weit fort von unserem letzten Auftrag.«

»Aber es hatte Zeichen gegeben«, warf Trauerkloß ernst ein.

Kitiara war so überrascht, den traurigen Söldner mit so fester
Stimme reden zu hören, daß ihr beinahe ihre Blechtasse ins
Feuer fiel. Ursa, der sich gerade selbst Tee eingoß, nickte bei
dem Kommentar.

»Ja. Jemand oder etwas ist uns gefolgt. Ich weiß nicht, wer
oder warum. Es waren unbekannte Vögel am Himmel, und bei
Nacht gab es merkwürdige Geräusche. Ich hielt es für klüger,
Menschen zu meiden und zusammenzubleiben. Aber Radisson
wollte los und sich amüsieren, und El-Navar sagte, er wollte
mitgehen.« Stirnrunzelnd hielt er inne. »Sie hätten sicher sein
müssen. Radisson ist schlauer als die meisten anderen, und ElNavar ist so stark wie ein halbes Dutzend Mann zusammen.«

»Was ist passiert?« fragte Kit drängend. »Wissen wir nicht.«
Trauerkloß schüttelte trübsinnig den Kopf. »Wissen wir nicht.«

»Als sie nicht zurückkamen«, fuhr Ursa fort, »gingen wir in
den Ort, um sie zu suchen. Die >Doppelmünze< war dem
Erdboden gleichgemacht – völlig zerstört. Es war, als hätte
man das Haus entwurzelt, in Stücke gerissen und irgendwohin
gesaugt.

Bis auf den Mittelpfosten war alles weg, und von dem
baumelte Radissons Körper herunter. Er war nackt. Die Augen
waren ihm aus den Höhlen gerissen, und sein Körper war über
und über mit tausend kleinen Messerschnitten, Löchern und
Zeichen bedeckt.«

»Und El-Navar?« Kit versuchte, ihre Stimme zu
beherrschen, während in ihrem Gedächtnis Erinnerungen an
den sehr nigen Karnuthier aufstiegen. Sie dachte an seine tiefe,
einschmeichelnde Stimme, die Schlangenhaare, seine sanfte
Berührung, die Kraft des Panthers, die in ihm ruhte.

»Auch weg. Verschwunden. Kein Zeichen für seinen Tod,
kein Hinweis, wo er sein könnte. Unsere Colo – «, er zeigte auf
die Söldnerin, die mit ihrer Wahrsagerei beschäftigt war, »- ist
eine gute Fährtenleserin. Sie konnte nichts finden.«

»Nicht einmal die Leute aus dem Ort konnten uns etwas
sagen«, fügte Trauerkloß hinzu. »Sie wollten nicht. Sie hatten
zuviel Angst, um zu reden.«

Nach dieser Bemerkung schwiegen sie lange. Ursa starrte in
seinen Tee. Trauerkloß stand auf, ging zu seinem Gepäck und
richtete seinen Schlafplatz her. Colo warf Ursa einen scharfen
Blick zu, ging dann zu ihrem Pferd und schnürte ihre Decke
los.

»Wie schon gesagt«, meinte Ursa, ohne auf Colo zu achten,
während er einen letzten Schluck Tee trank und den Rest auf
den Boden schüttete, »unser Glück wendet sich. Wir hatten seit
Wochen keine Schwierigkeiten mehr, und jetzt sind wir auf
dich gestoßen.« Er grinste Kitiara auf altvertraute Art an. »Ein
bißchen gewachsen und noch kampferfahrener, als ich mich
erinnere.«

Sie erwiderte das Grinsen unwillkürlich.

»Wird gut sein, wieder zusammenzuarbeiten«, endete er.

»Was ist das für ein Auftrag, von dem du geredet hast?«

»Keine große Arbeit, aber sehr einträglich. Ungefähr vierzig
Meilen nördlich von hier versetzt ein Slig eine Gemeinde in
Angst und Schrecken. Der Ort heißt Kimmel.«

»Was ist denn ein Slig?« fragte Kit.

»Oh«, Ursa lachte. »Ein Slig ist eine besondere Erfahrung.
Wirst du schon früh genug herausfinden. Hier» – er stieß ein
paar Zweige und Äste ins Feuer – »du übernimmst die erste
Wache. Weck mich zum Ablösen.«

Sie registrierte, daß er sich an die Nähe von Colo legte, die
bereits schlief.

Eineinhalb Tage lang ritten sie nordwärts durch hügeliges
Gelände, wobei sie immer der hingekritzelten
Wegbeschreibung folgten, die Ursa in der Tasche hatte und die
er hin und wieder befragte. Sie ritten über Nebenstraßen und
schlammige Wege, bis sie am Abend des zweiten Tages auf
einen Fluß mit starker Strömung trafen, dem sie flußaufwärts
zu einem kleinen Bauernhof folgten, der nach der herrschenden
Familie, den Kimmels, benannt war.

Die Spätherbsttage waren stürmisch, und die Nächte in
dieser Höhe zunehmend kälter. Doch das Wetter blieb trocken,
und Kit gefiel es, daß der nahende Winter in der Luft lag.

Merkwürdigerweise gefiel es ihr auch, wieder mit Ursa und
Trauerkloß zusammenzusein, wie sie zugeben mußte. Ursa
hatte sein großspuriges Auftreten wiedergewonnen, und sie
hatte Spaß daran, wie er mit seinen Taten prahlte. Trauerkloß
mit seinen langen, unergründlichen Schweigezeiten erinnerte
sie an den armen, sprachlosen Stratke. Er war auch ebenso
zugänglich geworden. Kit wunderte sich, was wohl aus ElNavar geworden war, doch sie konnte keinen ihrer alten
Partner dazu bringen, mehr über den Karnuthier zu erzählen.

Colo war komisch
– in mancher Hinsicht kriegerisch und
männlich, in anderer schelmisch und weiblich. Sie schien
nichts gegen Kitiara zu haben. Am ersten Abend an der Straße
gab sie am Feuer einen wilden Tanz zum besten, bei dem sich
alle vor Lachen die Seiten hielten. Sie ritt immer voran, denn
ihre Augen konnten sehr weit sehen, behauptete Ursa.

Der Ort, den sie schließlich erreichten, war weniger eine
Stadt als vielmehr eine Reihe Berggehöfte, die auf der Suche
nach Gemeinschaft und Schutz aneinandergebaut worden
waren. Die Einheimischen hatten ihre Ersparnisse
zusammengelegt, um Söldner anzuheuern, die einen Slig
erlegen sollten, der die Gegend heimsuchte, Essen stahl und
nachts die Frauen erschreckte. Ein paar Bürger hatten versucht,
den Slig zu bekämpfen, doch es handelte sich um ein wildes,
durchtriebenes Biest, das sich von seinem Stamm getrennt
hatte. Er war schwer zu verfolgen und noch schwerer in die
Enge zu treiben. In Vocalion hatte Ursa gehört, daß sich die
guten Leute von Kimmel zusammengetan hätten und eine
ordentliche Summe zahlen wollten, wenn jemand die Kreatur
nachweislich erlegte. Eine Stunde lang saßen die Söldner mit
Vertretern der Bürgerschaft zusammen, die von ihrem
Wachtmeister angeführt wurden, einem dummen Feigling, dem
es offenbar darauf ankam, die Verantwortung für dieses
Problem auf jemand anderen abzuwälzen. Ursa legte seine
Empfehlungsschreiben vor, woraufhin sie ihm ihrerseits die
Höhe der Belohnung bestätigten. Der ungefähre Aufenthaltsort
des Quälgeists war gut bekannt. Der Slig wohnte irgendwo in
den Sandsteinklippen am Flußufer in der Nähe des Waldrands.

In dieser Nacht campierten Ursa und die anderen wie
gewöhnlich abseits der Stadt.

Ursa war in Stimmung wie einst Gregor. Am Lagerfeuer
erzählte er Geschichten aus der Zeit, in der er mit einer
Kompanie aufrechter Ritter von Solamnia herumgezogen war
und so getan hatte, als wäre er einer von ihnen, bis man ihn
wegen Sauferei und Frauengeschichten aus dem Regiment
geworfen hatte. Wie bei den meisten Geschichten von ihm,
konnte man sich nicht sicher sein, ob sie wirklich stimmte oder
nicht, doch Kit, Colo und Trauerkloß hatten einiges zu lachen.

Sie legten sich früh schlafen. Colo verschwand in der
Dunkelheit, um die erste Wache zu übernehmen. Seite an Seite
auf ihren Decken liegend, blieben Ursa und Kit noch wach und
teilten sich einen Krug Met aus dem Ort, den die dankbaren
Bürger von Kimmel gestiftet hatten.

»Sligs sind hartgesottene Verwandte der Hobgoblins«,
erzählte Ursa Kit als Vorbereitung auf den morgigen Tag.
»Geh unbedingt immer dem giftigen Speichel aus dem Weg.
Der Speichel bringt dich nicht um, aber er verbrennt dir die
Haut, so daß du dir wünschst, du wärst tot. Bei Tag sehen sie
schlecht, aber bei Nacht oder in Höhlen zielen sie gut.«

Irgendwann war der Krug leer. Der betrunkene Ursa legte
größten Wert darauf, Kit zu erklären, daß die Beute für das
Erlegen des Sligs gerecht geteilt werden würde – vierhundert
Goldstücke, also hundert für jeden. Er tat sein Bestes, seinen
einstigen Betrug wiedergutzumachen.

Die Kälte hier oben war schlimm. Kit folgte Ursas Beispiel
und zog sich die Decke über die Ohren. Als sie einschlief,
wußte Kit, obwohl sie nur seine Augen sehen konnte, daß Ursa
sie mit einem frechen Lächeln auf den Lippen beobachtete.
Sein schiefes Lächeln war ihrem eigenen gar nicht unähnlich.

Am Nachmittag des folgenden Tages belauerten sie den Slig
von einem Hochsitz am Waldrand aus. Colo hatte seine Spuren
gefunden und ihn seit dem späten Vormittag verfolgt. Kit hatte
so etwas noch nie gesehen. Der Slig war sechs Fuß groß, hatte
tief orangefarbene, verhornte Haut, einen Stummelschwanz,
große, spitze Ohren und eine lange, dünne Schnauze mit
gemeinen Fangzähnen.

Ursa hatte recht. Die Augen des Sligs waren nutzlose,
schmale Schlitze, und er hatte wenig Lust zu kämpfen, wenn
die Sonne am Himmel stand. Der Slig wich ihnen möglichst
aus.

Zu Pferde konnten sie dem Slig in dieser dicht bewaldeten
Gegend schlecht folgen. Daher suchten die vier sich einen
Platz, wo sie die Tiere anbanden, um dann zu Fuß
weiterzulaufen. Der Slig schien mit ihnen zu spielen, denn sein
Weg führte zwischen Felsen und Bäumen hindurch, und er war
immer gerade so weit voraus, daß einer von ihnen aufholen
konnte, ehe er sich umdrehte, um den vordersten Verfolger
anzugreifen.

Colo war die Hurtigste von den vieren, und sie stürmte vor,
sprang über Büsche und brach durchs Dickicht, immer dem
Slig auf den Fersen. Sie trug einen Speer, den sie erst an
diesem Morgen hergestellt hatte, indem sie ihr bestes Messer
an einen Stab gebunden hatte. So einfach er war, konnte dieser
Speer vielleicht wirklich die Haut des Sligs durchstoßen. Aber
zuerst mußte Colo zum Werfen nah genug herankommen.

Als sie auf einem kleinen Hügel stehenblieb, um Luft zu
holen, drehte sie sich zu den anderen um. Ursa und Kit waren
nur Minuten hinter ihr; Trauerkloß machte mühsam das
Schlußlicht.

Kitiara trug Becks Schwert. Als Ursa die Waffe erkannt
hatte, die Kit am Morgen herausgeholt hatte, hatten sie ein
verschwörerisches Lächeln getauscht.

»Schneller!« rief Colo. Doch gerade als sie sie sahen, drehte
sich die kleine Kriegerin um und schien vornüber zu taumeln.
Sie hörten sie schreien und schimpfen, konnten sie aber nicht
mehr sehen. Kit erreichte die Anhöhe zuerst, doch zum Glück
war Ursa ihr dicht auf den Fersen und konnte sie gerade noch
davor bewahren, ebenfalls in die Fallgrube auf der anderen
Seite zu rutschen.

Als sie hinunterschauten, sahen sie Colo am Boden eines
schleimigen, rechtwinkligen Lochs, das fünfzehn bis zwanzig
Fuß tief sein mußte. Sie stand auf den Beinen und blickte voller
Wut zu ihnen hinauf.

»Alles in Ordnung?« rief Ursa.

»Nichts gebrochen«, schrie sie zurück. »Aber der Boden
dieser Fallgrube wimmelt vor Eidechsen, die vielleicht giftig
sind. Ein paar habe ich getötet, und die anderen halten sich im
Moment zurück, aber ich weiß nicht, wie lange noch. Holt
mich hier raus!«

Kitiara sah geradeaus, wo sie nicht weit entfernt den Slig
entdeckte, der sie beobachtete. Das Untier machte sein
Riesenmaul auf und gab ein komisches, langgezogenes,
schluckaufähnliches Brüllen von sich, bevor es sich umdrehte,
um davonzuspringen.

»Er lacht«, sagte Ursa, der Kit an der Schulter berührte. »Mit
dieser Fallgrube hat er uns einen Streich gespielt. Natürlich«,
fügte er nüchterner hinzu, »würde er zurückkehren, um sie
später zu fressen. Gut.« Er blickte auf. »Schlaukopf.«

Trauerkloß war angekommen und stand mit den Händen in
den Hüften da, um die Situation einzuschätzen. Er hatte ein
festes Seil dabei, das er schnell zum Boden der Fallgrube
herunterließ. Colo griff eilig danach und wurde von den
anderen mit vereinten Kräften nach oben gezogen. Als sie
schließlich oben ankam, war sie mit Matsch und einem dicken
gelben Schleim bedeckt.

Während sie ihre eigene Dummheit verfluchte, spritzte sie
Wasser aus ihrer Feldflasche über ihren Kopf und wischte sich
mit Stoffetzen ab, die sie von ihrem Mantel abriß. Die anderen
warteten, bis Colo sich von dem Schleim befreit hatte.

»Hätte schlimmer sein können«, verkündete Ursa mit weiser
Miene. »Sligs graben bekanntlich Fallgruben, die bis zu fünfzig
Fuß tief sind, und im Boden stecken manchmal angespitzte
Stöcke. Ich finde, du hast Glück gehabt.«

»Komisch«, sagte Colo, die einigermaßen fertig war, »aber
das finde ich gar nicht.«

Die anderen bissen sich auf die Zunge, um bei Colos
Anblick nicht zu lachen, denn sie wußten, daß die
Fährtensucherin das überhaupt nicht witzig fand. Sie hatten
kostbare Minuten verloren, und von dem Slig war nichts mehr
zu sehen. Doch Colo hatte die Spur bald wieder gefunden, und
bald waren die vier ihm wieder dicht auf den Fersen. Diesmal
gaben sie besser acht und wichen den Fallgruben aus, die sich
hin und wieder vor ihnen auftaten und mit Schlingpflanzen und
Gras getarnt waren. Gegen Abend hatten sie den Slig mit ihrer
pausenlosen Verfolgung müde gehetzt, und das Monster hatte
genau das getan, was sie gehofft hatten, nämlich sich in seinen
Bau zurückgezogen, eine Höhle im Sandstein hinter einem
Wasserfall. Dort drin war das Licht schwach, und der Slig
fühlte sich hier zweifellos unbesiegbar. Er hockte da, starrte
durch den Wasservorhang und brüllte trotzig, als sich die vier
Söldner unten versammelten.

Ursa hatte einen Plan. Er hatte ein Bündel pechgetränkter
Zweige mitgebracht, die er jetzt Colo und Trauerkloß
aushändigte. Dann kündigte er an, daß sie den Slig mit hellem
Feuer ablenken sollten, während er und Kitiara versuchen
würden, auf das Monster loszuspringen und es umzubringen.

»Wieso Kitiara?« beschwerte sich Colo. »Ich bin schon
länger bei euch als sie. Ich habe mehr Erfahrung.«

Kit wollte etwas zu ihrer Verteidigung anbringen, doch Ursa
meinte scharf: »Du bist zu schlecht mit dem Schwert. Sie ist
besser. Nur darum habe ich sie ausgesucht. Nimm deinen Speer
mit. Du bist weiter weg und hast vielleicht eine Chance, ihn zu
werfen.«

Kit konnte ein stolzes Grinsen nicht unterdrücken. Ursa
wollte schon losgehen, doch dann fiel ihm etwas ein. »Denkt
dran, worüber wir geredet haben«, erinnerte er sie alle. »Sligs
sind intelligent. Der da wird uns zuhören, wenn wir angreifen,
und versuchen, unsere Strategie zu durchschauen. Redet so
wenig wie möglich miteinander. Redet lieber direkt mit dem
Slig. Lenkt ihn durch Worte ab. Verwirrt ihn durch Sprechen.«

Kit war doch beeindruckt von Colos Mut, als die Söldnerin
die Klippe neben dem Wasserfall hochkletterte und gefährlich
nah an den Höhleneingang herankroch, wobei sie einen
brennenden Ast vor sich hielt. Sie stieß damit in das dunkle
Loch. Der Slig sprang brüllend auf sie los, griff das Feuer
jedoch nicht an. Bald zog er sich tiefer in die Höhle zurück.

Der stets vorsichtige Trauerkloß stand auf der anderen Seite
der Öffnung auf einem Felsvorsprung. Auch er schwang seine
Fackel hin und her, wobei er ununterbrochen schrie und sang,
um die Aufmerksamkeit des Monsters auf sich zu ziehen.

Nachdem der Slig abgelenkt war, schlugen Kit und Ursa
unauffällig einen Bogen, bis sie halsbrecherisch an den
glitschigen Felsen über dem Höhleneingang hingen. Auf ein
Zeichen sprangen sie hinein. Der Slig warf sich auf sie, schmiß
Ursa um und riß ihm die Schulter auf. Ursas Schwert fiel hin,
doch es gelang ihm, aufzuspringen und es aufzuheben, bevor er
an die Seite der Höhle eilte. Kit hatte sich an die andere Seite
zurückgezogen, wo sie mit dem Rücken zur Wand stand.

Der Slig stand zwischen ihnen, und seine schlitzartigen
Augen gingen nervös hin und her. Ihm machten auch noch die
beiden Menschen am Höhleneingang zu schaffen, die
Feuerstöcke schwenkten und auf ihn einbrüllten. Die Höhle
war verräuchert, was das Atmen erschwerte.

»Ursa!« rief Kit besorgt.

»Es geht mir gut!« schrie er. Ursa arbeitete sich langsam zur
Rückseite der Höhle vor, hinter den Slig.

»Sket migutt!« kreischte der Slig. »Sket migutt!« Er macht
Ursas Worte nach, dachte Kit, während sie lossprang und mit
Becks Schwert angriff.

Als sie das tat, sprang der Slig geschickt zur Seite, so daß Kit
seitwärts stechen und dann weit zurückweichen mußte. Jetzt
konnte sie Ursa nicht mehr sehen, der weit hinten im Dunkel
der Höhle verschwunden war. Colo war inzwischen auf
Händen und Knien weitergekrochen, wobei sie ihre brennende
Fackel hochhielt.

Der Slig warf der Pfadfinderin einen verächtlichen Blick zu
und konzentrierte sich dann ganz auf Kitiara. Seine Augen
fixierten sie, und sie sah gebannt in seine fiebrig weißen
Pupillen. Kit hielt drohend ihr Schwert hoch, fragte sich aber
dabei, ob sie im Zweifelsfall überhaupt ihre Beine bewegen
konnte. Trauerkloß stieß einen Wortschwall aus, woraufhin das
Gesicht des Sligs zuckte. Er war kurzfristig abgelenkt. Doch
ehe Kit zu sich kommen konnte, hatte der Slig sich wieder
umgedreht und bannte sie wieder mit seinem schwefligen
Blick.

»Paß auf!« hörte Kit gerade noch, bevor sie von Colo
umgeworfen wurde. Als Kit zur Seite rollte, merkte sie, daß der
Slig einen Schwall seines giftigen Speichels auf sie gespuckt
hatte. Doch statt dessen hatte er Colo getroffen, die Kit aus
dem Weg gestoßen hatte. Jetzt brüllte die Pfadfinderin vor
Schmerzen und wälzte sich auf dem Sandboden der Höhle.

Nachdem Kit mühsam auf die Beine gekommen war, hatte
sie gerade noch Zeit, Colos Lage zu begreifen, bevor der Slig
angriff. Er holte einmal mit seinem großen Arm mit den
hakenartigen Klauen aus und warf sie um. Im Fallen ließ Kit
ihr Schwert los, das von ihr fortrutschte.

Als der Slig auf die hilflose Kit zusprang, blieb er plötzlich
stehen und stieß ein gräßliches Jaulen aus. Auf der Stelle fuhr
er herum, und beim Davonkriechen sah Kit, daß sein kurzer
Schwanz abgeschlagen war und auf dem Boden zuckte. Der
Slig hüpfte auf Händen und Füßen herum und kreischte vor
Qual.

Ursa tanzte vor ihm herum und stieß mit dem Schwert nach
dem Untier. Er hatte die braunen Haare nach hinten geworfen,
und seine dunklen Augen glänzten vor Entschlossenheit.

Trauerkloß, der auf den Sims zur Höhle geschlüpft war, trat
vor und warf ein schweres Netz über das Monster.

Der Slig warf den Kopf zurück, brüllte wütend und
versuchte, das Netz abzuschütteln. Sofort wich Trauerkloß
zurück, um sich an den Sims zu klammern. Ohne seinen
Schwanz schien der Slig das Gleichgewicht nicht richtig halten
zu können, deshalb torkelte er auf Ursa zu, wobei er
vergeblich, aber mit Wucht mit seinen dicken, muskulösen
Armen ausholte.

Kit warf einen Blick zu Colo, die zitternd und stöhnend auf
dem Boden kauerte. Da war nicht viel zu machen, nicht jetzt.
Kitiara huschte zu ihrem Schwert, das auf der Erde lag, und
konnte es aufheben.

Ursa war nicht zurückgewichen, und Kit war von seiner
Kraft, seinem Mut und seiner Entschlossenheit beeindruckt.
Der Slig griff den Söldnerführer wütend an, doch Ursa ließ
nicht locker. Dann stolperte der Slig, und Ursa sprang hin und
stieß ihm das Schwert tief in die Seite. Eine schwarze
Flüssigkeit strömte heraus.

Der Slig fuhr tobend herum und schlug Ursa ins Gesicht,
doch der Söldner ließ sein Schwert nicht los und stieß es mit
übermenschlicher Anstrengung noch tiefer hinein. Zugleich
kam Kit von hinten herangesprungen, um dem Slig ihre eigene
Waffe tief ins rechte Bein zu stoßen. Augenblicklich zog sie
das Schwert wieder heraus und rammte es dem Untier dann in
den Leib.

Der Slig fuhr so abrupt zurück, daß Kitiara loslassen mußte.
Er geriet ins Taumeln und fiel vornüber, wobei er Ursa umriß
und auf sein rechtes Bein kippte. Trauerkloß stürzte los und
half Kit, ihren Anführer unter dem toten Slig herauszuziehen.
Einen Augenblick später setzte sich Ursa mit zaghaftem
Lächeln auf dem Gesicht auf. Über seinen Schultern zog sich
ein blutiger Riß, und sein Gesicht war zerschlagen und
zerkratzt. Doch er konnte sein Bein ohne allzu große
Schmerzen anwinkeln und auch stehen.

Auf der anderen Seite der Höhle kümmerte sich Trauerkloß
bereits um Colo. Er hatte ihr die Kleider heruntergerissen und
rieb ihren Körper mit einer seiner Tinkturen ab. Ihr Stöhnen
hatte aufgehört, doch hin und wieder schrie sie vor Schmerz
auf. Das Wälzen auf dem Boden war nicht nur ein Reflex
gewesen, sondern Colo hatte dadurch die Wirkung des
Speichels verlangsamt. Von Ursa wußte Kit, daß das Gift eines
Sligs wie ein ganzer Bienenschwarm stach, doch wenn man es
schnell behandelte, konnte man die Wirkung abschwächen.

Der häßliche Slig lag verrenkt und regungslos in einer
dunklen Pfütze aus fauligem Blut, dessen Gestank Kit in die
Nase stieg. Als sie ihn betrachtete, fragte sie etwas außer Atem:
»Was jetzt?«

»Wir schlagen ihm den Kopf ab, um zu beweisen, daß wir
ihn getötet haben«, sagte Ursa.

Sie und Ursa machten sich mit ihren Schwerten an die
Arbeit. Sie hatten einiges zu tun, denn die orangefarbenen
Schuppen des Sligs und seine dicken Halsmuskeln waren so
hart wie Stein. Nur daß aus diesem speziellen Stein eine
stinkende schwarze Masse Blut und Innereien quollen.

Nachdem Ursa sich dieser grausigen Arbeit eine Weile
gewidmet hatte, stand er müde auf. Der Auftrag war erfüllt. Er
hatte ein Seil um den Kopf des Sligs gebunden, damit sie ihn
aus der Höhle herunterlassen konnten und die schwere,
triefende Trophäe nicht tragen mußten.

Kit ging zu Colo, die auf einem Stein saß. Ihre Haut war
überall gerötet und hatte Blasen geworfen, und bis auf die
Salbe und die Decke, die Trauerkloß ihr locker umgelegt hatte,
war sie nackt.

»Danke«, sagte Kit verlegen. »Wenn du nicht gewesen
wärst…«

Ursa kam ebenfalls an und grinste Colo an. »In ein paar
Stunden läßt der Schmerz nach«, sagte er und fügte hinzu:
»Falls Schlaukopf seine Sache versteht.«

Selbst unter diesen widrigen Umständen staunte Kit über
Colos geschmeidige, sinnliche Gestalt. Die Söldnerin heuchelte
keinen falschen Anstand. Colo zog die Decke unter ihren
Blicken kein bißchen enger. Mißmutig sah sie zu ihnen hoch
und wandte ihr verstimmtes Gesicht Ursa zu.

»Schleim und Spucke«, murmelte sie fluchend. »Das war
nicht mein Tag.«

Sie zimmerten einen einfachen Flaschenzug zurecht, mit
dem sie den blutigen Kopf des Sligs – so groß und schwer wie
ein Felsblock
– auf den Boden unterhalb des Wasserfalls
hinabließen. Das dauerte seine Zeit. Inzwischen war die
Dämmerung vorüber, und die Nacht senkte sich rasch über sie.
Ursa zerrte den Kopf des Sligs ein paar hundert Fuß weit auf
eine kleine Lichtung, wo er das Seil hinwarf.

»Wir können genausogut hier lagern«, sagte der Söldner,
während er sich kläglich die Wunde an seiner Schulter rieb.

»Und die Pferde?« fragte Colo, die immer noch in die Decke
gehüllt war.

»Ich hole sie«, sagte Trauerkloß und brach in die Richtung
auf, aus der sie gekommen waren.

»Ich helfe dir«, bot Kit an und wollte ihm folgen.

Trauerkloß winkte ab und verschwand im dunklen Wald.

»Der kommt schon zurecht«, sagte Ursa.

»Was machen wir mit, hm, dem Ding da?« fragte Kit, die
mit dem Finger auf den scheußlichen Kopf des Sligs zeigte.

»Ach«, sagte Ursa, »der läuft uns nicht weg.« Mit
Anstrengung hob er die blutige Trophäe hoch und steckte sie
auf das Ende eines kurzen, dicken Astes, der aus einem Baum
herausragte. Da baumelte sie ziemlich schief wie eine groteske
Kürbismaske.

»Davon bekommen die Eulen Alpträume«, sagte Colo und
schüttelte sich.

»Hält auf jeden Fall die Krähen ab«, grinste Kit.

Ursa lachte lauthals. Nach dem erfolgreichen Kampf waren
sie alle aufgedreht. Ursa pfiff ein Lied, während er seine
Schulter verband. Danach machte er Feuer. Colo ging es schon
besser. Sie bestand darauf, sich etwas anzuziehen und die
Umgebung nach etwas Eßbarem zu durchforsten. Die wilden
Beeren, die sie dabei fand, ergänzten die Fleischstreifen, die
Ursa mitgebracht hatte.

Nach dem Essen begannen sie, ihre Schwerter zu putzen.
Colo suchte mehr Salbe, wozu sie im Gepäck von Trauerkloß
herumkramte, das dieser zurückgelassen hatte. Kitiara hatte ihr
Schwert gerade fertig poliert und war dabei, es in ein paar
große, trockene Blätter einzuwickeln, als Ursa leise bemerkte:
»Ich frage mich, wo Schlaukopf bleibt. Er ist schon ziemlich
lange fort.«

Bevor einer von ihnen etwas entgegnen konnte, erklang eine
Stimme aus dem Wald, und sie hörten um sich herum
verstohlene Geräusche.

»Bleibt, wo ihr seid«, sagte die Stimme.

Kit merkte, daß von den Rändern her ein naßkalter Nebel in
die Lichtung eingedrungen war, der sich aufblähte und
zunahm. Aus diesem Nebel trat ein Dutzend Männer, zwei oder
drei in gewöhnlichen Tunikas, die anderen von Kopf bis Fuß
bestens gerüstet. Die Männer sagten nichts,
sondern standen
nur da und verlagerten hin und wieder ihr Gewicht. Die
Rüstungen bestanden aus flachen Helmen mit kleinen
Augenschlitzen und Luftlöchern. Die Kämpfer waren mit
einem ganzen Arsenal von Waffen beladen, einschließlich
verzierten Streitkolben und Streitäxten, dazu einfache
Armbrüste, Schilde, Dolche und Schwerter.

Ursa versuchte, zu seinem Schwert zu gelangen, das an
einem Felsen lehnte, doch daraufhin kamen mehrere Netze aus
dem Nebel geflogen, die ihn einwickelten. Sie fielen so
engmaschig über ihn, daß er das Gleichgewicht verlor und
hinfiel.

Zwei der Männer in Rüstung traten klirrend vor und nahmen
Ursa in die Mitte. Er konnte sich kaum bewegen, geschweige
denn einen Kampf anzetteln. Kit kämpfte heftig gegen den
Drang an, ihm irgendwie zu helfen. Bevor man ihn mit einem
Lederriemen knebelte, gelang Ursa der Ausruf: »Vergeßt mich!
Bringt euch in Sicherheit!« Sein Gesicht war angespannt und
weiß vor Angst.

Zwei von den übrigen Männern marschierten los, griffen
sich Kitiara und Colo und fesselten sie Rücken an Rücken
aneinander. Colo wehrte sich und trat um sich, doch das
brachte ihr nur einen kräftigen Schlag in die Seite ein. Kits
Gedanken überschlugen sich, während sie versuchte, ihren
Kopf klar zu bekommen – wer waren diese neuen Gegner?
Was konnte sie tun, um sich zu befreien?

Die Wache, die Kit am nächsten stand, war so vollständig in
Metall gehüllt, daß sie nicht feststellen konnte, ob unter der
Rüstung ein Mensch oder ein Geist steckte. Der, der Colo
bewachte, hatte keine Rüstung. Er sah ganz gewöhnlich aus –
ein kräftiger, bärtiger Bauer mit vernarbtem Gesicht und
finsteren Augen.

Jetzt sah Kit, daß drei weitere Männer aus dem Nebel
getreten waren, um sich der ersten Gruppe anzuschließen. Sie
erkannte, daß es sich um die Anführer dieses Überfalls
handelte. Zwei waren Elfen – oder Halbelfen, wie Kit aus ihrer
Körperhaltung schloß –, der dritte war ein Magier in schwarzer
Robe, der abseits stand. Seine Augen glänzten vor
Konzentration, seine Lippen bewegten sich, die Hände
flatterten.

»Nein. Bindet die Schwarzhaarige los. Die kommt mit uns«,
sagte einer von den Elfen, wobei er auf Kitiara zeigte. »Bringt
die andere um.«

»Aus welchem Grund?« fragte der andere Elf. »Sie hat das
Schwert«, sagte der erste Elf. »Darüber soll sie Rede und
Antwort stehen.«

Er trat vor und suchte mit den Augen die Lichtung ab. Becks
Schwert, das sie gerade in frische Blätter gewickelt hatte, lag
Kit zu Füßen. In der Dunkelheit war es gut getarnt. Der Elf
kam stirnrunzelnd einen Schritt näher, sah es jedoch nicht.

Kit konnte ihn genauer ansehen. Es war der Dunkelelf, der
sie an Bord der Silberhecht beobachtet hatte. Irgendwie hatte er
ihre Spur aufgenommen und war ihr gefolgt. Aber weshalb?
»Wir müssen es finden«, sagte der Dunkelelf nervös. Der
Nebel, der sie umgab, war jetzt so dick, daß Kit kaum weiter
als ein Dutzend Schritte sehen konnte. Sie konnte Ursas
Stöhnen hören, als dieser hochgezerrt wurde. Colo flüsterte
hinter ihr: »Mach dich bereit!« Bereit wozu?

Der Bauer, der Colo bewachte, zog seinen gebogenen Dolch.
Der Nebel war beinahe erstickend. Aber zusätzlich begann er
zu pulsieren und immer schneller zu wirbeln, wodurch ein
Wind entstand, der in atemberaubendem Tempo blies. Ein
tiefer, fast heulender Ton wurde zu Getöse und dann zu
ohrenbetäubendem Brüllen. Ein so fürchterliches Brüllen, daß
Kits einziger Gedanke nicht der Flucht galt, sondern dem
Wunsch, ihre Hände zu befreien, damit sie sich die Ohren
zuhalten konnte. Blätter und Äste rissen ab und flogen an ihr
vorbei. Staub und Steinchen schlugen ihr ins Gesicht.

Dennoch vernahm sie merkwürdigerweise noch das
gedämpfte Murmeln des Zauberers.

Kit merkte, wie die Gewalt eines starken Sogs ihre Füße
vom Boden hob. Irgendwer stöhnte auf, dann hörte sie einen
Körper auf den Boden fallen. »Jetzt!« schrie Colo ihr ins Ohr.

Ganz plötzlich war Kit frei. Sie bückte sich, um nach ihrem
Schwert zu tasten, fand es und wollte dorthin, wo Ursa zuletzt
gewesen war, den Kit nicht mehr sehen konnte. Der
Wirbelsturm riß ihr die Füße fort, und sie kam flach auf dem
Boden zu liegen. Colo packte Kit von hinten und hielt sie
unten, als diese wieder aufstehen wollte.

»Sei nicht blöd!« schrie Colo ihr ins Ohr, um das Brüllen zu
übertönen. »Bleib unten. Wälz dich so schnell wie möglich hier
lang!«

Kitiara konnte die Söldnerin vor sich kaum erkennen, die
sich wälzend, kriechend und schlängelnd nach rechts schob.

Auf einmal explodierte der Mahlstrom zu voller Kraft und
sog alles in sich hinein. Obwohl Kit versuchte, Colo zu folgen,
wurde sie auf die Lichtung zurück und – noch schlimmer –
nach oben gezogen. Ihre Finger krallten sich in die Erde.
Vergeblich. Alles mögliche fegte an ihr vorbei nach oben –
Waffen und Pferde und um sich schlagende Körper.

Der Kopf des Sligs.

»Halt dich fest!« gellte Colos Stimme in ihren Ohren.

Die zierliche Kriegerin hatte sich in einen schmalen Graben
geworfen, wo sie sich mit einem Arm an einer dicken Wurzel
festhielt. Mit der anderen Hand ergriff sie Kits Knöchel. Die
Macht des Orkans war so gewaltig, daß die Körper der beiden
Frauen zu einer geraden Linie auseinandergezogen wurden.

Kit hörte überall um sich herum Männer schreien. Sie mußte
die Augen schließen, weil so viel Dreck und Staub
herumwirbelte. Nur unter schmerzhaftem Keuchen gelang es
ihr, überhaupt Atem zu holen. Aber die ganze Zeit fühlte sie
Colos festen Griff um ihren Knöchel.

Ein Stein wirbelte hoch und traf Kitiara genau an der
Schläfe. Sie wurde ohnmächtig. Das letzte, was sie hörte – oder
zu hören glaubte –, war eine gewaltige Explosion.

Kapitel 6

Mantillatal
Kitiara erwachte, weil ihr kaltes Wasser ins Gesicht
geschüttet wurde. Sie lag am Flußufer auf dem Rücken und
blickte Colo ins Gesicht, die neben ihr hockte. Mit den hohlen
Händen hatte die andere bereits die nächste Ladung geschöpft.
Kit schreckte hoch, als ihr alles wieder einfiel – die Sligjagd,
der Überfall, der zerstörerische Wirbelsturm.

»Pst! «flüsterte Colo.

Kit stützte sich auf die Ellenbogen. Die Umgebung kam ihr
nicht besonders bekannt vor. »Wo bin ich?« fragte sie.

»Ungefähr eine halbe Meile hinter unserem Lager«, sagte
Colo immer noch flüsternd.

»Wie…?«

»Ich mußte dich schleppen! Jetzt sei still, sonst verrätst du
uns!«
Benommen hörte Kit etwas weiter entfernt im Unterholz
Schritte, gedämpft streitende Stimmen und sich entfernende
Pferde. Nach einer halben Ewigkeit wurden die
Geräusche
leiser, und sie und Colo waren schließlich von Schweigen
umgeben.

»Was – «, setzte sie wieder an.

»Still«, befahl Colo, die Kit nachdrücklich die Hand auf den
Mund legte. »Schlaf jetzt. Morgen früh…«
Sie versteckten sich hinter ein paar Steinen. Colo deckte Kit
mit einer Lage Äste und Blätter zu, damit sie nicht so leicht zu
entdecken war, und tarnte sich dann selbst ähnlich. Als Kitiara
bei dem Versuch, die Ereignisse irgendwie in die richtige
Reihenfolge zu bringen, einschlief, war sie sich bewußt, daß
Colos wachsame Augen aus dem Versteck in die Nacht
spähten.

Am anderen Morgen wachte Kit früh auf. Colo hockte neben
ihr, warf ihre Würfel und murmelte in sich hinein.

Sie waren am Rand des Waldes in der Nähe der
Flußbiegung, wo die vier Söldner am Vortag die erste Spur des
Sligs gefunden hatten. Die Bedrohnung bestand offenbar nicht
mehr, denn Colo gab sich keine Mühe, nicht gesehen zu
werden.

»Was war das für eine Bande? Was haben sie mit Ursa
gemacht?« fragte Kit drängend. »Kannst du mir bitte sagen,
was passiert ist? Wieso hat dieser Zauber einen Wirbelsturm
heraufbeschworen?«

»Weiß ich nicht.« Colo unterbrach ihre Wahrsagung und
antwortete unwirsch.

»Wie hast du – haben wir – es geschafft zu entkommen?«

Colo lächelte listig. »Als sie uns überraschten, hatte ich
meine Hand in Schlaukopfs Tasche und konnte mir einen von
seinen Giftpfeilen schnappen. Ich wußte ja, daß er sie dabei
hatte. Der war so klein, daß ich ihn in meiner Hand verbergen
und in den Mund schieben konnte. Ich habe auf den richtigen
Moment gewartet, als nämlich der blöde Kerl, der mich töten
sollte, seine Waffe zog. Dann habe ich ihm den Pfeil ins
Gesicht gespuckt. Das Gift wirkt schnell, und in dem
Durcheinander konnten wir entkommen. Ein paar von ihnen
haben hinterher versucht, uns zu finden, was ihnen aber nicht
gelang, weil ich dich flußabwärts gezogen habe.«

»Wo sind sie jetzt?«

»Ich glaube, sie haben aufgegeben«, sagte Colo. »Jetzt
können wir sie verfolgen.« Sie war zum Flußufer gegangen und
beugte sich hinunter, um mit den Händen Wasser zu schöpfen.
»Trink etwas«, wies Colo Kit an. »Das wird dir guttun.«

Beide tranken, bis der Durst gestillt war. Colo hielt es für das
beste, sich tagsüber vom Fluß fernzuhalten und in einem
weiten Bogen durch den Wald zu der Stelle zurückzukehren,
wo die Windhose entstanden war.

Sie hatten nur ein Schwert – das von Beck –, welches Kitiara
die ganze Zeit über hatte festhalten können. Auf ihrem Weg
durch den Wald trugen sie es abwechselnd und hackten sich
damit den Weg frei, wenn er vom Unterholz versperrt war.

Nach einem kurzen, aber anstrengenden Marsch durch den
Wald erkannte Kit die Gegend, wo sie am Vortag die Pferde
angebunden hatten. Hier standen majestätische Bäume mit
gelben Blättern. Einige Lichtungen waren voller Steine. Als sie
auf eine solche Lichtung traten, blieben sie und Colo wie
angewurzelt stehen: Ein schrecklicher Anblick erwartete sie.

Schlaukopf – oder Trauerkloß – baumelte an einem hohen
Baum. Sein Körper war nackt, jedoch von Schnitten, Eiter und
Blut überzogen. Sein Gesichtsausdruck war regelrecht
friedlich, doch die Augen waren herausgeschnitten. Sie lagen
unter ihm auf dem Boden, wo ein paar Vögel daran gepickt
hatten.

Daneben lag die treue Cinnamon ausgestreckt und gräßlich
ausgeschlachtet auf der Erde. Sie lag mit offener Flanke auf der
Seite, so daß ihre Gedärme in der Sonne verfaulten. Trauerkloß
war getötet worden, bevor man ihn aufgehängt hatte, aber
Cinnamon war langsam gestorben und qualvoll verblutet,
während die Aasfresser des Waldes schon über sie hergefallen
waren.

Kitiara konnte den Anblick nicht ertragen. Sie fiel auf die
Knie, bedeckte ihr Gesicht mit den Händen und kämpfte gegen
die in ihr aufsteigende Übelkeit an.

Colo schlich vor, wobei sie sich aufmerksam umsah. Als sie
Cinnamon erreichte, versetzte die Waldläuferin dem toten Tier
einen festen Tritt, scheuchte jedoch nur Fliegen auf. Sie stieß
auch Trauerkloß an. Obwohl der Mann mit dem traurigen
Gesicht wie verrückt hin- und herpendelte, machte er keine
weitere Bewegung und kein Geräusch. Schlaukopf war schon
seit Stunden tot.

Nachdem sie sicher war, daß niemand in der Nähe war,
stapfte Colo zu Kit zurück und stieß sie von hinten an.

»Was soll das?« fuhr Kit hitzig auf und sprang mit wütender
Miene hoch.

»Wir haben keine Zeit für solchen Schulmädchenkram«,
sagte Colo ärgerlich.

»Das war das Pferd meines Vaters«, flüsterte Kit.

»Na und? Wer ist dein Vater?«

»Gregor Uth Matar«, sagte Kit niedergeschlagen. Ihr Vater
schien jetzt weiter entfernt denn je.

Bei dieser Mitteilung wirkte Colo überrascht. »Der, mit dem
Ursa geritten ist?«

»Ursa?« erwiderte Kit noch erstaunter als ihre Begleiterin.
»Was meinst du damit? Er hat mir nie etwas davon erzählt, daß
er mit meinem Vater geritten ist.«

»Was weiß ich«, meinte Colo vorsichtig. »Vielleicht irre ich
mich auch. Ich bringe oft Namen durcheinander.«

»Erzähl mir, was du weißt«, drängte Kit.

»Ich weiß gar nichts«, wehrte sich Colo. Sie stand Kitiara
Auge in Auge gegenüber und ließ sich nicht im geringsten
einschüchtern.

Obwohl Kit gerne weitergebohrt hätte, mußte sie zugeben,
daß sie Colo vertraute, die ihr das Leben gerettet hatte, und das
schon zweimal. Vielleicht irrte Colo sich wirklich. Und
überhaupt – wie konnte Ursa mit ihrem Vater geritten sein und
es nie erwähnt haben?

»Wir haben jetzt sowieso keine Zeit für so etwas«,
wiederholte Colo.

»Was soll das heißen?«

»Dein Pferd haben sie getötet, die anderen aber nicht. Das
bedeutet, daß noch drei Pferde frei im Wald herumlaufen
könnten. Wir müssen mindestens eins von ihnen einfangen,
wenn wir eine Chance haben wollen, sie einzuholen.«

Kit dachte einen Augenblick nach. »Wenn die Banditen sie
nicht mitgenommen haben, sind die Pferde wahrscheinlich
unserem Geruch gefolgt und beim Wasserfall und der
Slighöhle angekommen. Das heißt, wenn wir immer in diese
Richtung gehen, ist es gut möglich, daß sie uns über den Weg
laufen.«

»Richtig«, sagte Colo und ging wieder auf den Wald zu. Kit
warf noch einen letzten Blick zurück auf Trauerkloß und
Cinnamon. Colo drehte sich um. »Kommst du?«

»Ja«, sagte Kit und eilte ihr nach.

Nachdem sie zwei Stunden langsam vorgedrungen waren,
gelangten sie zu dem Hügel in Sichtweite des Wasserfalls, dem
Ort, wo sie am Abend zuvor gelagert hatten und angegriffen
worden waren.

Der Anblick, der sie erwartete, war noch unheimlicher als
der auf der anderen Lichtung. Die Bäume hier waren
abgeknickt, verdreht, ja, sogar entwurzelt. Doch der Boden war
von Steinen, Blättern und allem anderen wie leergefegt. Über
dem ganzen Ort hing ein durchdringender Gestank.

Es gab keine Spur von Ursa oder dem Kopf des Sligs oder
der Wache, die Colo getötet hatte, keine Spur von irgend
jemandem oder irgend etwas vom Vortag. Der Ort war nicht
zerstört, nur merkwürdig leer.

»Was hat das zu bedeuten?« fragte Kit nervös.

Colo stapfte herum und versuchte, irgendwelche Spuren zu
erkennen. »Mächtige Magie. Böse Magie. Ich glaube, sie
waren hinter Ursa und – aus welchem Grund auch immer –
hinter dir her. Dieser große Zyklon war ein magischer Wind. Er
hat ihn und alles andere mitgenommen.«

»Er muß einen mächtigen Zauberer zum Feind haben«,
überlegte Kit staunend. Sie dachte über Colos Worte nach und
fragte sich, warum jemand hinter ihr hersein sollte.

»Oder jemanden mit genug Geld, um einen mächtigen
Zauberer zu bezahlen«, ergänzte Colo nachdenklich. Plötzlich
legte sie den Kopf schief. »Hast du das gehört?«

»Was gehört?« fragte Kit.

»Da ist es wieder!« rief Colo und rannte eilig in den Wald.
Kit mußte so schnell laufen, wie sie konnte, und über Äste und
Felsen springen, um sie nicht aus den Augen zu verlieren. Sie
stürmte auf eine Lichtung, und vor ihnen stand friedlich
grasend der Maulesel von Trauerkloß. Er scheute vor ihnen,
doch Colo hielt ihn fest. Nachdem sie ihm beruhigend den
Kopf gestreichelt hatte, stieg sie auf und streckte dann Kit den
Arm entgegen, um sie hinaufzuziehen.

Sie mußten den ganzen Nachmittag in immer weiteren
Kreisen reiten, bis sie eine Spur fanden, obwohl sie nicht
begriffen, warum die Spur auf nur zwei Pferde hindeutete, die
nach Westen zogen.

Eine weitere Stunde später wurde es dunkel, doch Kit und
Colo ritten weiter. Sie hatten nur Becks Schwert für beide, so
daß Kitiara sich nicht nur fragte, wem sie eigentlich folgten,
sondern auch, was sie machen sollten, wenn sie die anderen
einholten. Weit nach Mitternacht sahen sie vor sich ein
Lagerfeuer. Sie stiegen ab und krochen auf Händen und Knien
voran.

Als sie sich näherten, sah Kit, daß es die zwei Dunkelelfen
waren, die sich stritten. Noch näher dran, konnte Kit einzelne
Worte verstehen. Sie stellte fest, die beiden stritten sich über
sie – »das Schattenmädchen«, wie einer der zwei sie nannte –
und darüber, wer die Schuld für ihr Entwischen trug.

»Wenn du es auf meine Art gemacht hättest – «

»Du warst einverstanden!«

»Tja, du wirst es erklären müssen.«

Colo legte einen Finger an die Lippen und schlug einen
Bogen nach rechts. Kit hatte keine Ahnung, was sie vorhatte,
hielt jedoch ihren Schwertgriff fest umklammert und wartete
auf irgendein Signal.

Colo tauchte hinter den Elfen auf und sprang mit so
atemberaubender Geschwindigkeit auf sie zu, daß Kit
zurückschreckte. Die Waldläuferin hatte einen großen Stein in
der Hand. Sie warf sich von hinten auf den einen Dunkelelfen
und schlug ihm mit dem Stein auf den Kopf, wobei man ein
scheußliches Knacken hörte.

Noch während sie das tat, sprang Kit aus ihrer Deckung und
stürzte mit einem Schlachtruf los. Der andere Elf war
aufgesprungen und hatte nach seinem Dolch gegriffen. Er
stürmte Kit entgegen, doch die hatte den Vorteil der
Überraschung und die längere Reichweite. Mit einem einzigen
Hieb schlug sie ihm das Messer aus der Hand und stieß ihm die
Waffe in die Brust. Er fiel tot um.

Innerhalb von Sekunden war alles vorbei. Kit sah zu, wie
Colo ihr bewußtloses Opfer entwaffnete und ein Messer und
mehrere Beutel an ihrem Gürtel festmachte. Mit zufriedenem
Grinsen sah sie Kitiara an.

»Was jetzt?« fragte Kit, die ihr Schwert abwischte. Colo
setzte sich auf einen Baumstumpf und biß in die Rehkeule, die
über dem Feuer briet.

»Wir warten«, sagte sie mit einer Handbewegung zu dem
Elfen, den sie niedergeschlagen hatte, »bis der da aufwacht.«

Irgendwann kam der Dunkelelf benommen zu sich. Als er
Colo und Kit über sich stehen sah, verhärtete sich sein
Gesichtsausdruck. Er mühte sich ab, in eine sitzende Haltung
zu kommen. Colo hatte ihm die Hände und Füße gefesselt und
ein Seil um seinen Hals gelegt, das sie an einem starken Ast
befestigt hatte, so daß er sich nicht weit bewegen konnte, ohne
sich selbst zu erwürgen.

Es war der Elf, den Kit auf der Silberhecht gesehen hatte.
Zum ersten Mal sah Kit ihn aus der Nähe – das mandelförmige
Gesicht, die langen, spitzen Ohren, der hochmütige Ausdruck.
Der Dunkelelf zeigte keine Furcht, sondern starrte sie dreist an,
während er versuchte aufzustehen.

Colo schlug ihm einfach ins Gesicht, woraufhin Blut von
seiner Lippe tröpfelte. Es gab eine lange Pause, bis der
Dunkelelf langsam seine Zähne zu einem bitteren Lächeln
fletschte. Colo schlug ihn wieder.

»Wo ist er? Wo sind sie hin?« wollte sie wissen.

»Weit fort von hier«, antwortete er gepreßt.

»Wie?« fragte sie.

»Zauberwind.«

Colo nickte Kit zu.

»Warum seid ihr nicht mitgegangen?« fragte sie.

»Weil wir das Mädchen verloren hatten«, sagte er mit einem
Nicken zu Kit.

Kits Augen wurden größer. »Du hast mich schon auf dem
Schiff verfolgt, oder?« bohrte sie.

»Nein«, sagte er. »Das war Zufall. Ich bin niemandem
gefolgt. Aber dann habe ich das Schwert bemerkt, das Patrick
trug.«

»Du hast ihn umgebracht!« herrschte Kit ihn an.

Jetzt hörte Colo mit großen Augen zu, während sie
versuchte, alles zusammenzusetzen.

»Ich habe ihn umgebracht«, sagte der Dunkelelf, »und ich
wollte das Schwert stehlen, doch ich wurde gestört. Das
Schwert verschwand, und mir wurde klar, daß du es genommen
hattest. Ich dachte, du wärst ertrunken, aber nachdem dein
Pferd gestohlen wurde, reimte ich mir alles zusammen. Ich
hätte nicht Patrick umbringen müssen, sondern dich. Wer bist
du überhaupt?«

»Kitiara Uth Matar«, sagte sie stolz. »Sagt dir das etwas?«
Das sagte ihm gar nichts, verriet sein Gesicht. Er hatte ihren
Namen noch nie gehört.

»Was wollt ihr von Ursa?« Colo nahm das Verhör wieder
auf.

»Ich persönlich überhaupt nichts«, sagte der Elf hochmütig.
»Meine Herrin hat gut für ihn bezahlt. Für die da würde sie
mehr zahlen.«

»Wer ist deine Herrin?« wollte Kitiara wissen.

»Luz Mantilla. Eine Adlige, die sich an denen rächen will,
die ihren Geliebten ermordet haben.«

»Lady Mantilla!« rief Kit aus.

»Du hast von ihr gehört«, sagte der Elf befriedigt. »Sie ist
eine Verrückte, die genug Geld hat, um Dutzende von
Zauberern, Spionen und Assassinen zu beschäftigen. Ihr Leben
hat sie der Suche nach den Söldnern gewidmet, die ihren
Verlobten überfallen und ermordet haben, einen unschuldigen
Edelmann. Es waren fünf. Wir konnten bisher immer nur vier
benennen. Wir wagten nicht, ohne den fünften
zurückzukommen – und das bist du. Kitiara Uth Matar.«

»Zurückkommen, wohin?« fragte Colo.

Der Dunkelelf sprach mit beinah bösartigem Triumph. »In
ein kleines, einstmals blühendes Reich auf der anderen Seite
des Ostwall-Gebirges, heute ein totes, steiniges Land voller
schwarzer Magie. Ein Ort der Hölle. Ich bin nie dort gewesen.
Kontakt und Geld gingen über Kraven.« Kalt nickte er zu dem
toten Elfen hin.

Ein langes, lastendes Schweigen machte sich breit.

»Ich glaube, ich weiß, wo es ist«, sagte Kit zu Colo.

Colo zog sie beiseite, damit sie außerhalb der Hörweite des
Elfen reden konnten. Sie hockten sich ins Mondlicht und
sprachen gedämpft. Colos Gesicht war ernst. »Du weißt also
doch etwas?«

Kit wartete einen Augenblick, bevor sie redete. »Es war
Ursas Auftrag. Ich bin mitgekommen und habe geholfen, die
Verfolger abzulenken. Nach dem, was er mir erzählt hat, ging
die Sache schief, und dieser Beck, ein junger Adliger, kam
um.«

Einen Augenblick blitzte jene Nacht vor Kitiara auf – die
Erinnerung an Beck, sein lebloses Gesicht, seinen
verstümmelten Körper.

»Ihr habt das Geld nicht gekriegt?« fragte Colo.

»Oh, ich habe kein Geld gekriegt«, sagte Kit bitter und
trocken, »die anderen schon. Radisson, Trauerkloß, Ursa und«
– ihre Stimme zitterte
– »El-Navar. Sie haben mich beim
Teilen der Beute ausgeschlossen und sind ohne mich
weitergeritten. Ursa gab mir das Schwert hier als
>Belohnung<. Es ist Becks Schwert.« Sie zeigte auf das
Schwert in ihrer Hand, mit dessen Spitze sie unablässig im
Boden herumstocherte.

»Und dann?« fragte Colo.

»Beck Gwatmey war mit einer Adligen auf der anderen Seite
der Berge verlobt«, fuhr Kit fort. »Um die Ehe zu besiegeln,
wurde eine Straße gebaut. Durch seinen Tod brach alles
zusammen. Ich blieb ein paar Monate lang in Stumpfhausen
hängen, einem kleinen Nest, wo ich viel Gerede über das hörte,
was passierte. Luz Mantilla verlor den Verstand, hieß es, und
brachte ihren eigenen Vater um. Er hatte den Hinterhalt
geplant, um die Ehe zu verhindern. Sie schwor, sie würde die
bezahlten Killer aufspüren. Niemand hat je gewußt, daß ich
dabei war.«

»Außer den anderen vier«, sagte Colo.

»Radisson ist wahrscheinlich gestorben, bevor er etwas
verraten konnte«, überlegte Kitiara. »Was aus dem Karnuthier
wurde, weiß keiner. Und jetzt hat Luz Ursa…«

»Wo ist das?« fragte Colo.

»Jenseits des Kanals, dann eine Woche zu Pferd, Hunderte
von Meilen durch bergiges Gelände.«

»Bestimmt hat sie der magische Sturm dorthin gebracht.«

Kit sagte nichts. Beide blickten sich zu dem Dunkelelfen um.
Er stand gefesselt da, das Seil in einer engen Schlinge um den
Hals, und sah sie haßerfüllt an.

»Sie kennen deinen Namen noch nicht und wissen nicht, daß
du dabei warst«, meinte Colo.

»Solange Ursa ihnen nichts erzählt.«

»Falls er noch lebt.«

»Das ist so lange her«, überlegte Kitiara. »Drei Jahre. Ich
hatte es fast vergessen. Bis auf…«

»Bis auf was?« Colo sah ihr tief in die Augen.

Kitiara wich ihrem Blick aus. »Nichts«, sagte sie.

Colo stand auf, nahm einen tiefen Schluck Wasser aus einer
Blechtasse am Lagerfeuer und betrachtete den Dunkelelfen.
Der lachte und spuckte in ihre Richtung. Sie gingen zu den
zwei Pferden, um gezielt die Satteltaschen aufzuschneiden und
die paar wertvollen Dinge herauszuholen – eine schwere Börse,
Trockennahrung und eine zerknitterte Karte, die sie befriedigt
Kit entgegenhielt.

»Was hast du vor?« fragte Kit.

»Was glaubst du wohl?« erwiderte Colo irritiert. »Ich werde,
Ursa nachreiten. Was ist mit dir?«

»Ich – ich weiß nicht«, sagte Kitiara.

»Bist du das einem Mann nicht schuldig, mit dem du im Bett
warst?«

»Ich war nie mit Ursa im Bett«, erwiderte Kitiara.

»Du lügst.«

»Nein.«

Ihre Blicke trafen sich. Die Sekunden verstrichen. Colo
wollte sich gerade abwenden, als Kit sich entschieden hatte.
»Ich komme mit«, erklärte sie.

Colo zog den Dolch, den sie dem toten Dunkelelfen
abgenommen hatte, und reichte ihn Kit. »Was ist mit dem?«
fragte Colo vielsagend. »Er weiß jetzt, wer du bist.«

Kitiara zögerte nur einen Moment lang, bevor sie den Dolch
nahm und zu dem Gefangenen ging. Der große Dunkelelf
starrte sie verdrossen an. »Erwarte nicht, daß ich bettle«, sagte
er kalt.

Kit griff ihm in die Haare, riß seinen Kopf zurück und
schlitzte ihm die Kehle auf. Er starb ohne ein weiteres Wort.

»Das war für Cinnamon«, murmelte sie. Und für Patrick,
ergänzte sie in Gedanken.

Sie wischte das Messer an ihrer Hose ab und gab es Colo
zurück. Die beiden sahen sich an. Kit nahm das eine von den
Elfenpferden, Colo das andere. Die zwei Tiere waren starke
schwarze Rösser. Den Maulesel von Trauerkloß, der ihnen gute
Dienste geleistet hatte, ließen sie frei.

Trotz der späten Stunde schwangen sie sich auf die Pferde
und ritten los.

In fieberhafter Eile hielten sie nach Südosten auf die
Küstendörfer nördlich von Vocalion zu, wo Kit nicht erkannt
werden würde. Die skizzenhafte Karte des Dunkelelfen wies
ihnen den nächsten Weg in die Talfestung der Mantillas im
Ostwall-Gebirge. Aber zunächst mußten sie den Kanal nach
Abanasinia überqueren.

Nachdem sie morgens die Küste erreicht hatten, machten sie
in dem verschlafenen Städtchen Conover halt, dessen Hafen
voller Schiffe aller Art lag. Kit und Colo kletterten bei einem
Dutzend Schiffe über das Fallreep und versuchten, eine
Überfahrt für sich und ihre Pferde zu buchen. Dabei gaben sie
acht, daß sie keine Aufmerksamkeit erregten. Doch während
der kalten Jahreszeit gab es wenig Seeverkehr, so daß die
meisten Schiffe vorerst festlagen. Und kein Kapitän wollte sie
für das bißchen Geld übersetzen, das sie erübrigen konnten.

Am Ende eines enttäuschenden Tages im Hafen entdeckte
Kit ein breites Frachtschiff, das abseits der Mole im Hafen
ankerte. Sie ruderten hinaus, um mit dem Kapitän zu reden,
einem kräftigen Seemann, der eine Ladung Pelze und Wolle an
Bord hatte. Er willigte ein, sie mitzunehmen, aber nur unter der
Bedingung, daß sie als Schiffsjungen einsprangen. Ihm fehlte
ein Seemann, und er hoffte, daß zwei Frauen einen Mann
ersetzen konnten.

Colo wäre ihm am liebsten an die Kehle gesprungen, doch
Kit kam ihr zuvor. »Abgemacht«, stimmte sie zu und schüttelte
ihm zur Bekräftigung die Hand.

Sein Schiff, die Fleury, lief früh am anderen Morgen aus.
Die Woche an Bord des Segelschiffs war für Kit und Colo eine
Qual – nicht wegen der harten Arbeit, die ihnen zumindest die
Zeit nicht lang werden ließ, sondern wegen der Langsamkeit.
Wenn sie nicht mit ihren Pflichten beschäftigt waren, liefen sie
rastlos an Deck auf und ab, redeten wenig und fanden nur
schwer in den Schlaf.

Als die Fleury endlich die Küste erreichte, ließ die
Besatzung sie und ihre Pferde ins Wasser hinunter. Anstatt zu
warten, bis sie eine nach der anderen mit dem Beiboot
übergesetzt würden, schwammen sie lieber an Land.

Sie waren am äußersten Rand von Abanasinia und wußten
von der Karte, daß sie zunächst nach Nordwesten reiten
mußten, um die Ausläufer des Kharolisgebirges herum, bevor
sie nach Süden auf die Gipfel des Ostwall-Gebirges zuhalten
konnten. Sechs Tage und sechs Nächte waren Kit und Colo
unterwegs. Sie schliefen nur ein bis zwei Stunden pro Nacht
und schwangen sich dann schon vor der Dämmerung wieder in
den Sattel. Weil sie nur hin und wieder haltmachten, um
starken Tee herunterzukippen und etwas Trockenobst in sich
hinein zu schlingen, kamen sie gut vorwärts. Unbarmherzig
trieben sie die Pferde voran. Colo bestimmte das Tempo, denn
sie war eine geborene Reiterin und hatte vielleicht auch von
Anfang an das stärkere Tier, doch Kitiara war nie weit hinter
ihr.

Am dritten Nachmittag brach Kits Pferd in vollem Galopp
zusammen, und bis Kit sich aufgerappelt hatte, lag das Tier
schon in den letzten Zügen. Ein paar Meilen mußten sie zu
zweit reiten, bis sie von einem Bauern ein neues Pferd kaufen
konnten.

Am vierten Morgen kam Colos Pferd nicht mehr auf die
Beine, und sie mußten ihm den Gnadenstoß versetzen. Wieder
ritten sie ein paar Stunden zusammen, bis sie in einer Schmiede
an der Straße ein zweites Pferd erwerben konnten.

Während sie so vorankamen, wurde der Himmel grau, und
zur Kälte gesellten sich Nieselregen und Nebel. Morgens lag
Reif auf den Gräsern und später, als sie von der Küste in die
höheren Regionen gelangten, auch ein dünner Schneeteppich.
Zeitweise lag der Schnee über Eis, was für die Pferde
gefährlich war.

Das Wetter schien es darauf anzulegen, sie aufzuhalten.
Wenn es nicht schneite oder regnete, war es neblig. Die
Feuchtigkeit kroch ihnen in die Glieder. So waren sie nicht nur
erschöpft und wund vom Reiten, ja, fast taub vor Anstrengung,
sondern konnten auch der ständigen Kälte nicht ein einziges
Mal durch ein bißchen Sonnenschein entkommen.

Kit war noch nie so weit im Norden gewesen und hatte
diesen Teil des Kharolis noch nicht gesehen. Ehrfürchtig
betrachtete sie die Gipfel, die sich über viele Meilen bis zum
Horizont erstreckten – große, zerklüftete Bänder in Braun und
Violett, mit Schnee bedeckt.

Am sechsten Tag kam ihnen die Landschaft wieder
vertrauter vor, denn sie erreichten die Nordwesthänge des
Ostwall-Gebirges. Mit Hilfe der Elfenkarte folgten sie hier
einem verschlungenen Weg, der über Trampelpfade, durch
Schluchten und kleine Täler zum Lehen Mantillatal führte.

Der Weg war ziemlich tückisch, denn er wand sich durch
felsiges Gelände, um große, zackige Gipfel und steile
Klammen, über angelegte Fußwege und kaum passierbare
Stellen, wobei er teilweise scharf abbog und im Kreis
zurückkam. Die Pferde mußten sich immer wieder langsam
einen Weg suchen. Hin und wieder wurden Kit und Colo auch
gezwungen, abzusitzen und neben ihren nervösen Tieren
herzulaufen. Immerhin stimmte die Karte, und sie kamen
vorwärts.

Trotzdem forderte das schwierige steinige Gelände seinen
Tribut von einem ihrer Pferde, das sich beim Stolpern ein
Vorderbein verletzte. Sie hatten keine Wahl; sie mußten das
leidende Tier erlösen und sich wieder ein Pferd teilen. Kit und
Colo waren ihrem Ziel jetzt so nah, daß sie die letzten Meilen
nach Mantillatal auch zu Fuß zurücklegen konnten.

Am Nachmittag des siebten Tages stießen sie auf einen
verschneiten Hang mit einem schmalen Wasserfall. Der Hang
lag über einem tiefen, unregelmäßigen Tal, das von hier ab
durch dicken gelben Nebel verhüllt war. Auf der Karte war ein
schmaler Pfad eingezeichnet, der den sanft abfallenden Hang
hinunterführte.

Kit war noch nie so ausgepumpt gewesen. Jeder Knochen im
Leib tat ihr weh, ihre Augen waren blutunterlaufen, die Kleider
schmutzig und zerrissen. Colo, die neben ihr stand und das
Mantillatal betrachtete, sah auch nicht besser aus. Im Gegenteil
– als sie da standen, ohne einen Schritt auf ihr Ziel
zuzumachen, sank Colo in die Knie.

Ihnen wurde klar, sie brauchten Schlaf, damit sie wieder
etwas zu Kräften kamen, und deshalb beschlossen Kit und
Colo, diese Nacht hier oben zu verbringen. Da es noch nicht
dunkel war, hatten sie reichlich Zeit, um ihr Pferd zu versorgen
und ein Lager aufzubauen. Sie ölten und trockneten ihre
Waffen. Mit geschmolzenem Schnee gelang es ihnen, sich
notdürftig zu waschen, was sie ein wenig erfrischte.

Colo zündete hinter ein paar Felsen ein kleines Feuer an,
dessen Schein nicht einmal vom Tal aus zu sehen sein würde.
Bei Einbruch der Nacht konnten sie unten im Tal nichts
erkennen und auch am Himmel nichts, was noch seltsamer war.
Es war eine Nacht ohne Mond und Sterne. Nur leere
Dunkelheit.

Zuerst sprachen die zwei Gefährtinnen wenig miteinander.
Sie waren müde, aber sie spürten, daß ihnen etwas bevorstand,
das sie durchaus das Leben kosten konnte. Aus dem Essen, das
sie unterwegs erbettelt hatten, bereitete Kit eine Mahlzeit zu,
doch obwohl sie so hungrig waren, konnten sie vor
Erschöpfung kaum etwas zu sich nehmen.

Nach einer langen Pause begann Colo zu sprechen. Sie
erzählte Kit, wie sie Ursa kennengelernt hatte, was erst neun
Monate her war. Er war in Südergod allein mit Schlaukopf
unterwegs und gerade sehr heruntergekommen gewesen. Colo
zufolge hatte Ursa schäbige Kleidung getragen und hätte jeden
Auftrag angenommen.

In dem Gasthaus an der Hauptstraße, wo Colo die Nacht
verbrachte, hatte man sie beschuldigt, beim Kartenspielen zu
mogeln – was sie auch getan hatte. Ursa, der selbst mitspielte,
sagte sehr wenig und spielte sehr gut, obwohl er dauernd
verlor, am meisten an Colo. Trotzdem ergriff er bei dem Streit
für sie Partei, und als so ein Bauerntrampel Colo mit dem
Messer bedrohte, stellte sich Ursa trotz der Gefahr für sich
selbst auf ihre Seite. Zusammen mit Trauerkloß verließen die
beiden rückwärts das Wirtshaus und dann, von der Meute
verfolgt, die Stadt.

Nachdem sie in Sicherheit waren, erklärte Ursa Colo, er habe
die ganze Zeit gewußt, daß sie betrog, und forderte die Hälfte
ihres Gewinns. Seitdem waren sie zusammen gereist.

»Ich wußte gar nicht, daß er gerne Karten spielt«, sann Kit.
Was sie eigentlich meinte, war ihre Verwunderung darüber,
daß Ursa sich dazu herablassen würde, um zu etwas Geld zu
kommen.

»Ich glaube, er kann von allem ein bißchen«, sagte Colo
bewundernd.

Danach wurde Colo müde und schlief bald ein.

Weil Kitiara unruhig war, lief sie zum Abhang und blickte
ins Mantillatal hinab. Der Karte nach lag das Herrenhaus in der
Mitte des kleinen ovalen Tals gut fünf Meilen nach unten und
weitere fünf Meilen nach Westen. Angestrengt schaute sie in
diese Richtung. Die undurchdringliche Schwärze verriet
überhaupt nichts. Kein Lichtstrahl kam aus dem Tal herauf.

Kitiara dachte an Ursa II Kinth, ob er wohl noch lebte, und
wieso er eigentlich in ihrem Leben bisher eine so wichtige
Rolle gespielt hatte.

Zum ersten Mal seit vielen Monaten dachte Kit auf einmal
auch an Caramon und Raistlin. Wie es ihnen wohl ging?
Caramon war bestimmt noch größer und stärker geworden und
prahlte mit seinen Fähigkeiten. Raistlin war sicher noch mehr
nach innen gekehrt, noch stiller und noch schlauer geworden.
Kit war davon überzeugt, daß er Caramon das Wasser reichen
konnte, wenn sich seine Begabungen auch auf ganz anderen
Gebieten zeigten.

Sie hoffte, sie würde die beiden Zwillingsbrüder irgendwann
wiedersehen. Aber heute abend war sie sich dessen gar nicht so
sicher.

Und sie selbst? Kit spürte, endlich führte sie ein Leben, daß
ihr Vater verstehen würde. Als sie so über das Tal schaute und
an den nächsten Tag dachte, formten ihre Lippen schweigend
die Worte, die sie von Gregor Uth Matar so viele Male gehört
hatte: Das Schwert ist die Wahrheit.

Unter dem dicken gelben Nebel wies die Straße zum Sitz der
Mantillas auf Verschwendung und apokalyptische
Katastrophen hin. Karren und Wagen lagen mit zerbrochenen
Rädern verlassen da. Die Höfe waren halb niedergebrannt, die
Felder verwüstet. Werkzeug, Ausrüstung, Kleider, Möbel und
Hausrat lagen entlang der Straße verstreut. Über dem Land lag
Totenstille. Kein Vogelgezwitscher keine Stimme von Mensch
oder Tier durchbrachen die unheimliche Ruhe. Kein
Windhauch trieb den unnatürlichen Nebel auseinander.

Kit ritt hinter Colo auf dem letzten Pferd. Beide hatten die
Hände an die Waffen gelegt. Anfangs ritten sie vorsichtig,
doch als sie niemanden sahen, spornten sie das Tier an.

Als Kit und Colo dem Schloß näher kamen, tauchten die
ersten Körper auf. Menschen hingen von geschwärzten
Bäumen. Skelette lagen auf den Feldern. Verkohlte Körper und
Körperteile lagen in Gräben oder übereinander, wo immer sie
hingefallen waren. Manche waren offenbar schon monatelang
tot, andere erst seit kurzem und verwesten noch.

»Sieh nur!« schrie Colo, die auf einen zeigte, der am Baum
hing.

Kit nickte, als sie einen Soldaten in der Rüstung jener
Einheit erkannte, von der sie vor zwei Wochen gestellt worden
waren. Er gehörte zu dieser Truppe – oder hatte jedenfalls mal
dazu gehört. Und er war nur der erste von vielen aus dieser
Miliz, die brutal abgeschlachtet worden waren, wie Kit beim
Weiterreiten feststellte.

Das Schauspiel war furchtbarer, als sie es je erwartet hatten.
Nicht einmal im Traum hätte Kit sich dieses unaussprechliche
Grauen ausmalen können, und sie mußte sich zusammenreißen,
um es auszuhalten. Colos Augen blickten unentwegt nach vorn,
doch auch sie würgte vor Ekel.

Sie ritten über ein Feld, auf dem die Leichen überall wie
Vogelscheuchen an Pfählen baumelten. Ihre Gesichter glichen
Gargylen, denn sie waren grotesk verzerrt. Manche waren alt
und verwest, andere erst vor kurzem getötet. Es waren lauter
Zauberer, und einige hatten Schilder umhängen. Einem, der mit
schrecklichen Wunden überzogen war, hing eine Tafel vom
Hals: Dieser Zauberer hat versagt und hat dafür bezählt – Luz
Mantilla.

»Der Zauberer«, flüsterte Colo und zeigte hin.

»Ja«, sagte Kit, die die Robe desjenigen erkannte, der erst
vor zwei Wochen den magischen Zyklon heraufbeschworen
hatte, der Ursa fortgetragen hatte.

Noch immer keine Menschenseele zu sehen.

Jetzt kamen die Türme des Schlosses in Sicht. Aber etwas
daran war verkehrt. Die Türme waren schief und verzogen,
einige Teile waren herausgebrochen. Nur ein dünner Turm im
Zentrum des Durcheinanders reckte sich hoch in die Luft bis
über den gelben Nebel. Dieser eine Turm schien von den
anderen getrennt zu sein, eine einsame Insel in einem Meer der
Trümmer.

Es war, als hätte eine göttliche Faust auf das Schloß
geschlagen, es zerschmettert und in alle möglichen Richtungen
in den Boden gequetscht.

Als sie näher kamen, wurde der gelbe Nebel noch
drückender, und es war unmöglich, etwas klar zu erkennen,
was mehr als ein paar Schritte entfernt war. Urplötzlich ragte
ein Haufen aus Ziegelsteinen und Geröll vor ihnen auf, der die
Straße versperrte. In der Mitte des Steinhaufens war ein von
Balken eingerahmtes Loch, von dem aus Stufen nach unten
führten. Sie konnten nicht weiter reiten.

Nur nach unten. Die Steinstufen führten in einen Gang. Kein
Posten versperrte ihnen den Weg. Weiter vorne flackerte Licht.

»Hier lang?« vergewisserte sich Colo.

»Entweder hier lang oder umkehren«, sagte Kit.

»Dazu waren wir zu lange unterwegs.«

Kit nickte, nahm sich aber einen Augenblick, um ihre
Waffen zu überprüfen. In der einen Hand hielt sie Becks
Schwert, in der anderen trug sie einen Kupferdolch, den sie
dem einen Dunkelelfen abgenommen hatte. Sie warf einen
Blick auf Colo.

Die Waldläuferin hatte zwei Schwerter von den Elfen, ein
kurzes Messer und eine Rolle Seil. Kits Gefährtin war im
ersten Morgenlicht aufgestanden, hatte ihr Gesicht bemalt und
ihre langen sandfarbenen Zöpfe mit Federn durchflochten. Jetzt
band Colo das Pferd fest und ging voran.

Kit merkte, wie in ihr ein warmes Gefühl für die zierliche
Frau aufstieg, die das völlige Gegenteil ihrer Mutter, dieser
Stubenhockerin, war. Colo war eine der bewundernswertesten
Frauen, die Kit je kennengelernt hatte.

Ohne weitere Worte begannen Kit und Colo vorsichtig, die
Treppen hinunter und dann einen langen Steingang entlang zu
schleichen, der sich schier endlos vor ihnen erstreckte. Fackeln,
die hoch oben an den Wänden hingen, spendeten ein wenig
Licht. Die Frauen blieben dicht bei den Wänden und hielten
sich von der Gangmitte fern, um Fallen auszuweichen. Mit
gezückten Schwertern schoben sie sich langsam vor, wobei sie
nach Seitengängen tasteten.

Hin und wieder neigte sich der Gang leicht nach unten, dann
wieder machte er einen Knick und stieg etwas an. Unsichtbare
Tierchen huschten vor ihnen über den Weg. Der Tunnel war
feucht, irgendwo tröpfelte Wasser. Durch Risse in den Wänden
quollen unangenehme Dämpfe. Zeitweise war der Weg so
dunkel, daß Kit bis auf Colos Umriß an der
gegenüberliegenden Wand kaum etwas sehen konnte.

Nach einer Weile gelangten sie in eine große, hohe Kammer,
die besser beleuchtet, aber an einem Ende anscheinend halb
eingestürzt war. Es gab vier Ausgänge – fünf, wenn man den
mitzählte, aus dem Kit und Colo gekommen waren. Sie gingen
in vier verschiedene Richtungen, so daß sie zusammen mit dem
Eingang einen Stern bildeten.

In der Mitte des Raumes lag ein großer Haufen Körper, die
wie Feuerholz übereinander gestapelt waren. Einige waren am
Stück hingeworfen worden und wirkten wie lebendig, wie
mitten im Tun eingefroren. Andere waren nur noch Skelette. Es
waren Dutzende, vielleicht über hundert Leichen mit weißen,
verrotteten Schädeln und zerrissenen Kleidern. Überall lagen
Eingeweide herum, und durch die Öffnungen schössen die
Ratten.

Kitiara hielt erschrocken die Luft an und schlug eine Hand
vor den Mund, während Colo bei diesem Anblick unwillkürlich
näher an sie heranrückte.

»Was?« Kit fröstelte.

»Atme ganz flach«, wies Colo sie streng an. Sie legte Kit
beruhigend eine Hand auf die Schulter.

Sie traten näher heran, um den schauerlichen Totenhaufen
besser betrachten zu können, denn sie mußten sich davon
überzeugen, daß Ursa nicht unter den Toten war. Plötzlich
sprang eine geisterhafte Gestalt aus der Mitte des Stapels auf.
Der bleiche, höhnisch grinsende Mann war nur noch Haut und
Knochen, hatte dünnes weißes Haar und einen Ziegenbart und
trug verfaulte, flatternde Lumpen.

Colo und Kit wichen sofort mit erhobenen Waffen
auseinander. Doch ansonsten bewegte sich nichts im Raum,
und der alte Kauz schien eher verrückt zu sein als gefährlich.
Er sprang von einem Bein aufs andere, während er mit sich
selbst redete. In der Hand hielt er einen Eisenring mit rostigen
Schlüsseln.

»Sie ist gekommen! Ich bin frei! Welche ist es? Vielleicht
sehe ich doppelt. Nach all der Zeit bin ich frei!« babbelte der
Alte.

»Bleib stehen«, befahl Colo. »Was sagst du da, Großvater?«

»Hier! Hier!« Der Mann hielt ihnen den Schlüsselring hin.

Kit streckte zögernd die Hand aus und nahm den Ring. Das
Metall war mit verkrustetem Schleim überzogen.

»Ich glaube, er ist nicht ganz bei Trost«, sagte Kit
schneidend, während sie sich immer noch wachsam umsah.

»Wer bist du, alter Mann? Was geht hier vor?« fragte Colo
wieder. Sie steckte ihr Schwert ein und schob das Messer in
den Gürtel, um den Irren damit zu beruhigen. Der Alte war
näher an Kit und Colo herangehüpft und tapste nun um sie
herum, wobei er fröhlich mit sich selber redete. Seine langen,
weißen Haare schimmerten wie Spinnweben. Immer wieder
zeigte er in verschiedene Richtungen.

»Die große Herrin, sie hat gesagt, ich kann gehen, wenn ihr
kommt. Ich war treu. Der letzte der Treuen bin ich. Seit vielen
Jahren. Nur ich bin noch übrig. Außer», er biß sich auf die
Zunge und rollte die Augen, »außer der Eisernen Garde. Ich
vergesse Euch nicht, meine Herren. Ich grüße Euch.«
Krampfhaft nickte er mit dem Kopf.

»Nehmt schon«, sagte er mit einer Geste zu den Schlüsseln.
»Sind eure. Ich gehe! Sie hat es versprochen.« Er winkte kurz
und lief los.

»Warte!« schrie Kit wild, griff nach seinem Arm und
fuchtelte drohend mit ihrem Dolch. »Wo ist die Herrin, von der
du gesprochen hast?«

Er drehte sich um, sah sie an und streichelte seinen Spitzbart.
»Es sind fünf Tunnels«, sagte der Alte nachdenklich. »Ihr
findet sie, wenn ihr den rechten nehmt, glaube ich. Welchen?
Ich rate nicht. Ich selbst«, er wirkte unruhig, »habe die große
Herrin jetzt schon viele Monate nicht mehr zu Gesicht
bekommen: Sie läßt mich in Ruhe. Das ist meine Belohnung.
Andere sind nicht so glücklich. Seid sehr vorsichtig.«

Er beugte sich vor und flüsterte verschwörerisch: »Aber die
Eiserne Garde habe ich gesehen. Die kommt und geht. Holt die
Besucher. Meine Aufgabe«, sagte er mit stolzem Kichern, »ist
es, mich um die Besucher zu kümmern. Nur«, er lockte Kit mit
einem dünnen gelben Finger, »zwei übrig. Ts, ts.«

Er legte den Finger an die Lippen. »Die große Herrin ist sehr
wütend«, fügte er wissend hinzu. »Pst«, sagte er ausweichend,
um Colos Fragen abzuwehren. »Ich riskiere mein Leben, wenn
ich euch das erzähle.«

Der Alte fuhr mit stolzgeschwellter Brust herum.

»Irgendwo oben im Turm und sehr wütend. Alle haben
versagt, alle untreu. Viel Töten.« Angewidert nickte er zu dem
Stapel Tote hin. »Ich nicht. Ich sehr zuverlässig. Ich hüte die
Schlüssel! Ich treu!« prahlte er.

»Wo lang?« wiederholte Colo am Ende ihrer Geduld.

Er strich sich über seinen Bart. »Ja. Das ist die Frage. Ich
hab’s immer gewußt« – er erschauerte – »früher, früher.« Er
drehte sich langsam herum, wobei er jeden Ausgang
nachdenklich anstarrte. Seine Augen waren verschwollen. »Ich
hab’s vergessen«, klagte er. »Welcher Weg führt nach
draußen?«

Colo wies mit dem Daumen über ihre Schulter zu dem
Steingang, durch den sie eingetreten waren.

Blitzschnell schob sich der plappernde Alte an ihr vorbei und
schoß in den Tunnel. »Gott segne euch!« rief er ihnen noch zu,
als er verschwand. »Ich bin frei! Frei!« Minutenlang hörten sie
das Echo seiner Schritte, gefolgt von seinem Glucksen.

Kit hielt Colo fest. »Laß ihn laufen«, sagte sie. »Der ist
harmlos.«

»Vielleicht ist er ein Spion«, gab Colo zu bedenken.

»Sicherlich«, meinte Kit. »Aber Lady Mantilla weiß
inzwischen sowieso, daß wir hier sind. Wir müssen gegen sie
kämpfen, so oder so. Uns kann er gleichgültig sein.«

Kits Miene nahm einen beinahe amüsierten Ausdruck an.
»Was ist mit denen?« fragte sie.

Colo nahm den Ring in die Hand, drückte zu und ließ einen
der alten Schlüssel zerbrechen. »Ich glaube kaum, daß die uns
viel nützen werden«, sagte sie trocken.

Als sie wieder in der riesigen Kammer standen, sahen sich
Kit und Colo erneut dem grausigen Stapel von Toten
gegenüber. Mißmutig musterten sie die mit Balken verstärkten
Ausgänge, um ihre Wahl zu treffen. Einer war durch
eingestürztes Gestein versperrt. Ansonsten gab es keinen
Unterschied zwischen den dunklen Löchern.

»Nun?« fragte Kit.

»Ich finde, wir sollten zusammenbleiben«, schlug Colo vor.

»Dieses Gerede über die Eiserne Garde hat mir gar nicht
gefallen.«

Wieder sahen sie sich unentschlossen um. »Also, über den
da brauchen wir uns keine Gedanken zu machen«, meinte Kit,
die auf den Ausgang zeigte, der von Trümmern und Geröll
versperrt war. »Und wir wissen, daß hinter uns der Ausgang
liegt«, fuhr sie fort und zeigte auf den Tunnel hinter ihnen.
»Oder zumindest der Eingang. Wir können genausogut dort
anfangen.« Sie zeigte auf den ganz linken Tunnel. »Von da aus
können wir uns nach rechts vorarbeiten.«

Colo nickte. Als sie in den Tunnel hineinblickten, konnten
sie eher noch weniger sehen als vorher. Dieser Gang war
schwächer beleuchtet als der erste. Kit und Colo hielten sich
zunächst eng an die Wände und tasteten sich mit kampfbereiten
Waffen vorwärts. Als sie nichts hörten oder sahen, drangen sie
nach einer Weile rascher vor.

Zunächst sah der Tunnel immer gleich aus, obwohl die
Fackeln an den Wänden weiter auseinander lagen – leer, feucht
und ungesund. Je weiter sie kamen, desto seltener wurden die
Fackeln; die Abstände zwischen ihnen wurden immer größer.
Jetzt stolperten Kit und Colo über heruntergefallene Holzlatten,
breite Risse und lose Steine. Von der niedrigen Decke hingen
stinkende Pflanzen herunter, und aus den Wänden ragten
Schlingpflanzen und Wurzeln, an denen sich die Frauen im
Vorübergehen verfingen. Der Gang stieg an und fiel wieder ab
und änderte wiederholt die Richtung.

»Wahrscheinlich landen wir da, wo wir hergekommen sind«,
vermutete Kit nach einer Weile verzagt.

Bei der ständigen Anspannung und Anstrengung, durch den
muffigen Tunnel zu laufen, sackten ihre Schultern zusammen
und wurden ihre Gesichter blaß. Kit hatte ihr Schwert
weggesteckt und hackte mit dem Messer die zähen Spinnweben
und Schlingpflanzen beiseite, die sie behinderten. Colo war auf
ihrer Seite des Tunnels vorausgehuscht.

Ganz plötzlich horchte die Waldläuferin hellwach auf. »Was
ist das?« Als Kit eilig aufschloß, hörte sie ein merkwürdiges,
verstohlenes Geräusch, ein leises Zischen und Platschen.
Obwohl sie nach vorne blinzelten, konnten sie die Quelle des
Geräuschs nicht ausmachen. »Vorsicht«, warnte Colo.

Als sie jetzt aufmerksamer im Tunnel weitergingen,
schwollen die Geräusche an und legten sich wieder. Nach
lautem Geschmatze folgten Schweigepausen. Noch immer
konnten sie vorne nichts erkennen. Beide hatten ihre Waffen
gezogen, während sie stetig vorrückten.

Kit war Colo ein paar Schritte voraus und spähte angestrengt
in die Dunkelheit, als sie auf einmal ausrutschte und wie in
einen steilen Schacht hinunterschlitterte. Schreiend ließ sie ihr
Kupfermesser los und schaffte es, sich mit der linken Hand an
einer dicken, knorrigen Wurzel festzuklammern. In der anderen
Hand hielt sie ihr nutzloses Schwert.

Sie baumelte im Leeren. Unter ihr war nichts zu sehen als
ein finsterer, bodenloser Abgrund.

Aber sie hörte ein furchtbares Gebrüll und danach das
Zischen und Platschen eines Wesens weit unten in einem
Wasserloch. Der Gestank, der heraufwehte, drang ihr stechend
in die Nase.

Fluchend entrollte Colo ihr Seil. Sie kam so weit nach vorn,
wie sie es wagte, so daß sie gerade eben Kits angstverzerrtes
Gesicht erkennen konnte. Der erste Wurf der Waldläuferin
ging daneben. Beim zweiten Mal kam Colo zu nahe an den
Rand, verlor den Halt und wäre fast selbst vornüber gefallen.
Beim dritten Wurf gelang es Kit, den Arm hochzuschwingen
und mit der Hand nach dem Seil zu greifen, die auch den Griff
von Becks Schwert festhielt.

Das fauchende Monster unten stieß ein neuerliches Brüllen
aus.

»Halt dich einfach fest. Ich ziehe dich hoch!« rief Colo ihr
gepreßt zu.

Das Seil schnitt Kit so tief in die Hand, daß Blut ihr
Handgelenk herunter tröpfelte. Es fiel ihr schwer, gleichzeitig
das Seil und Becks Schwert festzuhalten. Colos Stärke war für
jemanden von ihrer Größe bemerkenswert, aber dennoch
brauchte sie lange Minuten, in denen sie Kit voller
Anstrengung Handbreit um Handbreit über den steilen Rand
zog.

Nachdem Kit herausgekrochen war, rieb sie sich mürrisch
das Handgelenk. Colo hatte sich vor Erschöpfung lang
ausgestreckt. Sie hörten das Brüllen und Toben des
Wassermonsters in der Tiefe. Zweifelsohne war das Tier
enttäuscht, weil Kit ihm entkommen war.

»Eindeutig kein Slig«, bemerkte Kit schließlich.

»Ja«, sagte Colo und setzte sich auf. Einen Moment später
fügte sie trocken hinzu: »Jetzt sind wir eigentlich quitt.«

Langsam standen sie auf und machten sich auf den
Rückweg. Sie konnten schneller gehen, aber dennoch dauerte
es einige Zeit, bis sie wieder in der Totenkammer waren. Jetzt
mußten noch zwei Tunnels erforscht werden.

Kit schätzte, daß die Mittagszeit schon vorüber war, und sie
waren hungrig. In Gegenwart der Opfer von Luz Mantillas
Rachedurst teilten sie ihre bescheidenen Vorräte. Inzwischen
hatten sie sich schon fast an die groteske Umgebung gewöhnt.

Colo, die sich auf ein paar Trümmern ausgestreckt hatte,
sagte nachdenklich: »Also, ich schätze, wenn wir für die
beiden übrigen Tunnels jedesmal so lange brauchen wie für
den ersten, dann sind wir noch den ganzen Tag und bis tief in
die Nacht hier unten. Und selbst dann haben wir vielleicht noch
nicht das gefunden, wonach wir suchen.«

»Ich dachte gerade dasselbe«, erwiderte Kit vorsichtig.

»Ich will nicht zwei Tage an diesem gräßlichen Ort
verbringen«, sagte Colo, die sich mißtrauisch umsah.

»Ich auch nicht«, gestand Kitiara.

»Wir sollten uns aufteilen. Jede nimmt einen Tunnel. Wenn
nichts dabei herauskommt, treffen wir uns hier wieder.«

»Abgemacht.«

»Laß dir Zeit«, mahnte Colo. »Paß auf. Sei auf der Hut vor
Fallen und… vor der Eisernen Garde.«

»Keine Sorge«, sagte Kit mit ihrem schiefen Lächeln. »Ich
mach’ doch nicht zweimal denselben Fehler.«

Stehend faßten sie einander an den Schultern. Kit wurde
bewußt, wie gern sie inzwischen mit der Waldläuferin
zusammen war. Aus Colos Augen sprach das gleiche Gefühl.

Colo drehte sich als erste um, ging zum äußersten Tunnel
und verschwand darin. Kit wartete ein paar Minuten, hörte
jedoch nichts als die leiser werdenden Schritte ihrer
Kameradin. Also machte Kit sich zögernd in den letzten
Tunnel auf.

Nach ungefähr zehn Minuten wurde Colos Tunnel vor lauter
Geröll praktisch unpassierbar. Nicht nur Steine und Holz,
sondern Trümmer und Chaos. Die Waldläuferin fragte sich, ob
dieser Steintunnel vielleicht nicht mehr benutzt wurde, und ob
sie nicht lieber umkehren und Kitiara nachgehen sollte.

Der Tunnel war mit allen möglichen Dingen übersät.
Verrostete Rüstungsteile, stinkende Kleiderfetzen, schmutzige
Lumpen, Tonscherben, alte Gartengeräte. Spinnweben und
Moos hingen von der Decke herunter und verfingen sich in
ihrem Haar. Handtellergroße Spinnen und Käfer hingen über
ihrem Kopf. Sie konnte hören, wie Ratten und andere kleine
Tiere in ihre Verstecke huschten, als sie vorbeikam.

»Bei den Göttern«, murmelte sie, während sie mit dem
Schwert die Spinnweben zerschlug, »ich habe bestimmt die
schlechtere Wahl getroffen.« Nachdem sie fast eine Stunde
lang vorgedrungen war, kam Colo nicht mehr weiter. Ein
Haufen Steine, Holz und Trümmer versperrte ihr wie eine
Wand den Weg. Er reichte bis zur Decke. Sie wollte gerade
umkehren, als sie bemerkte, daß von der anderen Seite ein
dünner Lichtstrahl hereinfiel. Als sie in die Knie ging und
durch das winzige Loch spähte, konnte sie erkennen, daß der
Tunnel auf der anderen Seite des Haufens besser begehbar war.

Seufzend nahm sie ihr Schwert und stocherte in dem Loch
herum, um einen größeren Zugang zu schaffen. Als es groß
genug aussah, um hindurchzukriechen, schob Colo zuerst den
Kopf hinein. Sie stellte fest, daß sie sich mit etwas
Anstrengung hindurchwinden konnte. Nachdem sie ein paar
Minuten auf dem Bauch weitergekrochen war, war sie über und
über mit Schlamm und Dreck bedeckt.

Wenn sie ihr Messer vor sich hielt, konnte sie sich einen
Weg bahnen. Sie schob sich jedesmal ein paar Fuß weiter, bis
sie auf einen besonders dicken Stein stieß, dessen kantiges,
nach unten schräges Ende jedes weitere Vorwärtskommen
unmöglich machte. Nach einer Weile gelang es ihr, ihn zu
lockern, doch als er herauskam, hörte sie, wie die schwere Erde
über ihr knirschte.

Colo kroch so schnell vorwärts, wie es ihr in dem engen
Gangstück nur möglich war. Doch dann kam ein Zittern, und
genau bevor sie sich auf der anderen Seite hinausretten konnte,
brach der Trümmerhaufen zusammen und erwischte ihren
linken Knöchel.

»Verdammt«, kreischte Colo. Sie versuchte, ihren Kopf so
zu drehen, daß sie einen Blick auf ihren Fuß werfen konnte.
Die Schmerzen waren zum Davonrennen.

Es gelang ihr, sich um ihre Achse zu drehen. Auf der Seite
liegend, konnte sie mit dem Schwert um ihren Fuß herum
stochern. Nach einigen Verrenkungen gelang es ihr, den Fuß
aus den Trümmern zu befreien. Sie hatte ihn gerade losgerissen
und war weitergekrochen, als der ganze Haufen zu beben und
zu ächzen begann.

Colo rollte sich schnell zur Seite, als er herunterdonnerte.

Staub und Lärm legten sich. Nachdem Colo in sicherer
Entfernung saß, wo sie ihren blutigen, gequetschten Knöchel
rieb, schaute sie zurück und stellte fest, daß der ganze Haufen
auseinandergerutscht war; jetzt konnte man ihn leicht
überqueren.

Vor ihr lag ein weiteres Stück Tunnel, das verhältnismäßig
sauber war und, von Fackeln erhellt, einen scharfen
Rechtsknick machte. Ihr Knöchel tat sehr weh, aber er war nur
verstaucht, nicht gebrochen, und Colo konnte ihn immer noch
etwas belasten.

Sie riß ein Stück Stoff von ihrem Ärmel ab und wickelte es
um ihren Fuß. Dann humpelte sie weiter, wobei sie sich an der
Wand abstützte und den verletzten Fuß nachzog.

Während Colo dem Knick folgte, wurde ihr klar, daß sie in
einer Art Verlies gelandet war. Von dem mit Öllampen
beleuchteten Gang gingen nach beiden Seiten eine Reihe
Zellen ab. Diese waren größtenteils leer – ein paar Knochen
hier, quietschende Ratten dort. Beim Weitergehen zählte sie
mindestens hundert von diesen steinernen Kerkern, jeder so
groß wie eine Pferdebox. Sie hielt sich an den Gitterstäben fest,
damit sie das Gleichgewicht besser halten konnte.

Weiter vorne machte der Tunnel wieder eine Biegung nach
rechts, und dahinter hörte sie ein Geräusch. Sie befürchtete ein
weiteres Wesen wie das in der Fallgrube, darum suchte sie als
erstes den Boden ab und vergewisserte sich, daß sie nicht in
eine weitere Falle stürzte. Aber dieses Geräusch war anders,
ein Tappen und Schlurfen, gefolgt von Räuspern. Menschliche
Atemzüge! Sie hinkte weiter, umklammerte ihr Schwert und
spähte um die Ecke. Was sie ein kurzes Stück weiter sah, war
eine schmale Treppe, die rechts nach oben führte, und eine
größere Zelle als die anderen, die ganz am Ende des Gangs lag.
In dieser Zelle lief Ursa II Kinth auf und ab; er war nur mit
einer ramponierten Hose bekleidet.

»Colo!« rief er aus und packte die Gitterstäbe, als er sie sah.
»Ursa!« So gut sie konnte, lief sie hin, wobei sie den verletzten
Fuß hüpfend hinter sich herzog.

Beim Näherkommen erkannte sie, daß Ursa verprügelt, dünn
und geschwächt aussah. Sein Gesicht war grün und blau
geschlagen, die nackten Füße geschwollen und violett
angelaufen. Er starrte sie genauso an, bemerkte sie, als sie ihm
mitleidig betrachtete, denn sein Blick hing an ihrem verletzten
Fuß, dessen einfacher Verband vom Blut schon dunkelrot war.

Sie schlugen im selben Moment die Augen auf, und Ursa
brach unwillkürlich in bellendes Lachen aus, so ähnlich war ihr
Ausdruck von Mitleid füreinander.

Gut, dachte Colo, seinen Humor hat er noch.

»Was ist denn mit dir passiert?« fragte Ursa.

»Eine Art Erdrutsch hinten im Tunnel«, meinte sie knapp.
»Nichts Schlimmes. Ich gewinne zwar heute kein Wettrennen
mehr, aber ich kann laufen. Was ist mit dir?«

»Hunger. Schmerzen. Erschöpfung.« Seine dunklen Augen
glänzten. »Aber noch am Leben!«

Im Gegensatz zu den anderen Zellen war seine mit zwei
Reihen dicker Eisenstangen abgetrennt. Als Colo fest an den
vordersten rüttelte, stellte sie fest, daß sie kaum zu zerbrechen
waren. Zwischen den zwei Reihen Stangen stand ein etwa
zwergenhoher Wassertrog, durch den ein schlammiges Rinnsal
floß. Als Colo sich in Ursas Zelle umsah, entdeckte sie nur
zwei Holzeimer, nicht einmal ein Feldbett.

»Ein Eimer für das Wasser, das sie bringen«, sagte Ursa
finster, nachdem er ihre suchenden Augen bemerkt hatte, »und
der andere für das, was ich ihnen dafür zurückgebe. Glaub mir,
hier geht’s nicht raus.«

»Gibt es einen Schlüssel?« fragte sie, während sie sich
verfluchte, weil sie den rostigen Ring zurückgelassen hatte.
Nur die innere Reihe Stäbe schien eine Tür zu haben, ein
schweres Metallstück ohne erkennbares Schloß.

»Pah!« schnaubte er. »Die Tür wird durch Zauberei geöffnet,
und der einzige Mensch, der sie öffnen kann, ist >die Herrin<.«

»Lady Mantilla?«

»Ja«, sagte Ursa. »Sie ist verrückt und gefährlich. Kitiara, ist
sie… ist sie bei dir?«

»Ja«, erwiderte Colo nervös. »Sie untersucht einen anderen
Tunnel.«

»Du mußt sie finden und warnen«, drängte Ursa. »Sie stirbt
als nächste. Ich bin nur deshalb noch am Leben, weil ich der
Lady nicht gesagt habe, wer Kit ist oder wo sie steckt.«

Colo warf einen Blick über die Schulter, dann auf ihren
blutigen, gequetschten Fuß. Sie fragte sich, wie sie Kit finden
sollte, und wie schnell sie ihr folgen konnte. »Was ist da
oben?« fragte Colo und zeigte die schmale Treppe hinauf.

»Weiß ich nicht genau«, antwortete Ursa, der gleichfalls
Colos blutverkrusteten Fuß ansah und ihre Gedanken las. »Da
kommt sie immer her.«

Als Colo ihm wieder in die Augen sah, hatte sie sich
entschieden. »Hier ist praktisch alles verlassen. Ist sonst noch
jemand da? Zauberer? Wir haben einen alten Mann getroffen,
der von dieser Eisernen Garde geredet hat…«

»Sie hat eine Truppe Wachen«, warnte Ursa knapp. »Die
sind hervorragend. Was die Zauberer angeht, so hat sie jede
Woche einen neuen. Die werden bei ihr nicht alt.«

Colo streckte ihm eins von ihren Schwertern mit dem Heft,
voran durch die Gitterstäbe, dann hinkte sie zur Treppe. Ursa
legte sein Gesicht an die inneren Stangen.

»Ich sag’s dir, Colo, sie ist gefährlich und wahnsinnig.«

»Ich kann auch gefährlich sein«, zwinkerte die kleine Frau
ihm mutig zu, während sie langsam die Treppe hochstieg.

Kitiara erforschte ihren Tunnel. Er war ausreichend
beleuchtet, doch es gab keine Abwechslung außer losem Geröll
und Abfällen. Der Gang wurde ihr fast langweilig, weil es
immer das gleiche war, und Kit kam schnell vorwärts. Sie trug
die einzige Waffe, die ihr geblieben war, Becks Schwert.

Nach einer Weile bog der Tunnel nach links ab, wo eine
kleine Treppe auf eine tiefere Ebene führte. Als sie nichts
Bedrohliches sah, stieg Kit vorsichtig die Stufen hinunter. Die
Decke war hier so niedrig, daß Kit sich bücken mußte, um
nicht mit dem Kopf anzustoßen. Als der Gang weiterging,
wurde die Decke sogar noch niedriger.

Schließlich war Kit gezwungen, auf die Knie zu gehen, um
weiterzukommen. Es schien keine Gefahr zu geben außer der,
einfach steckenzubleiben.

Als Kit die Höhe der Decke allmählich besorgniserregend
fand, sah sie vor sich wieder einen Linksknick. Sie kroch um
die Ecke und bemerkte einigermaßen erleichtert, daß die Decke
wieder höher wurde und der Steingang zu einer weiteren
kleinen Treppe nach unten führte. Diese endete in einem
sauberen und größeren Tunnel. Und am Ende des Gangs stand
eine riesige, abgedeckte Art Kiste, aus der ein deutliches
Tappen und Schnüffeln kam.

Kit zögerte. Was mochte das sein? Sollte sie umkehren und
Colo suchen?

Zuerst wollte sie es untersuchen.

Kit glitt langsam vorwärts. Das Licht hier war schwach,
doch sie konnte sehen, daß die Riesenkiste in schweren
schwarzen Samt gehüllt war.

Als Kit näher kam, wurden die Geräusche lauter, und hin
und wieder erklang ein Brüllen, das sie erzittern ließ. Aber
nichts griff sie an. Schließlich stand sie vor dem Ding, das
ungefähr quadratisch war und doppelt so hoch wie sie. Kit
bemerkte eine enge, steinerne Wendeltreppe, die steil nach
oben führte und hinter der verhüllten Kiste in der linken Wand
verschwand.

Kit lehnte sich nach vorne, berührte mit ihrem Schwert eines
der Halteseile an der Seite und schlug es durch.

Als der schwarze Samt hochschnellte und dann um den
Käfig – es war ein riesiger Holzkäfig - zu Boden sank, sprang
sie zurück. In dem Käfig lief ein Tier herum, das ebenso groß
und wild wie schön war: ein schwarzer Panther.

El-Navar!

Obwohl Kit den Karnuthier in seiner Panthergestalt erkannte,
erinnerte sich El-Navar offenbar nicht an sie. Sobald der
schwarze Vorhang sich hob, sprang das Tier gegen die Stäbe
und fletschte seine scharfen Zähne. Seine Augen glühten, sein
Fell war ungepflegt, und um das Maul stand Schaum.

Es gab zwei Reihen Stäbe hintereinander, weshalb Kit
gefahrlos die äußeren Stäbe untersuchen konnte, ohne daß ihr
der Arm abgebissen wurde. Sie bestanden aus einer Art dickem
Rohr, ließen sich nicht biegen, und ihr Schwert konnte nur
kleine Stückchen abschlagen.

Wieder warf sich der Panther brüllend vor Wut gegen die
inneren Stäbe. Selbst auf die Entfernung von mehreren Fuß
konnte Kit seinen heißen Atem fühlen. Der Angriff erschreckte
sie, und sie wich zurück. Frustriert lief das mächtige Tier auf
und ab, belauerte sie und peitschte dabei mit seinem langen,
eleganten Schwanz.

War das wirklich der verführerische Karnuthier, mit dem sie
ihre erste Liebesnacht verbracht hatte? Minutenlang starrte sie
die Raubkatze an und dachte an jene Zeit, die nun schon so
lange zurücklag.

Wenn bloß Raistlin hier wäre, dachte Kit. Er hätte gewußt,
was zu tun war.

Noch während sie an Raistlin dachte, wanderte ihr Blick
nach links, wo sich die steile Wendeltreppe nach oben
schraubte. Nach einem mitleidigen Blick auf El-Navar – der
immer noch wütend in dem Holzkäfig umherlief –, begann sie
hinaufzusteigen.

Kapitel 7

Verlorene Liebe
Herein«, sagte eine Stimme. »Ich habe dich erwartet.«
Kitiara stieß die Tür weiter auf und betrat kühn den Raum.
Sie stand in einer großen, runden Halle in der Spitze des

einzigen Turms von Schloß Mantilla, der in den Jahren des
Irrsinns unversehrt geblieben war. Kit konnte nicht viel um
sich herum erkennen – der Raum war finster, vor den wenigen
Fenstern waren die Vorhänge zugezogen. Draußen war
allerdings sowieso Nacht.

In der Mitte des Raums saß auf einem Stuhl mit hoher Lehne
Lady Mantilla unter einem blassen Lichtkegel, dessen Quelle
Kitiara nicht ausmachen konnte. Obwohl Kit die Frau deutlich
erkennen konnte, fragte sie sich, ob ihre Gegnerin sie hier in
den Schatten genausogut sah.

Säuberlich aufgereiht stand hinter Lady Mantilla die
gefürchtete Eiserne Garde – vier Wachen, um genau zu sein.
Sie steckten von Kopf bis Fuß in schwerer Rüstung, die nur
Schlitze für Augen, Nase und Mund hatte. Jede hielt ein
juwelenbesetztes Schwert. Fast feierlich standen sie da, starr
wie Statuen. Insgeheim fragte sich Kit, ob sie sich überhaupt
rühren konnten. ^ Auf einer Seite saß auf einem verblichenen
Thron ein dicker Zauberer, dessen zinnoberroter Umhang sein
Gesicht verbarg. Auch er bewegte sich nicht, schien Kitiara
jedoch vorwurfsvoll anzustarren. Während sie in den Raum
hineinging, versuchte Kit, ihn im Auge zu behalten, weil sie
vor seiner Magie auf der Hut sein mußte.

Der Raum war unnatürlich kalt und trocken. Wenn Kitiara
einen Schritt machte, war das Knirschen unter ihren Füßen
überall zu hören.

»Komm rein, sage ich«, sagte die Stimme. »Die Zeit ist kurz.
Deine Zeit ist jedenfalls ganz sicher kurz. Du wirst noch früh
genug tot sein.«

Ihr langes weißes Haar fiel ihr in zotteligen, wirren Strähnen
offen über die Schultern fast bis zum Boden. Sie hatte rote
Augen und totenbleiche, bläuliche Haut, bis auf die
leuchtendroten Wangen. Luz Mantilla konnte nicht viel älter
sein als Kitiara, doch sie machte den Eindruck einer alten
Wasserhexe.

Die Herrin
– denn unter diesem Namen kannten sie ihre
Diener – war in ein weißes Spitzengewand gekleidet, das
verschlissen war und dessen einer Ärmel gänzlich fehlte. Es
war ihr Hochzeitskleid, erkannte Kit, oder wäre es gewesen.
Luz Mantilla umklammerte die Armlehnen ihres Stuhls, als sie
sich nach vorne neigte, um Kitiara ins Auge zu fassen. Kit war
am Rand des Saals geblieben und hatte angefangen, den Raum
zu umkreisen, um ihre Verteidigungsmöglichkeiten zu prüfen.
Einst war es wohl ein prächtiges Zimmer gewesen. Jetzt war es
abstoßend, voller Schmutz und Exkremente.

Schwarzer Samt bedeckte Wände und Möbel, was zu der
düsteren Atmosphäre beitrug. In einer Ecke stand ein
säuberlich gemachtes Himmelbett, das jedoch staubig und von
Spinnweben überzogen war. Wahrscheinlich hatte noch nie
jemand darin geschlafen. Ein Blick nach oben verriet Kit, daß
die Holzdecke mit den Schindeln in fortgeschrittenem
Fäulniszustand war.

An den Wänden hingen goldgerahmte Gemälde und ehemals
herrliche Wandbehänge in verblichenem Orange und
Purpurrot. Als Kitiara eines dieser Werke betrachtete, auf dem
ein Mädchen mit Mondgesicht zu Füßen eines stolzen
Edelmanns saß, merkte sie, daß es Lady Mantilla als
unschuldiges Mädchen darstellte, ehe sie durch die Zeit, die
Tragödie und wahrscheinlich Schwarze Magie gezeichnet
worden war.

»Ja«, sagte die Stimme, die aus dem Mund der verfallenen
Frau flatterte, »das war ich. Damals.« Mit einer
Handbewegung zeigte sie auf das Gemälde, das Kit angestarrt
hatte. »Und mein Vater«, plötzlich triefte die Stimme vor
Verachtung, »natürlich, bevor ich ihn getötet habe. Er war
mein erstes Opfer. Er hat hinter der ganzen üblen Sache
gesteckt, wie du weißt. Er dachte, er wüßte, was für mich das
beste wäre. Ich habe mich um meines Geliebten willen an ihm
gerächt.«

Sie lehnte sich zurück und betrachtete Kit.

Kit blieb stehen und machte einen Schritt auf die Frau zu,
um sie besser ansehen zu können, während sie sich gleichzeitig

dem dicken Magier näherte, der sie mit steinernen, haßerfüllten
Augen anzustarren schien.
»Bevor er starb«, fuhr Lady Mantilla gelangweilt fort, »war
mein Vater noch so gut, mir zu sagen, daß Radissons Bruder
den, hm, Zwischenfall inszeniert hat, der mit dem Tod meines
« – hier zitterte ihre Stimme – »Liebsten endete. Der starb dann
etwas schnell. Ich hätte es vorgezogen, ihn länger leiden zu
lassen. Damals war ich natürlich noch Neuling auf diesem
Gebiet.«

Sie legte den Kopf zurück und stieß ein langes, trillerndes
Lachen aus, das auf einem königlichen Maskenball nicht fehl
am Platze gewesen wäre, nur daß es einen irren Beiklang hatte.

Kit fragte sich, was sie machen sollte. Sie konnte gegen die
vier aus der Eisernen Garde und dazu noch den Zauberer und
die Wahnsinnige kaum etwas ausrichten, doch es war zu spät,
um umzukehren und Colo zu holen. Und merkwürdigerweise
hatte noch keiner einen Schritt in ihre Richtung gemacht.
Unauffällig – so hoffte sie jedenfalls – schob sie sich auf den
Magier zu, der in Mantel und Kapuze unergründlich dasaß.

»Es war einfach, Radisson mit seinem Bruder in Verbindung
zu bringen, aber es dauerte etwas länger, als ich gehofft hatte,
Radisson selbst aufzuspüren. Dann hatte ich Glück. Er war mit
dem Panthermann zusammen. El-Navar, so heißt er doch?«

Kit beherrschte ihre Stimme. »Warum hast du El-Navar
nicht wie Radisson getötet?«
Die Herrin runzelte die Stirn. »Das hat mich ziemlich
aufgeregt. Dieser komische Mann konnte sich in einen Panther
verwandeln, und damit hatte ich nicht gerechnet. In dieser
Gestalt steht er anscheinend unter einem besonderen Schutz,
und ich kann mich nicht mit ihm verständigen. Oder ihn töten.
Glaub mir, ich hab’s versucht. Und wie! Ich halte das
Ungeheuer unter der Erde im Käfig und weiß immer noch
nicht, was ich mit ihm anstellen soll.«

Kit war nah genug an den Magier herangekommen, um
handlungsfähig zu sein. Schwungvoll holte sie mit dem
Schwert aus und zog es blitzschnell herunter. Sie hackte dem
Mann die rechte Hand ab, die auf den Boden fiel. Doch es floß
kein Blut aus dem Arm, und unerklärlicherweise zuckte der
Zauberer noch nicht einmal zusammen.

Lady Mantilla kreischte vor Lachen. »Ach, du meine Güte«,
gackerte sie, »du hast vor diesem blöden Zauberer Angst
gehabt. Das war Nummer dreiundsiebzig, der letzte von denen,
die mir helfen sollten. Ich habe ihn schon vor Tagen
umgebracht, wie ich sie alle wegen ihres Versägens und ihrer
Tricks getötet habe. Ich habe ihre Tricks bald raus, und dann
langweilt mich ihr Getue.«

Kit blieb wachsam, während sie sich fragte, ob sie wohl
genauso dämlich und verwirrt aussah, wie sie sich vorkam.
Die Stimme der Lady nahm einen tieferen, fast männlichen
Tonfall an. Trotz der unheilverkündenden Stimmlage lag darin
auch ein Hauch Beklemmung. »Du weißt nicht, wie das ist«,
sagte Luz Mantilla zu Kit, »wenn du jemanden verlierst, den du
liebst. Wenn du dir dein Leben an seiner Seite erträumt hast
und diesen Traum verlierst. Wenn du allein zurückbleibst.
Ganz allein. Allein!« Sie ließ sich gehen und schluchzte, die
Hände vor dem Gesicht.

Kit musterte die Eiserne Garde hinter der Lady. Sie konnte
weder die Augen sehen noch irgendeinen anderen Hinweis
erkennen, ob sie Menschen waren. Durch die schmalen
Schlitze schienen sie sie kalt zu betrachten. Waren sie auch tot
wie der Zauberer, oder waren es nur leere Metallhüllen?

Als hätte sie ihre Gedanken gelesen, fuhr Lady Mantillas
Kopf hoch. Mit magerem Finger schrieb sie ein Muster in die
Luft. Die vier Wachen begannen, sich so geschickt und
behende zu bewegen, daß Kit verblüfft war. Das einzige
Geräusch, das sie verursachten, war das Klirren ihrer Waffen.
Sie kamen nicht auf sie zu, sondern schritten wie in einem
Tanz zu den Wänden, wo sie an vier gleich weit voneinander
entfernten Punkten um den Raum herum Stellung bezogen. Kit
stellte zu ihrem Unbehagen fest, daß sie im Zentrum dieser
Anordnung stand.

Indem sie ihr Messer und ihr Schwert kampfbereit vor sich
hielt, bemühte Kit sich nach Kräften, möglichst bedrohlich zu
erscheinen.

Lady Mantillas Gesicht strahlte. Ihr Lächeln entblößte ihre
fauligen gelben Zähne. »Meine Eiserne Garde macht dir
angst«, sagte sie fast augenzwinkernd. »Die sind lebendiger als
mein Zauberer. Gut, nur halblebendig oder eher halbtot, aber so
gefallen sie mir besser. Es sind nur noch vier übrig, zu schade.
Ich glaube, mit den übrigen war ich ein bißchen voreilig. Aber
das wichtigste ist«
– sie schnalzte mit der Zunge und legte
einen Finger an den Kopf – »das wichtigste ist, daß sie so
geschaffen sind, daß sie alles für mich tun würden, selbst
sterben. Darin sind sie unübertroffen treu, im Sterben, meine
ich. Soll ich es vorführen? Zierold!«

Einer der Männer trat mit quietschender Rüstung einen
Schritt vor. Kit war auf einen Zweikampf gefaßt, doch Lady
Mantilla zirpte: »Spring doch bitte für mich aus dem Fenster,
ja, Zierold?«

Der schwer bewaffnete Zierold marschierte zu einem der
samtverhangenen Fenster. Tänzerisch leicht schwang er sich
auf den Sims, drehte sich um, um vor der Lady zu salutieren,
und warf sich dann ohne Zögern hinaus. Es gab eine lange
Stille, dann einen dumpfen Aufprall. Lady Mantilla quietschte
regelrecht vor Vergnügen.

Gut, dachte Kit, einer weniger. Sie stellte sich etwas anders
hin und hatte keine der verbliebenen Wachen genau im
Rücken.

»Ja«, fuhr die Lady fort, »es war leicht, Radisson und ElNavar zu ergreifen, aber etwas schwieriger, diesen schlauen
Ursa zu finden. Anscheinend tauchte er immer wieder unter. Er
trennte sich eine Zeitlang von Schlaukopf. Wir folgten
Schlaukopf, doch auch dem gelang es, uns abzuschütteln. Sie
verkleideten sich, schliefen im Freien, reisten Hunderte von
Meilen außerhalb meiner Reichweite.

Über Ursa fand ich alles Erfahrbare heraus. Überall hatte ich
Spione und Kontaktleute. An keinem Ort war er zweimal, und
immer war er uns einen Schritt voraus. Aber am Ende wußte
ich mehr über ihn und seine Gewohnheiten als seine eigene
Mutter, und ich wußte, daß ich ihn irgendwann erwischen
würde.«

Jetzt wurde ihre Stimme samten wie die Vorhänge.
»Herauszufinden, wer du warst, war schwieriger, als Ursa zu
finden, meine Liebe«, gurrte die Lady. »Radisson kam nicht
mehr dazu, es mir zu sagen, und El-Navar spricht als Panther
nicht allzugut. Von den Augenzeugen wußte ich, daß fünf
Leute dabei waren, aber ich hatte nie in Betracht gezogen, daß
einer von ihnen eine Frau gewesen sein könnte. Bis dann rein
zufällig einer meiner Detektive auf einem Schiff mitfuhr, wo er
das Schwert meines Liebsten sah. Aber selbst da glaubten wir
noch, es wäre dieser Patrick. Der hat natürlich behauptet, er
wüßte von nichts. Aber er mußte trotzdem sterben. Um ganz
sicherzugehen.«

Während die Lady mit ihrer Geschichte beschäftigt war, war
Kitiara näher gerückt, bis sie nur noch weniger als ein Dutzend
Schritt von ihr entfernt war. Mit dem nächsten Schritt betrat
Kit den blassen Lichtkegel, der Luz umgab, so daß die
verhärmte Frau sie zum ersten Mal deutlich sehen konnte. Und
dabei keuchte Lady Mantilla auf.

Sie sank vor Entsetzen in sich zusammen. Diese Reaktion
überraschte Kit dermaßen, daß sie erstarrte und dann einen
Schritt nach hinten zurück in die Schatten machte. Da erst kam
Kit darauf, daß sie mit ihren kurzen Haaren und im
Kampfanzug für die verwirrte Lady immer noch Beck
Gwatmey ähnelte.

Kitiara trat wieder ins Licht. Becks Schwert glitzerte.
»Also du bist es?« flüsterte die Frau. »Du bist es! Du hast
das Schwert.«

Hinter sich konnte Kitiara das Klirren der Eisernen Garde
hören, die sich in Marsch setzte. Sie kam noch einen Schritt
näher.

»Das Schwert, das ich meinem Liebsten schenkte…« Die
Lady stöhnte kläglich. »Sein Verlobungsgeschenk. Er hatte es
bei sich, als man ihn…meuchelte.«

»Damit hatte ich nichts zu tun«, sagte Kit wahrheitsgemäß.

Der Gesichtsausdruck der Lady veränderte sich. Sie beugte
sich nach vorn und erschauerte, um sich dann wieder
aufzurichten. Ihr Gesicht war wutverzerrt. »Du mußt sterben,
weil du dabei warst«, kreischte Lady Mantilla. »Du mußt
sterben! Sterben! Ich habe es geschworen!«

Kit konnte hinter sich die Wachen hören. Mit gezücktem
Schwert sprang sie auf die Lady zu, so daß die Verrückte in
ihrem Stuhl gefangen saß.

Aus der Nähe konnte Kitiara erkennen, daß Lady Mantillas
Gesicht von tiefen Falten durchzogen und mit weißem Puder
und Rouge grell geschminkt war. »Ruf sie zurück«, befahl Kit
angespannt.

»Du kannst mich nicht töten«, gab die Herrin zurück. »Ich
bin schon lange, lange tot. Seit damals.«

»Ruf sie zurück«, wiederholte Kit, die der Herrin ihr
Schwert an den Hals setzte, während sie nervös einen Blick
nach hinten warf. Die drei restlichen Gardisten traten
langsamer und vorsichtiger heran. Aber immer noch
näherten
sie sich mit jener erstaunlichen Anmut, mit der sie sich trotz
der schweren Rüstungen bewegen konnten. Jetzt hatten sie ein
enges Dreieck um Kit gebildet und kamen immer näher.

»Sag mir deinen Namen!« zischte die Lady.

»Kitiara Uth Matar«, verkündete Kit.

Urplötzlich hörte sie ein leises, gleitendes Geräusch, das sie
nicht einordnen konnte, dann einen schrillen Schrei. Hinter ihr
kam jemand hinter einem Wandbehang hervor aus einer
verborgenen Tür gestürmt, den sie fast vergessen hatte – Colo.

Die Waldläuferin zog einen Fuß nach, hinter sich her,
überwand die kurze Entfernung jedoch, bevor einer der
Anwesenden reagieren konnte. Geschickt sprang sie einem aus
der Eisernen Garde auf den Rücken, krallte sich am Hals der
Wache fest und versuchte vergeblich, einen Punkt zu finden,
wo sie Messer oder Schwert durch den bleiernen Schutz
stechen konnte.

Kits Aufmerksamkeit war höchstens drei Sekunden
abgelenkt, doch als sie sich wieder zu Lady Mantilla umdrehte,
war die Frau vom Thron verschwunden. Gackernd stand sie in
einem anderen Teil des Zimmers. Kitiara hatte allerdings keine
Zeit, sich über ihr Versagen zu ärgern, denn sie vernahm hinter
sich weiteres Klirren und Scheppern und fuhr gerade
rechtzeitig herum, um sich vor dem Schlag einer der Wachen
zu ducken.

Wie ein Tänzer wirbelte dieser Gardist hinter Kit her und
zielte erneut auf ihren Kopf. Rechtzeitig erhob sie Becks
Schwert, und die Waffen prallten mit großer Gewalt
aufeinander. Die größere Stärke ihres Gegners warf Kit
rücklings gegen die Wand. Noch während sie abrollte, stieß sie
mit dem Messer nach oben, traf aber nur Metall.

Colo erging es nicht besser. Sie ritt auf dem breiten Rücken
ihrer Eisernen Wache, die im Raum herumrannte und Möbel
und Wände rammte, um sie loszuwerden. Sie hielt sich unbeirrt
fest, obwohl ihre Waffen nutzlos waren, und dabei verfluchte
sie ihren Gegner.

Der dritte Gardist schien kurzfristig unsicher zu sein, was er
tun sollte. Er war näher bei Kit und deren Kampf, doch Colo
und ihr Gegner waren praktisch überall, während sie stolpernd
durch den Raum jagten. Dieser dritte Gardist kam zögernd ein
paar Schritte auf Kit zu, bevor er sich umdrehte und auf Colo
zuhielt.

Von der einen Seite des Saals sah Lady Mantilla dem
Durcheinander befriedigt zu und verspottete Kit.

Wie zur Antwort machte Kit einen Scheinangriff mit dem
Schwert, um dann plötzlich nachzugeben. Die Wache konnte
ihren großen Schwung nicht mitten im Schlag abbremsen. Sie
krachte mit dem behelmten Kopf gegen die Wand, und bis sie
sich umdrehen konnte, war Kit entwischt und fast wieder in der
Mitte des Raums.

Obwohl sie etwas benommen war, hatte Colo endlich
begriffen, daß ihr Schwert nicht viel nutzte. Sie ließ es auf den
Boden fallen. Ihre Beine lagen immer noch um die Brust der
Wache, als sie mit beiden Händen herumgriff und mit dem
Messer nach oben in die Augenschlitze der Eisernen Garde
stach. Ein unnatürlicher Schmerzensschrei erfüllte den Raum.
Der Gardist fiel auf die Knie und faßte sich an die
Augenschlitze, doch Colo hielt sich fest und stach immer
wieder ihr Messer hinein.

Kits Gegner setzte ihr wieder zu, und sie wich unter
Scheinangriffen zurück. Plötzlich machte die Wache einen
Schritt zurück und überraschte sie durch eine geschmeidige,
fast hypnotische Geste, an der der Schwertarm nicht beteiligt
war. Der Gardist riß etwas vom Tisch, einen Zierteller, und
schleuderte ihn nach ihr. Er traf Kit am Kinn. Sie knickte
zusammen, richtete sich jedoch blutend und etwas wacklig
wieder auf.

»Kit!« schrie Colo keuchend.

Kitiara schaffte es, sie anzusehen und ihr beruhigend
zuzunicken. Dabei aber war Colo einen Moment zu lange
abgelenkt. Der dritte Feind, der sich hinter sie geschlichen
hatte, sah seine Chance und stieß Colo das Schwert in den
Rücken. Ihr Gesicht gefror. Sie sackte zu Boden.

Im gleichen Augenblick brach die Wache mit dem Messer in
den Augenschlitzen verrenkt zusammen.

Kit stieß einen Schrei aus. Obwohl sie dabei der Wache, die
sie verfolgte, den Rücken zuwendete, rannte sie quer durch den
Raum auf den zu, der Colo erstochen hatte. Der Gardist sah
ihren Angriff voller Überraschung? Furcht? kommen. Da er
ohne Schwert war, das immer noch im Rücken der armen Colo
steckte, versuchte er, sein Messer zu ziehen.

Kits Schwung warf den Gardisten rückwärts um, so daß sie
auf seiner Brust saß. Der Mann schlug wild nach ihr, doch Kit
stieß ihm fest und schnell, wieder und wieder, den Knauf von
Becks Schwert ins Gesicht, wodurch sie die Maske in
zerbeultes Blech verwandelte.

Der Gardist griff nach der Maske, hustete und keuchte.

Kit kam hoch und zog Colo, so sanft und schnell sie konnte,
das Schwert aus dem blutigen Rücken, um dann ihre Freundin
herumzudrehen. Colos Mund und Augen standen offen. Ihr
Gesicht war leichenblaß.

»Colo…« Kit wollte etwas sagen. Doch ihr blieb keine Zeit,
nach den passenden Worten zu suchen, denn sie hörte es
klirren. Sie sah gerade rechtzeitig hoch, um sich vor der letzten
Eisernen Garde davonzurollen, die sich auf sie geworfen hatte.

Das Schwert fiel hin, und ihres schlitterte davon, weil sie es
bei dem knappen Entkommen verloren hatte. Ihr Gegner hatte
immer noch ein Messer, sie hingegen keine Waffe. Er stürzte
sich auf sie, doch sie ergriff seine gepanzerte Brust.

Ringend rollten sie über den Boden, spuckten und fluchten
einander ins Gesicht. Nur vage nahm sie Lady Mantilla wahr,
die mehrere Fuß hinter ihr kauerte und alles mögliche zischte.
Der Eiserne Gardist wog doppelt so viel wie Kitiara. Sie
schaffte es gerade so eben, sich nicht von ihrem Gegner
zerquetschen zu lassen.

Sie kugelten über die Einrichtung, als sie zur Mitte des
Raums rollten. Der Kampf kostete beide Kraft, doch Kitiaras
Stärke nahm rascher ab. Schließlich schüttelte der Gardist
Kitiara ab, schaffte es, über sie zu kommen, und riß das Messer
hoch. Verzweifelt warf Kit den Kopf zur Seite. Sie spürte, wie
der Dolch des Gardisten an ihrem Kopf vorbeisauste. Beim
Auftreffen auf den Boden brach die Spitze ab.

Ihre linke Hand tastete auf dem Boden herum, fand jedoch
nichts. Mit der ausgestreckten rechten berührte sie die Spitze
von Colos Schwert.

Ihr Gegner versuchte eilends, ein zweites Messer zu ziehen,
als Kit das Schwert der Waldläuferin schwang und ihm mit
dem Heft gegen den Kopf schlug. Der Treffer brachte die
Wache aus dem Gleichgewicht und führte dazu, daß sie ihr
zweites Messer fallen ließ.

Kit sprang auf und stolperte nach hinten. Es gelang ihr, sich
zu fangen, während ihr Widersacher auf die Beine kam. Jetzt
war sie diejenige mit Schwert und ihr Gegner waffenlos.

Dieser wich rücklings zur Wand zurück. Kit legte beide
Hände um den Schwertknauf, senkte etwas den Kopf und
stürmte los. Sie stach aufwärts in den Helm und hatte gut
gezielt: Das Schwert glitt durch den Mundschlitz. Der Ritter
war sauber an die Wand genagelt, wo er stöhnte und zuckte.

Kit war ausgelaugt. Ihre Kleider waren zerrissen, ihr Körper
von Kratzern und Blutergüssen übersät. Sie brauchte ihre ganze
Kraft, um das Schwert zurückzuziehen. Der Gardist rutschte
auf den Boden.

Kitiara drehte sich zu Lady Mantilla um, die zu ihrem Stuhl
4 in der Mitte des Raums zurückgekehrt und wieder von dem
blassen Lichtkegel umgeben war.

Kit hob ihr eigenes Schwert auf und näherte sich vorsichtig,
während sie den Raum nach weiteren Feinden oder magischen
Gegenständen absuchte. Die Herrin beobachtete sie höhnisch.

»Schade um deine Freundin.« Lady Mantilla triefte vor
Sarkasmus. »Colo? Hieß sie nicht so?«

Die Herrin machte eine unauffällige Handbewegung, die Kit
vielleicht noch nicht einmal bemerkt hätte, hätte sie solche
Dinge nicht von Raistlin gekannt.

Kitiara war bis auf wenige Fuß an die Herrin herangetreten,
sah sich jetzt jedoch außerstande, noch näher zu kommen.
Irgendein Kraftfeld, eine Art unsichtbare Wand, hielt sie auf.
Gebückt tastete sich Kit mit den Händen weiter, um
festzustellen, wo die Barriere anfing und aufhörte.

»Ich habe auch mal einen Freund verloren«, sagte Lady
Mantilla mit ihrer tiefen Stimme. »Den einzigen wahren
Freund, den ich je hatte. Den einzigen Menschen, den ich je
geliebt habe, der mich je geliebt hat. Jetzt weiß du, wie das ist,
Kitiara Uth Matar.«

Kit erschauerte, als sie begriff, daß das Kraftfeld nicht
schützend um Lady Mantilla lag. Es umgab sie selbst. Kit
konnte nur wenige Fuß nach vorn, zurück oder seitwärts gehen.
Die Wand überragte ihre Körpergröße bei weitem, und sie
konnte das Ende nicht erfühlen. Sie saß gefangen wie eine
Spinne im Marmeladenglas.

Als sie Luz Mantilla ansah, bemerkte Kit, wie deren irrer
Blick auf dem Schwert in Kits Händen ruhte. Wenn das
Schwert sich bewegte, folgten ihm Lady Mantillas Augen.

»Mein schönes Schwert«, stöhnte die Herrin leise, während
sie selbstvergessen durch ihr weißes, wirres Haar strich. »Mein
kostbares Liebesgeschenk. Ich hätte es gern zurück. Ich hätte
es gern als… Erinnerung.«

»Du bekommst es zurück, Hexe«, murmelte Kitiara, »mitten
in dein Herz.«

»Was habe ich dir angetan, Kitiara Uth Matar?« säuselte die
Herrin kummervoll, deren Augen das Schwert nicht losließen,
das Kit von einer Hand in die andere nahm. »Was habe ich dir
getan, daß du helfen konntest, meinen Verlobten
umzubringen?«

Kit schwieg.

»Ich verstehe dich nicht«, sagte Lady Mantilla. »Jetzt, wo
ich deinen Namen kenne, befremdet mich dein Verhalten noch
mehr. Wegen deiner Verbündeten.«

Kit starrte sie an. »Was soll das heißen?«

»Dein Name
– Matar. Dein Vater war doch Gregor Uth
Matar?«

»Was weißt du über meinen Vater?« fragte Kit, deren
selbstsicherer Tonfall zitterte.

»Ich habe dir doch gesagt, ich habe eine lange Akte über
Ursa«, sagte Lady Mantilla fast ungeduldig. »Ich habe dir
gesagt, ich weiß alles über ihn – wo er jemals war, was er getan
hat, wie er vorgegangen ist.«

»Was willst du damit sagen?«

»Was ich sagen will?« wiederholte Lady Mantilla. »Ich will
sagen, wie kannst du mit dem Menschen unter einer Decke
stecken, der deinen Vater verraten hat?«

»Was?«

Lady Mantillas Augen verrieten echtes Erstaunen. »Du weißt
es nicht«, murmelte sie. »Du weißt es wirklich nicht…«

»Was soll dieser Trick?« Wütend machte Kit einen Schritt
auf die Lady zu. Vergeblich. Die unsichtbare Wand hielt sie
auf.

Lady Mantilla legte den Kopf zurück und gab ein langes,
schrilles Gelächter von sich. »Es war vor vier Jahren in
Whitsett, hoch im Norden. Ursa gehörte zu einem Söldnerheer,
das unter deinem Vater einen Entscheidungskampf ausfocht.
Gregors Männer waren siegreich, und nach der Schlacht war es
Gregor, der die Kapitulationsbedingungen aushandelte.
Umringt von seinem treu ergebenen Gefolge, wartete er auf
offenem Gelände, während die andere Armee heranritt, um die
Waffen niederzulegen.

Was dein Vater nicht wußte: Unter seinen eigenen Männern
war eine Gruppe, die die Verteilung der Belohnung für seine
Siege nicht gerecht fand. Sie glaubten, er würde sich auf ihre
Kosten bereichern. Unter ihnen war ein Mann, ein
Oberleutnant, der Gregor bis dahin treu zur Seite gestanden
hatte. Er rief diese Gruppe zu einer geheimen Versammlung.
Sie schworen, Gregor zu verraten. Angeführt von Ursa II
Kinth, half diese Gruppe, den Sieg zu verfälschen, und Gregor
wurde beim Friedensrat verhaftet.«

»Lügnerin!« rief Kit, doch die Anklage kam halbherzig. Die
Geschichte von Luz ähnelte sehr derjenigen, die Kapitän La
Cava Kit an Bord der Silberhecht erzählt hatte. Vielleicht hatte
die Herrin dieselbe Geschichte gehört und schmückt sie jetzt
aus, um mich gegen Ursa aufzuhetzen, hoffte Kitiara
insgeheim.

»Nein«, summte Lady Mantilla, die ihre Gedanken las,
»keine Lüge. Diese Wahrheit ist zu schrecklich für eine Lüge,
meinst du nicht auch? Ursas Männer haben deinen Vater
umringt, ihn mit Lederriemen gefesselt und ihn der
gegnerischen Seite ausgeliefert. Ursa bekam den doppelten
Lohn, den dein Vater ausgemacht hatte, und teilte ihn unter den
Verschwörern auf. Danach trennten sie sich. Dein Vater wurde
in Ketten in den Kerker geschleppt, wo er auf seine
Hinrichtung warten sollte. Was für ein schöner Zufall, daß
seine Tochter sich mit seinem Verräter zusammengetan hat!«

Wieder warf Lady Mantilla den Kopf zurück und kreischte
vor Lachen. Ihr Gegacker dauerte mehrere Minuten, bis es
seltsamerweise in ersticktes Schluchzen überging.

Kit schwirrte der Kopf. Sie ballte die Fäuste und preßte sie
sich ins Gesicht. Als sie sich von der Herrin abwandte, lief ein
Zittern durch ihren Körper. Sie ließ Becks Schwert fallen.

Ein Rascheln ließ sie aufblicken. Mit ganz anderer Miene
und fast gelöster Ausstrahlung war Lady Mantilla
aufgestanden. Sie zeigte auf die Tür hinter dem Wandbehang,
durch den Colo hereingekommen war.

Es wurde still.

Mit einer raschen Bewegung trat Kitiara an Becks Schwert,
das zu ihren Füßen lag, und die Waffe rutschte zu ihrer
Gegnerin. Lady Mantilla bückte sich, um es hastig aufzuheben.
Dabei hörte Kit ein Zischen – das Kraftfeld löste sich auf. Sie
rannte zu der verborgenen Tür.

Hinter ihr setzte sich Lady Mantilla mit einem merkwürdig
ruhigen Lächeln auf den Lippen wieder hin und spielte mit dem
Schwert ihres Geliebten.

Kit stürmte die Stufen herunter, wo sie unvermittelt auf Ursa
stieß, der am anderen Ende seiner Zelle kauerte. Der Söldner
sprang aufgeregt auf und klammerte sich an die innere
Gitterreihe.

»Kit! Wo ist Colo? Kannst du mich hier rausholen?« Eine
Minute lang konnte sie gar nichts sagen, sondern Ursa nur
anstarren. Sie erinnerte sich daran, wie sie ihn rein zufällig
kennengelernt hatte, und wie er immer wieder unerwartet ihr
Leben beeinflußt hatte. Jetzt sah er mehr tot als lebendig aus;
wie sie selbst wahrscheinlich auch. Doch seine Augen strahlten
sie an. Die ganze Zeit hatte er diesen sympathischen,
durchtriebenen Ausdruck beibehalten.

Unter anderen Umständen hätte sie sich zu ihm hingezogen
gefühlt, weit mehr als zu El-Navar. Doch sie wußte, daß Lady
Mantilla ihr die Wahrheit gesagt hatte, und in diesem
Augenblick haßte sie Ursa von ganzem Herzen.

»Was ist los?« fragte er, als sie nicht gleich antwortete. »Ist
etwas schiefgegangen?«

Kit lehnte sich rücklings gegen die Wand und rutschte
erschöpft auf den Boden. »Colo ist tot«, sagte sie schlicht.

»Tot!« Er wirkte ehrlich erschüttert. »Erst Radisson, dann
El-Navar, Schlaukopf bestimmt auch. Und jetzt Colo…«
»El-Navar ist nicht tot«, sagte sie kurz angebunden.

»Nicht?«

»Ich habe ihn gesehen. Er steckt in einem anderen von
diesen Tunnels – in Pantherform. Er hat mich nicht erkannt.
Lady Mantilla hat gesagt, sie hätte versucht, ihn zu töten, doch
es ging nicht.«

»Also hast du sie getroffen! Du hast sie besiegt.« Wie er
grinsen konnte.

»Nein«, sagte Kit trübsinnig. »Sie hat mich besiegt.«

»Aber«, meinte Ursa befremdet. »Du lebst noch. Wie – « Sie
stand auf. »Ich habe ihr Becks Schwert überlassen. Da war
alles, was sie wirklich wollte
– das Schwert, das du Sir
Gatmeys Sohn abgenommen hast.«

Darüber dachte er einen Augenblick lang nach. Dann warf
Ursa den Kopf zurück und stieß ein Lachen aus, das trotz
seiner mitgenommenen Erscheinung seine Kraft verriet. »Gut.
Und kannst du mich jetzt hier rausholen?«

Sie sah wenig interessiert zu der Zelle. »Kann ich nicht«,
sagte sie, »und selbst wenn ich es könnte, würde ich es nicht
tun.«

»Warum nicht?« fragte er wieder verwirrt.

»Im Austausch für das Schwert hat sie mir die Wahrheit
erzählt über dich.«

»Welche Wahrheit?« grollte er.

»Daß du meinen Vater verraten hast.«

Seine Augen flogen auf. Ursa öffnete den Mund, um etwas
zu sagen, besann sich dann aber eines Besseren. Er drehte sich
um, ging zur Wand zurück, schlug gegen etwas und kehrte zum
Gitter zurück. Sein Gesicht war hart geworden.

»Ich nehme an, du glaubst ihr«, setzte er an.

»Sollte ich das nicht?«

Er rüttelte verzweifelt, aber vergeblich an den Gitterstangen.
In seine Stimme schlich sich ein Hauch von Angst. »Du mußt
mich hier rausholen, Kit«, bettelte er. »Du mußt mir helfen. Du
wirst schon einen Weg finden.«

»Ich will nur eins wissen: Warum hast du das getan?
Warum?«

Er verdrehte die Augen. »Sei nicht naiv, Kit«, sagte er
wegwerfend. »Das war ein Geschäft. Ein Handel! Es war Geld.
Mit deinem Vater hatte es nichts zu tun. Eigentlich mochte ich
deinen Vater.«

»Du warst sein Freund!«

Achselzuckend lächelte er. »Kein besonders guter.«

Sie sah ihn wütend an. »Du hast ihn in den Tod geführt.«

»Aber er ist nicht gestorben!« protestierte Ursa. »Er war zum
Tode verurteilt, ja, einen Monat und einen Tag nach seiner
Festnahme, aber ich habe dem Wärter Geld zugesteckt. Ich bin
sicher, daß er entkommen ist.«

»Wieder eine von deinen Lügen.«

»Ich habe nicht so lange dort gewartet«, sagte er störrisch.
»Ich sage dir, es war nicht nur, daß ich mich gegen ihn gestellt
habe. Auch ein paar von seinen Männern sollten hingerichtet
werden. Aber Gregor ist nicht gestorben, bestimmt nicht. Nicht
Gregor. Der hatte immer dieses Kenderglück.«

»Erwartest du wirklich, ich nehme dir das ab, nachdem du
eingestanden hast, daß du ihn verraten hast?«

»Dich habe ich nicht verraten«, wehrte er sich. »Dich habe
ich nicht verraten. Sie haben mich geschlagen und halb
verhungern lassen, aber ich habe ihr nicht deinen Namen
verraten.«

»Pah!« fauchte sie. »Du hast ihr nichts gesagt, weil du deine
eigene Haut retten wolltest. Wenn sie gewußt hätte, wer ich
bin, dann hätte sie für dich keine Verwendung mehr gehabt und
dich auf der Stelle umgebracht. Du würdest jeden verraten.«

»Nicht dich«, sagte er mit zitternder Stimme.

In dem kreisrunden Saal oben im Turm saß Luz Mantilla auf
ihrem Stuhl und starrte ihr Porträt an, das an einem fernen Ort
zu einer fernen Zeit entstanden war. In der Hand hatte sie das
Schwert von Beck Gwatmey, den sie geliebt hatte, und sie hob
die Klinge hoch in die Luft, drehte und untersuchte sie in dem
blassen Lichtkegel. Kitiara und El-Navar und Ursa und den
ganzen Rest hatte sie völlig vergessen – alles und jeden. Sie
dachte nur noch an Beck, der schon so lange tot war und auf sie
wartete. Irgendwo.

Sie umfaßte den Knauf und drehte die Klinge um, bis sie
nach unten zeigte. Dann trieb sich Lady Mantilla mit einer
Freude, die sie lange nicht gefühlt hatte, die Spitze ins Herz.

Kit starrte Ursa haßerfüllt an, als ein leises Grollen den
Steingang erschütterte. Die erste Gitterreihe seiner Zelle
verschwand vor ihren Augen, und die innere Tür sprang auf.

Kit zwinkerte. Auch Ursa reagierte langsam.
Kits Augen glitten zu dem Schwert, das Colo ihm hier
gelassen hatte, aber Ursa war näher dran als sie und hatte sich
bereits gebückt, um es zu nehmen. Jetzt trat er durch die Tür
und über die Linie, wo die Stangen gewesen waren.

Kit machte einen Schritt zurück.

»Da rein«, sagte er mit einem Wink zur Zelle.

Sie rührte sich nicht. »Wie willst du die verschließen?«

fragte Kitiara verächtlich.
Das brachte Ursa zum Nachdenken. Er kratzte sich am Kopf.
»Dann muß ich dich wohl töten«, sagte er gelassen.

Er sprang auf sie zu, doch Kit war eine bessere Kämpferin
als bei ihrer ersten Begegnung, wo sie noch ein Kind gewesen
war. Sie packte ihn am Handgelenk und trat nach oben, womit
sie ihm den Arm brach. Trotz seiner Schwäche warf er sie
zurück, während beide um das Schwert kämpften. Sein Gesicht
war direkt vor ihr, doch vor Kits Augen schwamm nur das
Gesicht von Gregor Uth Matar. Sie spürte einen Adrenalinstoß.

»Genau wie früher!« versuchte Ursa zu witzeln, als Kit ihm
das Schwert entriß und ihm mit dem Ellbogen ins Gesicht
stieß. Er verlor das Gleichgewicht und stürzte auf den Rücken,
wobei er erstaunt zu ihr hochsah – gerade rechtzeitig, um zu
sehen, wie Kit das Schwert in seine Brust rammte.

Er versuchte aufzustehen, brach jedoch zur Seite zusammen.
Mit dem freien Arm griff Ursa noch nach Kit, fiel dann aber
zurück und war tot.

Sekundenlang sah Kit ihn an, denn sie verabscheute ihn,
fühlte jedoch auch Mitleid. Sie brachte es nicht über sich, das
Schwert herauszuziehen. Unbewaffnet rannte sie durch den
Tunnel zurück.

Später – da sie jedes Zeitgefühl verloren hatte, konnten es
Stunden, Tage oder Jahre sein
– stolperte Kit aus Schloß
Mantilla heraus.

Der Nebel hob sich langsam.

Neben dem Eingang lag ein Körper in einer Blutlache. Er
gehörte dem geschwätzigen alten Wärter, der zertrampelt und
zerrissen war. Er war nicht schnell genug davongelaufen. Als
Kitiara auf die Erde blickte, sah sie die Spuren dessen, der den
alten Mann umgebracht hatte: Fußabdrücke eines riesigen
Panthers.

El-Navar war frei.

Sie konnte kaum die Beine bewegen. Sie ging, als würde sie
durch Treibsand waten. Ihr Kopf glühte. Ihre Muskeln waren
wie tot. Ein Arm hing schlaff an der Seite herunter. Zum Glück
war ihr Pferd noch am Leben und wartete auf sie.

El-Navar hatte eine deutliche Spur hinterlassen. Einen
Augenblick lang zog Kitiara in Betracht, ihm zu folgen, doch
die Spuren führten nach Süden. Mühevoll kletterte sie auf ihr
Pferd und war sich kaum dessen bewußt, daß sie das Tier nach
Norden trieb. Der Norden war ihr Ziel; dort wollte sie etwas
über ihren Vater herausfinden.

Epilog
Kein Mensch in Whitsett konnte Kit sicher sagen, was aus
Gregor geworden war.

Die Reise dorthin dauerte neun Wochen
– durch das
Ostwall-Gebirge an die Neue See, ein Zwischenstop auf der
Insel von Schallmeer, dann weiter ins Zentrum von Solamnia,
in das Land Trot.

Über menschenleere Berge und unwirtliche Gewässer, über
eisige Sümpfe und verschneite Steppen, durch unheimliche
windgepeitschte Wälder und über eisverkrustete Prärie.

Mitten im Winter kam sie an. Sie kam allein.

Kitiara stellte fest, daß Whitsett sich sehr verändert hatte.

Whitsett war der Name einer Gemeinde, die nicht viel größer
war als das Dorf, das der Slig in Angst und Schrecken versetzt
hatte. Der Name bezog sich aber auch auf den losen Bund von
Häusern und Höfen im umliegenden Tiefland, das von den
Nebenarmen eines wilden Stroms durchzogen war. Diese
beiden Lehen, die vor fast vier Jahren im Mittelpunkt der
Fehde gestanden hatten, waren ausgeblutet. Jetzt waren sie in
den größeren Bund eingegangen, der ehrenhaft von einem
hohen Beamten geleitet wurde, auf den sich alle Familien
geeinigt hatten. Dieser entschied in Handels- und Rechtsfragen.

Die beiden ansässigen Lords, die den Krieg zwischen ihren
Gefolgsleuten angezettelt und vorangetrieben hatten, waren in
der Zwischenzeit gestorben. Einer eines natürlichen Todes, der
andere gewaltsam. Ihre Offiziere hatten sich verstreut.
Nachdem die Anführer tot waren, sah keine Seite einen Grund,
alte Feindschaften fortzusetzen, und der ausgehandelte Frieden
dauerte an.

Der Gefängniswärter aus jenen Jahren war wegen
Bestechlichkeit gehängt worden. Das Gefängnis war
abgebrannt, und man hatte ein neues gebaut. Der zuständige
Beamte hatte inzwischen schon dreimal gewechselt. Kein
Verantwortlicher konnte jemanden nennen, der etwas mit dem
damaligen Todesurteil gegen einen Söldner namens Gregor
Uth Matar zu tun gehabt hatte.

Auch wenn nur wenige behaupten konnten, sie hätten Gregor
gekannt, so gingen doch zahlreiche widersprüchliche Legenden
über sein Schicksal in Whitsett um.

Der Neffe des damaligen Wärters erzählte Kitiara: »Mein
Onkel wurde nicht wegen Bestechlichkeit gehängt, sondern
weil ein bestimmter Mann entkommen ist. Das war die
Anklage, die seine Feinde gegen ihn erhoben. In Wirklichkeit
hat er den Gefangenen reingelegt und das Geld eingesteckt.
Der eigentliche Grund für seine Hinrichtung war, daß er seinen
Vorgesetzten um dessen Anteil an dem Bestechungsgeld
gebracht hat. Was den Gefangenen selbst angeht, diesen
Gregor, tja, ich glaube, der ist am Galgen geendet.«

Ein alter Mann aus dem Dorf berichtete Kit: »An jenem Tag
gab es eine Massenhinrichtung. Nicht nur deinen Gregor
–
zehn, zwölf Männer. Aber es heißt, am Ende habe einer
gefehlt, und diesem Mann soll man einen geheimen
unterirdischen Gang gezeigt haben…« Der Alte konnte die
Existenz eines solchen unterirdischen Fluchtwegs jedoch nicht
beweisen.

Ein dritter Mann, der die Entscheidungsschlacht angeblich
von einem Hügel aus mitangesehen hatte, sagte: »Ich habe
gehört, sie hätten den Falschen erwischt. Dieser Gregor, das
war ein ganz Schlauer. Er hat die Verschwörung geahnt und
jemand anderen in seine Kleider gesteckt. Es wurde der falsche
Gregor gefaßt und geköpft, während der wahre Gregor
unerkannt entkam und aus dieser Gegend verschwand.«

Keiner konnte seine Version der Geschichte beweisen. Das
schlimmste war, daß Kit keinem die Schuld geben, keinen
hassen, keinen um ihres Vater willen töten konnte.

Nach drei Wochen in und um Whitsett verließ eine zutiefst
enttäuschte Kit, nicht klüger als zuvor, den Ort wieder.

Über sieben Jahre durchstreifte Kitiara Uth Matar den
Norden, immer gleichermaßen auf der Suche nach Abenteuern
und Schätzen wie nach ihrem Vater. Sie hörte nichts mehr von
Gregor. Falls er noch lebte, folgerte sie, war er nicht länger im
Norden. Wenigstens gewann sie viele Reichtümer und viele
Erfahrungen.

Von ihren Reisen ist wenig Sicheres bekannt.

Es heißt, daß Kitiara Verwandte ihres Vaters im Herzen von
Solamnia aufsuchte, weil sie dort etwas über ihn zu erfahren
hoffte. Sie wußten weniger als Kit. Von Gregor hatten sie seit
vielen Jahren nichts mehr gehört, und ihre Fragen waren nicht
willkommen. Dementsprechend kurz und unerfreulich war Kits
Aufenthalt in jener Gegend.

Es heißt, daß Kitiara lange Zeit mit zwei Männern,
zwei
ausgezeichneten Schwertkämpfern, herumreiste. Sie zogen
durch die Wildnis, wo sie einsamen Reisenden auflauerten.
Ihre Begleiter waren beide in sie verliebt, und nach einem
Streit tötete der eine im Rausch den anderen, nur um am
anderen Morgen beim Aufwachen festzustellen, daß Kitiara
verschwunden war.

Es heißt, daß Kitiara in einem Gasthaus eine Wette verlor
und gezwungen war, einem Kopfgeldjäger zu gehorchen, der
flüchtige Minotaurensklaven jagte. Er nutzte ihre Schulden bei
ihm aus und hatte seinen Spaß daran, sie niedere Dienste
verrichten zu lassen, zum Beispiel seine Stiefel zu putzen und
zu wienern. Er hatte jedoch auch anziehende Seiten, und es
machte ihr Spaß, die Minotauren zu verfolgen und dabei ihr
Können als Fährtenleserin zu verbessern. Auf jeden Fall
vertrieb sich Kitiara nur die Zeit und gewann nach sechs
Wochen ihrerseits wieder. Der Kopfgeldjäger war ihr dann
ebenso lange unterstellt.

Eine Zeitlang zog Kitiara als Pfadfinderin und Beschützerin
mit Handelskarawanen herum, die auf ihrem Weg zur Grenze
Hobgoblingebiet durchqueren mußten. Augenzeugen zufolge
zeichnete sie sich bei zahlreichen Scharmützeln und Überfällen
aus.

Mindestens zwei Monate soll Kit unter falschem Namen mit
Macaires Bande im Nordwesten unterwegs gewesen sein – der
Bande Gesetzloser unter der Leitung von Macaire, dem
verschlagenen Halbmenschen, der dafür bekannt war, kleine
Siedlungen und einsame Gehöfte zu überfallen und der nie
gefaßt wurde. Die Beschreibung der Frau, die damals an
Macaires Seite auftrat und ihm an Furchtlosigkeit gleichkam,
paßte zu Kitiara. Ihr Deckname war »Finsteres Herz«.

Wieviel davon wahr ist und wieviel Gerede, ist unklar.

Wie man es auch zusammenzählt – von Monaten, ja, ganzen
Jahren jener Zeit weiß man nicht, wo Kitiara steckte und was
sie machte. Vielleicht war sie unter falschem Namen
unterwegs. Vielleicht hatte sie irgend etwas umgeworfen.

In den ersten drei Jahren ihrer Fahrten kam sie zweimal zu
sehr kurzen Besuchen nach Hause, um ihrer Familie Geld zu
bringen. Ohne jedoch eine bewußte Entscheidung darüber zu
treffen, waren vier weitere Jahre vergangen, ohne daß sie nach
Solace gereist war oder daß sie etwas von ihrem Vater gehört
hatte.

Fast sieben Jahre nachdem sie Ursa getötet hatte, war Kit in
einer Mühlenstadt westlich von Palanthas in Küsten – und in
einem Gasthaus abgestiegen, als ein Kender auf sie zukam.

Dieser Kender war jener Asa, der auf seinem Weg durch
Krynn regelmäßig in Solace haltmachte, weil er Kräuter und
Wurzeln sammelte und verkaufte. Neben anderen Aktivitäten
besserte er sein Einkommen durch Kurierdienste auf.

Wie er Kitiara ausfindig machte, ist nicht recht klar. Aber
Kender haben da so ihre Methoden.

Der Kender händigte Kit ein versiegeltes Papier von
Caramon aus, erntete für seine Mühe jedoch nicht den
wohlverdienten Lohn, sondern finstere Blicke, bis er sich
verzog. Der Brief lautete:

Liebe Kitiara, dieser Kender sagt, wenn dich überhaupt
jemand finden kann, dann er, also habe ich ihm sechs Münzen
dafür gegeben. Kender sind diebisch, aber ehrlich, also hoffe
ich, es gelingt ihm, und zwar bald.

Ich schreibe diesen Brief eigenhändig, aber Raistlin sagt mir,
was ich schreiben soll. Er würde selbst schreiben, aber er ist
müde von der Anstrengung, unserer lieben Mutter beizustehen,
die im Sterben liegt.

Zuerst muß ich dir sagen, daß wir vor kurzem eine schlimme
Tragödie erlebt haben. Unser armer, geliebter Vater Gilon ist
tot.

Es waren furchtbar widrige Umstände, und ich glaube, es
war einfach Schicksal.

Anscheinend war er am Baumfällen, als sich ein Sturm
zusammenbraute. Er hätte aufhören sollen, denn der Wind
frischte unerwartet aus einer anderen Richtung auf und blies
den Baum so um, daß sein Bein darunter eingeklemmt und
zerquetscht wurde. Gilon konnte sich nicht herauswinden.

Vielleicht war der Sturm schuld, daß ich Amber nicht gleich
vor der Tür bellen hörte. Ich war erstaunt, daß Gilon nicht bei
ihr war. Raistlin war in der Zauberschule, und ich paßte auf
Rosamund auf. Ich rannte hinter Amber her, aber ich brauchte
mindestens eine Stunde, bis ich an den Platz kam, wo Gilon
gefangen war.

Weil ich nicht gewußt hatte, was los war, hatte ich keine
passende Ausrüstung dabei, so daß ich eine weitere Stunde
brauchte, bis ich Gilon befreit und eine einfache Trage für ihn
gebaut hatte, auf der ich ihn nach Hause ziehen konnte (denn er
konnte natürlich nicht laufen).

Bis dahin war der Unfall schon mehrere Stunden her. Sein
Bein war schwarz vom Blut und von der Entzündung. Er war
nicht bei Bewußtsein.

Der Kleriker sagte, sein Bein hätte sowieso abgenommen
werden müssen, wenn er nicht an Lungenentzündung gestorben
wäre, weil er so lange im kalten Wind und im Regen gelegen
hatte. Er starb noch auf dem Heimweg. Erst als wir ankamen,
merkte ich, daß er tot war.

Wir sind sehr traurig. Das Haus ist nicht mehr dasselbe.

Raistlin sagt, ich hätte mein Bestes getan.

Diese Nachricht hat Mutter zerstört. Oh, Kit, es war
schrecklich, es ihr sagen zu müssen. Raistlin wollte das
übernehmen.

Das ist jetzt ein paar Wochen her. Mutter ist so bleich wie
der Tod und lebt kaum noch. Raistlin ist sehr geschickt darin
geworden, ihre Schmerzen mit Tränken zu lindern.

(Ich bin ein sehr guter Schwertkämpfer geworden, und ich
wünschte, du wärst hier, damit ich mit dir ein paar Dinge
ausprobieren könnte.)

Aber sie lebt nicht mehr lange, und ich wünschte, du wärst
hier, um uns zu helfen. Wenn der Kender dich mit diesem Brief
findet, dann entschuldige ich mich, weil er so lang ist. Aber
wenn du kannst, dann wünschte ich, du würdest kommen.

Deine Brüder, Caramon und Raistlin Kit legte den Brief hin.
Ihre Beine lagen auf dem Tisch. Ihr Bierkrug blieb
unangerührt, während sie gedankenverloren: und stirnrunzelnd
dasaß.

Um die Wahrheit zu sagen, dachte Kitiara hin und wieder an
zu Hause – an das Haus, an ihre alten Freunde und Feinde dort,
an Gilon, an ihre Brüder, an Rosamund.

Der Brief war eine Ausrede für ihre Heimreise. Innerhalb
von einer Stunde hatte sie ihre Rechnung beglichen, ihr Pferd
gesattelt und es mit Geschenken und Schätzen beladen.

Die rundliche Frau, die über die Straße ging, war so
überrascht von dem Pferd, das plötzlich an ihr
vorbeigaloppierte und Matsch auf ihre saubere weiße Schürze
spritzte, daß ihr kaum Zeit blieb, den Reiter anzusehen.

Eine schlanke, durchtrainierte junge Frau mit feiner Hose
und glänzendem Brustpanzer saß im Sattel, und ihr unbändiges
schwarzes Haar wippte auf und ab. Hinter ihr flatterte ein
tiefroter Mantel.

Minna drohte der arroganten Reiterin mit der Faust und
zupfte dann ihren Haarknoten zurecht. Sie hatte Kitiara Uth
Matar nicht erkannte, und diese hatte die alte Hebamme gar
nicht bemerkt.

Im Haus Majere mischten sich Freude und Trauer. Die
Jungen begrüßten Kitiara herzlich. Jungen! Mit sechzehn
waren sie bereits junge Männer. Raistlin war groß und
schwächlich und hatte seinen üblichen Husten, doch er sah
seine Halbschwester voller Wärme an. Der kräftige Caramon
zerquetschte Kit beinahe in seinen Armen, bis sie ihm streng
befahl, sie loszulassen.

Beide bestaunten ihre Rüstung und die feine Kleidung, den
kräftigen Rotschimmel, den sie ritt, und die Pakete, die er
schleppte. Sie hatte Geld dabei, um die alten Schulden zu
begleichen, dazu einen Haufen Geschenke für die beiden.

Das glückliche Wiedersehen wurde von der Tragödie
überschattet, die sich im Inneren des Hauses abspielte, wo
Rosamund im Sterben lag. Sie sah aus wie ein Gespenst. Ihr
Kämmerchen war mit Kerzen beleuchtet, und ihre treue
Schwester Quivera saß an ihrem Bett. Quivera nickte Kit
unsicher zu, als diese schließlich eintrat.

Rosamund nahm kaum oder gar nicht wahr, daß Kit nach
Hause gekommen war.

Kit beschloß, in Gilons Bett zu schlafen, um während der
letzten Tage ihrer Mutter immer greifbar zu sein. Doch die
Tage zogen sich in die Länge, und Rosamund starb nicht. Sie
machte die Augen nicht mehr auf, sie verließ ihr Bett nicht
mehr, und ihr Atem ging in schwachen Zügen, doch sie starb
nicht.

Eines Morgens begegnete Kit unten auf dem Markt Aurelie.
Ihre alte Freundin war kerngesund, doch sie war inzwischen
verheiratet und hatte zwei kleine Kinder. Ein gutaussehender,
dicker Bauer, der ihre Einkäufe trug, musterte Kit, um dann an
Aurelie zuzerren. Das Paar lief rasch weiter. Die alten
Freundinnen hatten einander wenig zu sagen.

Einen Nachmittag ging Kit mit Caramon reiten. Der ältere
Zwilling hatte sich sehr verändert – er war nicht nur größer und
stärker, sondern auch klüger geworden. Durch Gilons Tod war
er gereift. Wenn Kit ihrem Halbbruder jetzt in die Augen sah,
mußte sie an, ihren Stiefvater denken. Wie sehr der Junge
Gilon ähnelte. Außerdem hatte Caramon die beständige
Gutmütigkeit seines Vaters geerbt.

Auch in anderer Hinsicht hatte sich Caramon verändert. Kit
bemerkte schmunzelnd, daß er sich hin und wieder spätabends
davonstahl, um sich unten am Krystallmirsee mit einem der
Dorfmädchen zu treffen.

Meistens hielt Kit nachts eine Weile mit Raistlin Wache, der
die Aufgabe übernommen hatte, sich in den dunkelsten
Stunden um Rosamund zu kümmern. Die Visionen, unter
denen Rosamund sonst gelitten hatte, ließen nach, aber sie
neigte immer noch dazu, sich stöhnend hin- und herzuwerfen.
Auf diese armselige Weise verbrauchte Kits Mutter das
bißchen Energie, das sie noch hatte.

Im Gegensatz zu Caramon war Raistlin wenig gesprächig –
ganz im Gegenteil. Aber in seinem Fall hatte Kitiara gelernt,
auf die Pausen zu achten, und die gemeinsam verbrachte Zeit
an Rosamunds Krankenbett erneuerte trotz der schlimmen
Begleitumstände ihre Bindung.

Rosamunds Schwester war die meiste Zeit bei ihnen.
Tagsüber löste sie Kit ab, und nachts schlief sie
zusammengerollt auf einer Matratze im großen Raum vor dem
Feuer. Als schlichte Frau machte Quivera einen weiten Bogen
um Kitiara, und für die Tochter von Gregor war sie kaum
vorhanden.

Solace erschien ihr kleiner und langweiliger denn je. Die
Familie war in einem ebenso zähen wie schrecklichen
Schwebezustand gefangen. Vor ihrer Ankunft hatte Kit sich
irgendwie vorgestellt, sie könnte endlich mit Rosamund
Frieden schließen, doch ihre Mutter war so weit entfernt, daß
sie auf Worte nicht mehr reagieren konnte. Und Kitiara fragte
sich, was sie ihrer Mutter überhaupt hätte sagen wollen.

Kit wünschte sich dringlichst, es wäre alles vorüber. Und bei
diesem Wunsch verspürte sie nicht das geringste Schuldgefühl.

Fünf Wochen nach dem Tag, an dem Kitiara in Solace
eingetroffen war, starb Rosamund. Raistlin war mit ihr allein
gewesen und weckte die anderen, um es ihnen zu sagen. Am
Morgen eröffnete Kitiara ihren Brüdern, daß sie nicht bis zum
Begräbnis bleiben würde, welches in Solace traditionsgemäß
erst nach drei Tagen stattfand.

»Bleib«, bat Caramon.

»Ist in Ordnung«, sagte Raistlin. »Geh.«

Jeder hatte auf seine Weise verstanden.

Während Rosamunds Körper gewaschen und in Leinen
gewickelt wurde, sah Kitiara nach ihrem Pferd, das unter der
Hängebrücke zum Haus stand. Sie kam herauf, um sich zu
verabschieden und um jedem Bruder einen kleinen Lederbeutel
mit sorgfältig ausgewählten Edelsteinen zu schenken, die so
viel wert waren, daß beide für mindestens ein Jahr alle Sorgen
los waren.

»Danke«, stammelte Caramon.

Raistlins Augen verrieten seine Dankbarkeit.

»Geht klug damit um. Die habe ich mir hart erkämpft«, sagte
Kit augenzwinkernd.

Dann fiel ihr im letzten Augenblick etwas ein. Sie rannte
wieder hinein und kletterte die kleine Leiter zu dem Speicher
hinten in der Hütte hoch, wo sie ihre Mädchenzeit verbracht
hatte, wenn man das so nennen konnte.

Die Möbel waren umgestellt worden, so daß sie einige Zeit
suchen mußte, bis sie das lose Brett in der Wand fand, an das
sie sich erinnerte. Sie griff dahinter und holte ein hölzernes
Kinderschwert heraus, das kleiner war als in ihrer Erinnerung
und noch dazu völlig verdreckt. Sie nahm es mit, als sie – ohne
einen weiteren Blick in den Raum, wo Quivera sich um den
Körper ihrer toten Schwester kümmerte – das Haus verließ.

Kit steckte das Holzschwert zwischen ihre Sachen, bevor sie
losritt. Was sie damit wollte, war schwer zu sagen. Aber ein
Holzschwert war das einzige aus Solace, was Kit mitnehmen
wollte, eine Erinnerung an Gregor Uth Matar. Nicht, daß sie
überhaupt noch an ihren Vater dachte. Oder an Patrick oder
Beck Gwatmey oder Ursa II Kinth. All das lag hinter ihr.

Die Welt der DRACHENLANZE im Goldmann Verlag:

Die Chronik der DRACHENLANZE
1. Drachenzwielicht (24.510) • 2. Drachenjäger (24.511) • 3. Drachenwinter
(24.512) • 4. Drachenzauber (24.513) • 5. Drachenkrieg (24.516) • 6.
Drachendämmerung (24.517)

Die Legenden der DRACHENLANZE

1. Die Brüder (24.527) • 2. Die Stadt der Göttin (24.528) • 3. Der Krieg der

Brüder (24.530) « 4. Die Königin der Finsternis (24.531) • 5. Der Hammer
der Götter (24.533) • 6. Caramons Rückkehr (24.534)
Die Geschichte der DRACHENLANZE

1. Die Zitadelle des Magus (24.538) • 2. Der Magische Turm (24.539) • 3.
Die Jagd des Todes (24.540) • 4. Der Zauber des Palin (24.541) • 5. Der
edle Ritter (24.542) • 6. Raistlins Tochter (24.543)

Das Heldenlied der DRACHENLANZE
1. Das Ehrenwort (24.587) • 2. Verrat unter Rittern (24.589) • 3.Das
Schwert des Königs (24.591) • 4. Heldenblut (24.593) • 5.Unter dunklen
Sternen (24.594) • 6. Die Stunde des Skorpions (24.595)

Der Bund der DRACHENLANZE

1. Ungleiche Freunde (24.602) • 2. Die Erben der Stimme (24.603) • 3. Die
Stunde der Diebe (24.604) • 4. Finstere Pläne (24.605) • 5. Das Mädchen
mit dem Schwert (24.606) • 6. Ve rspätete Rache (24.607) • 7. Schattenreiter
(24.673) • 8. Das Siegel des Verräters (24.674) • 9. Stahl und Stein (24.675)

• 10. Das Schloß im Eis (24.676) • 11. Der Zauber des Dunkels (24.677) •
12. Die Jäger der Wüste (24.678)

Weitere Bände in Vo rbereitung.

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0009.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic000c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0007.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0008.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0005.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0006.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0003.jpg

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0044.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0046.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0045.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic000d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0048.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic000e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0047.png

cover.jpeg
GOLDMANN

. TINA DANIELL

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic003d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0108.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic003c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0107.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic003f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic003e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0043.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0105.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0040.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0104.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0103.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0102.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic010f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic010e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic010d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0106.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic004e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0052.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0054.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0053.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0056.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0055.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic004a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0049.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0050.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic004b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0051.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic005b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic005d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic005c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic005f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic005e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0067.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0060.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0058.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0086.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic011d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0057.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0085.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic011c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic005a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0084.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic011b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0059.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic011a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic008d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic008c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0120.png
DRACHENLANZE

der Fantasy-Welterfolg

Fast zwei Jahre langweilt sich die zur jungen Frau
herangewachsene Kitiara nach ihrem ersten Abenteuer
daheim in Solace. Als sich der Edelmann Patrick
in sie verliebt und sie heiraten will, sagt sie ja, nur um
endlich der Enge der kleinen Stadt zu entkommen.
Auf der Reise in Patricks Heimat begegnet Kitiara aber-
mals Ursa, und das verraterische Verbrechen, in das
der Soldner sie ohne ihr Wissen verstrickt hat,
holt sie ein ..

DEUTSCHE ERSTVEROFFENTLICHUNG

ISBN 3-442- 24807 5

'I783442 246076

mmz
€ 17,00

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic008b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic011f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0087.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic011e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0091.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic008f.jpg

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic008e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic006c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic006b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic006e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic006d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0070.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic006f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0077.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0076.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0069.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0113.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0068.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0111.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0110.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic006a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0116.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0115.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0114.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0112.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0119.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0118.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0117.png
w
I
&
w
E
I
Z

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0002.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic000f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00fa.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f9.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f8.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f7.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00fe.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00fd.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic001d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00fc.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic001c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00fb.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0011.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0010.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0013.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0100.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0012.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ff.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0018.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0014.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic001a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0016.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic001b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic002b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic002d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic002c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic001f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic001e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0021.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0020.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0023.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0022.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic002a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0029.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0036.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0035.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0038.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic003a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic002f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0028.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0031.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0030.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0033.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0032.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0034.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d2.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d6.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d5.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d4.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d3.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00da.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d9.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d8.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d7.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00db.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00c5.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00cd.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00cc.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00cb.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00cf.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00c7.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00c6.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ce.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d1.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00d0.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ef.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e7.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e6.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f3.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f2.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f1.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f0.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f6.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f5.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00f4.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00dd.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00dc.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e1.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e0.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00df.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00de.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ed.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e4.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e3.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00e2.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0074.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic007c.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic007b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic007e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic007d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0080.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a0.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic007f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0082.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0081.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0073.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a4.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0078.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a3.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a2.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a1.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ae.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a7.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a6.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a5.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00a9.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0095.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0083.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0094.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0093.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0092.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic009d.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic0097.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic009b.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic009a.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic009f.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic009e.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00bb.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ba.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b9.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00bf.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00be.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00bd.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00bc.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00c2.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00c1.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00c0.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b1.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b0.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b4.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b3.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00ad.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b2.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b8.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b7.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b6.png

drachenlanze - der bund der ... 06 - verspatete rache_991997fa_pic00b5.png

