
 [image: Douglass, Sara - Der Herr des Traumreichs]

 Sara Douglass

 Der Herr des Traumreichs

 Roman

 Aus dem australischen Englisch von Irene Holicki Piper

 München Zürich

 Die australische Originalausgabe erschien 1996 unter dem Titel

 »Beyond the Hanging Wall«

 bei Hodder Headline Australia Pty. Limited ISBN 3-492-70071-3

 © Sara Douglass 1996

 Copyright der deutschsprachigen Ausgabe:

 © Piper Verlag GmbH, München 2005

 Satz: Satz für Satz. Barbara Reischmann, Leutkirch

 Druck und Bindung: Pustet, Regensburg

 Printed in Germany

 www.piper.de

 Ein rasselnder Aufzug bringt den jungen Heiler Garth in ein düsteres Bergwerk. Hier bauen Sträflinge das kostbare Glomm ab, das dem Land zu Macht und Reichtum verhalf. Plötzlich entdeckt Garth, daß einer der schmutzstarrenden Sklaven unter der vernarbten Schulter eine Tätowierung trägt: das mythische Königsmal. Kein Zweifel – dieser Mann ist Maximilian, der längst für tot erklärte Kronprinz. Von Stund an kennt Garth nur ein Ziel: Er muß den Gefangenen befreien und ihm zu seinem Erbe verhelfen. Ein neues Meisterwerk aus dem Universum des Weltenbaums – von der australischen Bestseller-Autorin Sara Douglass.

 Ein jegliches hat seine Zeit, und alles Vorhaben unter dem Himmel hat seine Stunde… weinen hat seine Zeit, und lachen hat seine Zeit…

 *

 Prediger I, 1; 4

 *

 Aus: Die Bibel nach der Übersetzung Martin Luthers; Dt.

 Bibelgesellschaft Stuttgart, 1985; S. 650; Anm. d. Ü.

 PROLOG

 Der Hund hielt unvermittelt inne und hob den Kopf. Ein Zittern überlief ihn. Da. Noch einmal. Die stumme Pfeife, auf die er schon als Welpe zu hören gelernt hatte. Nun folgte er ohne Zögern dem Ruf, der nur für Hundeohren zu vernehmen war, und jagte in langen Sätzen auf einem schmalen Pfad zwischen den Bäume entlang.

 Die anderen Hunde in der Meute kannten das Signal nicht und schenkten ihm deshalb auch keine Beachtung.

 Maximilian brachte seine braune Stute zum Stehen und dachte nach. Warum war Boroleas einfach so davongelaufen? Die Stute tänzelte unruhig, sie wollte hinter dem Hund her.

 Maximilian entspannte sich und lächelte. Vielleicht hatte Boroleas eine Hirschfährte gewittert? Der Hund hatte sich bestens bewährt, seit er, das Geschenk eines unbekannten Gönners zum vierzehnten Geburtstag des Prinzen, vor sechs Monden an den Hof gekommen war, und Maximilian vertraute seinem gesunden Gespür. Aber er zögerte immer noch. Rasch sah er sich um. Der Rest der Jagdgesellschaft hatte den Pferden die Sporen gegeben und war hinter der Meute hergesprengt, die sich auf demselben Pfad nach Norden entfernte. Auf den Prinzen hatte in der allgemeinen Aufregung niemand weiter geachtet.

 Maximilian hatte sich entschieden. Sein Lächeln vertiefte sich, er wendete sein Pferd und ritt hinter Boroleas her. Mag die Meute den Hasen hetzen, dachte er. Wenn ich den Hirsch stelle, habe ich mir bei dieser Jagd einen Ehrenplatz verdient.

 Er lenkte seine Stute unter die Bäume, wo kein Sonnenlicht hinkam. Tiefe Dämmerung umfing ihn. Das Pferd war schnell und willig und hatte bald so weit aufgeholt, daß der Prinz seinen Hund wie einen schwachen Schatten zwischen den Bäumen dahinrasen sah.

 Die Witterung muß ziemlich stark sein, dachte er, wenn Boroleas ihr so zielstrebig folgt. Vom Jagdfieber erfaßt, beugte er sich tiefer über den Hals der Stute und trieb sie zu noch größerer Schnelligkeit an.

 Hinter sich hörte er nur das Rauschen des Waldes. Von der Jagdgesellschaft hatte ihn bisher noch niemand vermißt.

 Boroleas kläffte aufgeregt und sprang auf eine kleine Lichtung.

 Hier fiel ein wenig mattes Sonnenlicht durch die Zweige.

 Maximilian war überzeugt, daß der Hund den Hirsch endlich gestellt hatte, und feuerte seine Stute weiter an. Doch plötzlich scheute das Tier und tat einen Satz zur Seite, dem Prinzen entglitten die Zügel, und er stürzte in hohem Bogen aus dem Sattel.

 Er landete so hart auf dem Grasboden, daß ihm die Luft wegblieb und die Walderde zwischen den Zähnen knirschte.

 Einen Augenblick lang lag er ganz still, dann spuckte er die Bröckchen aus, wälzte sich langsam auf den Rücken und blinzelte schuldbewußt in die Sonne. »Vater wird mir ordentlich etwas erzählen«, murmelte er, richtete sich vorsichtig auf und biß die Zähne zusammen, als er seine aufgeschürften Hände sah.

 Dann hob er den Blick, um nach seinem Pferd zu suchen –

 und die Furcht vor der väterlichen Strafe verflog.

 Eine Schar schweigender Reiter hatte ihn umringt. Der letzte tauchte soeben aus den Schatten zwischen den Bäumen auf.

 Boroleas streifte seinen Herrn nur mit einem gleichgültigen Blick. Er saß ganz ruhig neben einem Reiter, der achtlos ein Pfeifchen an einem Band hin und her schwenkte.

 »Was wollt Ihr?« fragte Maximilian leise und ging auf die Knie. Alle Reiter trugen Harnische aus braunem Leder und Helme aus mattem Eisen; vor Mund und Kinn hatten sie schwarze Tücher gebunden, so daß sie nicht zu erkennen waren. Er entdeckte weder Rangabzeichen noch Wappen.

 Alle sahen ihn mit kalten, starren Augen an.

 Zum ersten Mal in seinem Leben bekam es Maximilian wirklich mit der Angst zu tun. Sein Vater hatte dafür gesorgt, daß sein einziger Sohn, der Erbe des Throns von Escator, wohlbehütet aufwuchs – zu behütet für dessen Geschmack; daher auch seine freudige Erregung angesichts der Möglichkeit, ganz allein einen Hirsch zur Strecke zu bringen.

 Nun hätte er viel lieber sicher zu Hause gesessen, um sich von seiner Mutter liebevoll das schwarze Haar aus der Stirn streichen und von seinem Vater eine weitere Lektion in der Kunst des Herrschens erteilen zu lassen.

 Maximilian stand vorsichtig auf. Er bewegte sich sehr langsam.

 Sein kühnes Adlergesicht verriet nichts von seiner Furcht.

 Einer der Reiter trieb sein Pferd nach vorn. »Nun, mein Prinz«, fragte er mit hartem fremdländischem Akzent und hohntriefender Stimme. »Habt Ihr Euch etwa verirrt?«

 Maximilian trat einen kleinen Schritt zurück. Nun blitzte doch ein Fünkchen Angst in seinen dunkelblauen Augen auf.

 Der Reiter stieß ein heiseres Lachen aus und drehte den Kopf zur Seite. »Sind die Eisen heiß, Furst?«

 »Jawohl, Herr«, antwortete eine Stimme. Der Mann stand hinter den Reitern und war nicht zu sehen. »Aber wäre es nicht einfacher, ihn gleich zu töten? Dann hätten wir den Balg ein für allemal vom Hals.«

 Jetzt geriet Maximilian vollends in Panik. Er drehte sich hastig um und suchte nach einem Fluchtweg, aber der Ring von kalten, ausdruckslosen Augen machte jede Hoffnung zunichte.

 Schweratmend blieb er stehen. Der Reiter glitt aus dem Sattel und zog klirrend sein Schwert. »Das klingt verlockend, Furst.

 Aber die Antwort lautet nein. Das Mal schützt vor Mord, auch wenn es nur ein Wechselbalg trägt. Und jetzt frisch ans Werk!

 Ihr kennt die Befehle. Ergreift ihn!«

 Tagelang, wochenlang suchte man nach ihm. Erst Monde später gab man die Hoffnung auf. Das Volk von Escator trauerte mit seinem König und seiner Königin, denn Prinz Maximilian war sehr beliebt gewesen, und sein Verschwinden besiegelte das Ende der Persimius-Dynastie, die Escator seit Jahrhunderten regierte.

 Z wei Jahre später folgte ein Waldhüter einer Fährte in einen abgelegenen Teil des großen Waldes und stieß am Eingang einer Schlucht auf ein Häufchen Knochen. Mit geschultem Blick erkannte er die Überreste eines Pferdes und eines Hundes. Etliche Gebeine wiesen tiefe Krallenspuren auf, und irgendein Tier mit starkem Kiefer hatte den linken Oberschenkelknochen des Pferdes zerbissen, um an das Mark zu gelangen. Unruhe erfaßte den Waldhüter, er blickte auf.

 Aber die Neugier war stärker. Wo mochte der Reiter geblieben sein? Er fand einen Pfad und tastete sich langsam und geräuschlos in die felsige Schlucht hinein. Nach einer Weile entdeckte er einen überhängenden Felsen und darunter den Eingang zu einer kleinen Höhle.

 Eine Bärenhöhle. Noch vorsichtiger geworden, trat der Waldhüter mit steifen Schritten unter das Felsdach. Der Gestank des Bären hing schwer in der Luft, aber von der Bestie war nichts zu sehen oder zu hören, und so kauerte er sich nieder und durchwühlte rasch den Knochenhaufen, der seitlich neben dem Eingang lag. Die Gebeine waren zermalmt und zersplittert und ließen sich kaum noch zuordnen. Der Waldhüter wollte sich schon abwenden, als er unter einem der größeren Bruchstücke etwas glitzern sah.

 Er schob den Knochen zur Seite – und Tränen schossen ihm in die Augen. Unter den Resten der Bärenmahlzeit lag ein wundervoll gearbeiteter Goldring.

 Der Waldhüter hob ihn auf. Er trug das Wappen des Manteceros, das Emblem der Königsfamilie von Escator.

 Der Mann senkte den Kopf und ließ den Tränen freien Lauf.

 Hier lag alles, was vom letzten Angehörigen des alten Hauses Persimius geblieben war. Sechs Monde zuvor war der König gestorben, nur drei Wochen später war ihm die Königin gefolgt. Beide hatten sich von ihrem Kummer über den Verlust ihres einzigen Kindes nie erholt. Graf Cavor, ein entfernter Verwandter des Königs, saß nun auf dem Thron.

 »Gut, daß sie tot sind«, murmelte der Waldhüter und wischte sich mit dem Handrücken über die Augen. »Zu groß wäre der Jammer gewesen, hätten sie von diesem traurigen Ende erfahren.«

 Er steckte den Ring ein und überlegte, ob er die Gebeine irgendwie beisetzen solle. Doch dann ließ er es sein. Die Zeit war zu knapp, der Bär konnte jeden Augenblick zurückkehren, und soweit er erkennen konnte, befanden sich ohnehin nur wenige Menschenknochen in dem traurigen Häufchen. Was von Maximilian übrigblieb, war inzwischen sicher längst über die ganze Schlucht verstreut. Es war eine armselige Ruhestätte für einen Königssohn, aber er konnte daran kaum etwas ändern.

 Der Waldhüter schüttelte den Kopf, sprach ein kurzes Gebet für die Seele des toten Prinzen und verließ die Schlucht so schnell und leise, wie er nur konnte.

 Wochenlang rang er mit sich, ob er den Ring König Cavor bringen sollte. Doch schließlich behielt er ihn bei sich, ohne so recht den Grund dafür zu kennen.

 Der Aufruf

 Fünfzehn Jahre später

 »Spürst du es?« fragte Joseph Baxtor leise. Sein Sohn Garth hob den Kopf, erwiderte den mitfühlenden Blick aus den braunen Augen seines Vaters und nickte knapp. Joseph entging nicht, wie ein Ausdruck von Ekel über Garths Züge huschte. Er war stolz auf den Jungen. Obwohl Garth den Schmerz, die Fäulnis ganz offensichtlich spürte, war er weder zurückgezuckt, noch hatte er die Hand der Patientin losgelassen, die zwischen ihnen auf dem Stuhl saß.

 Joseph berührte die Frau sachte an der Schulter. »Ich werde Euch ein Pulver aus Grinnock und Juminar mischen, Miriam, das löst Ihr viermal am Tag in Milch auf und nehmt es ein. Die Milch nicht vergessen, sonst greift das Mittel Euren Magen an.«

 Miriam, eine kleine, zierliche Frau in mittleren Jahren, stand seufzend auf. Garth ließ ihre Hand los und trat zurück. Es mochte ihn erleichtern, der Frau nicht mehr so nahe zu sein, aber man sah es ihm nicht an.

 »Die Schmerzen werden stärker«, sagte sie. Joseph wich ihrem Blick nicht aus.

 »Ich will Euch nichts vormachen, Miriam. Mit Grinnock und Juminar kann ich Euch das Schlimmste ersparen, aber in Eurem Körper wächst eine zehrende Geschwulst, und ich kann nicht verhindern, daß sie sich ausbreitet.«

 Sie sah ihn aus schwarzen Augen angstvoll an. »Nicht einmal damit…?« Ihr Blick richtete sich auf seine Hände.

 Joseph faltete sie vor der Brust. »Es tut mir leid, Miriam. In Eurem Fall kann ich wenig mehr tun, als Euch Linderung zu verschaffen.«

 Miriams Augen füllten sich mit Tränen, und Garth trat unaufgefordert vor und griff abermals nach ihrer Hand. Er besaß die starke Einfühlungsgabe seines Vaters, und jetzt strahlten aus seinen Zügen die gleiche Anteilnahme und das gleiche Verständnis wie bei Joseph.

 Miriam blinzelte überrascht, dann faßte sie sich und überließ sich dankbar seiner Berührung. »Ihr seid ein guter Junge«, sagte sie leise und streichelte seine Hand. »Hört auf Euren Vater, von ihm könnt Ihr vieles lernen.«

 Sie wandte sich ab und griff nach ihrem Mantel.

 Joseph half ihr hinein und spürte erschrocken, wie zerbrechlich ihre Arme und ihre Schultern waren. Zum Glück verbarg sein dichter dunkler Bart seine Gesichtszüge. Trotz seiner langjährigen Erfahrung war er jedesmal wieder erschüttert, wenn er sich einer Krankheit gegenübersah, gegen die er machtlos war. Obendrein war Miriam ihre Nachbarin und eine gute Freundin der Familie. Es würde nicht leicht werden, sie sterben zu sehen. »Garth bringt Euch die Arznei heute nachmittag vorbei, Miriam. Sagt ihm Bescheid, falls Ihr sonst noch etwas braucht.«

 Miriam nickte, wandte sich ab und verließ, mit mageren Fingern den Mantel vor der Brust zusammenhaltend, den Behandlungsraum. Ihre geflochtenen Sandalen scharrten leise auf dem Steinboden.

 Als sich die Tür hinter ihr geschlossen hatte, sah Joseph seinen Sohn an. »Geht es dir besser, Garth?«

 Garth wandte ihm den Rücken zu und machte sich mit den Instrumenten zu schaffen, die neben ihm auf einem Tablett lagen. Er war ein schlaksiger Junge, hochgewachsen und knochig, aber mit warmen braunen Augen, einem offenen, freundlichen Gesicht und einem dichten Lockenschopf, der so dunkelbraun war wie der Bart seines Vaters. An seinem zwölften Geburtstag vor inzwischen fast vier Jahren hatte er bei Joseph mit der siebenjährigen Ausbildung zum Heiler begonnen.

 Er war wie geschaffen für diesen Beruf. Sein Vater war nicht nur selbst ein Meister der Heilkunst, er hatte dem Sohn auch die ›heilenden Hände‹ vererbt. Schon seit Generationen unterstützten die Heiler der Baxtor-Familie ihr Wissen um Krankheiten und verschiedene Arzneikräuter mit ihren empfindsamen Wunderhänden. Die ›Hände‹ besaßen keine Heilkraft im eigentlichen Sinn, aber sie halfen, Krankheiten zu verstehen, Schmerzen zu lindern und die Genesung zu fördern.

 Bei Garth war die Gabe so stark ausgeprägt wie seit vielen Generationen nicht mehr. Joseph war überzeugt, daß aus ihm eines Tages ein berühmter Arzt werden würde.

 Allerdings übertrugen die ›Hände‹ auch die Ausstrahlung der bösartigen Geschwülste, unter denen manche Menschen litten.

 Joseph wußte, wie elend Garth sich fühlen mußte, nachdem er mehr als fünfzehn Minuten lang Miriams Hand gehalten hatte.

 Die Gabe war ein Himmelsgeschenk, aber wenn sie sich im Alter von neun oder zehn Jahren erstmals gezeigt hatte, brauchte ein junger Baxtor manchmal Jahre, um die Schmerzen und die Todesängste zu bewältigen, die nur allzuoft in seinen eigenen Körper strömten, wenn er einen Kranken berührte.

 »So schlimm wie heute war es noch nie«, stieß Garth endlich hervor und wandte sich seinem Vater zu. Joseph sah, daß Garths Gesicht ganz bleich war.

 Er trat zu seinem Sohn und legte ihm den Arm um die Schultern. »Miriams Geschwulst ist auch besonders bösartig, Garth.« Er zögerte. »Ach, könnte ich dir nur sagen, daß du dich an den Tod gewöhnen wirst, daß mit der Zeit eine gewisse Abhärtung eintritt. Aber dem ist nicht so. Du mußt lernen, dich damit abzufinden.«

 »Genug damit!« Er zwang sich zu einem fröhlicheren Tonfall. »Mutter hat sicher schon Wasser aufgesetzt und uns Tee gekocht. Komm! Das Pulver können wir auch in einer Stunde noch mischen. Das Lächeln deiner Mutter wird uns jetzt beiden guttun.«

 Mona hatte für ihren Mann und ihren Sohn nicht nur Tee gekocht, sondern holte auch frische Rosinenbrötchen aus dem Ofen, als die beiden aus dem Behandlungszimmer in die geräumige Küche traten. Sie warf Joseph einen fragenden Blick zu, denn sie wußte, daß Miriam in der Sprechstunde gewesen war, dann wanderte ihr Blick zu Garth.

 Der Junge lächelte ihr zu, aber Nona sah an seiner Augenpartie, daß ihn etwas bedrückte. Bei Joseph hatte sie sich an die zarten Fältchen gewöhnt, aber daß sie nun auch bei Garth auftauchten, traf sie hart. Sie wandte sich dem Ofen und der Teekanne zu und wünschte sich nicht zum ersten Mal, sie hätte ein zweites Kind austragen können, ein Kind, das sie nicht an die ›Hände‹ und an den Beruf des Heilers verlieren müßte, der so hohe Ansprüche stellte.

 Und als wären diese Sorgen nicht drückend genug, lag da noch der versiegelte Brief, den ein Kurier vor kurzem abgegeben hatte.

 »Endlich«, lächelte sie und stellte die Teekanne auf den Tisch. »Du hast Garth viel zu lange festgehalten, Joseph.

 Seit dem Frühstück sind Stunden vergangen. Setzt euch und eßt.«

 Joseph und Garth nahmen schweigend Platz und ließen sich von Nona umsorgen. Unter der warmen Frühlingssonne und bei den vertrauten Geräuschen, die durch die offenen Fenster von der Straße hereindrangen, wich die Anspannung aus ihren Gesichtern. Als Joseph sich vor fast siebzehn Jahren in der quicklebendigen Hafenstadt Narbon niederließ, hatte er sich für dieses Haus mit den angeschlossenen Behandlungsräumen entschieden, weil es mitten im Herzen der Stadt lag. »Hier bin ich für meine Patienten leichter zu erreichen«, hatte er seiner jungen Frau erklärt. Joseph wie Nona hatten sich rasch an den Lärm und den ständigen Trubel gewöhnt. Und Garth hatte nie etwas anderes gekannt.

 »Meister Goldmann will mich heute nachmittag konsultieren, Garth«, sagte Joseph nach einer Weile und stellte die leere Tasse auf den Tisch zurück. »Er muß in seinem Beruf viel mit ätzenden Flüssigkeiten umgehen und hat davon kleinere Verletzungen an den Händen. Ich möchte, daß du dich seiner annimmst.«

 Garth nickte. Er war es gewohnt, daß ihm sein Vater die harmloseren Fälle überließ, und hatte rasch gelernt, die zahllosen Hautausschläge und Schnitt-und Rißwunden zu versorgen, mit denen tagtäglich Hilfesuchende ins Haus kamen. Auf diese Weise wurde Joseph entlastet und konnte sich den schwereren Krankheiten widmen, die nur er mit seinem umfassenden Wissen, seiner jahrelangen Erfahrung und mit dem intensiven Einsatz seiner ›Hände‹ zu behandeln verstand.

 Auf Josephs Gesicht erschien ein Lächeln, unter dem dunklen Bart blitzten die Zähne auf. »Ich bin stolz auf dich, Garth. Du hast dich bei Miriam tapfer gehalten.

 Wenn du mit Meister Goldmann fertig bist und Miriam ihr Pulver gebracht hast – ich werde dir zeigen, wie man es mischt

 –, kannst du dir den Rest des Tages freinehmen und den Sonnenschein genießen.«

 Garth strahlte. Ein jungenhaftes Grinsen vertrieb den Ernst aus seinen Zügen. »Wirklich? Danke, Vater!«

 Joseph wandte sich an Nona und verdrehte die Augen. »Der Bursche wird natürlich sofort zum Hafen hinunterlaufen, um den koroleanischen Frachter anzuschmachten, der heute morgen angelegt hat.«

 Er hatte ein Lächeln erwartet, aber Nona blieb ernst. Sie wischte sich die Hände an der Schürze ab und fuhr sich mit der Zunge über die Lippen. »Joseph. Heute morgen wurde ein Brief abgegeben. Aus Ruen.«

 Garth sah seinen Vater erschrocken an. Auch Joseph war das Lachen vergangen, seine Finger krallten sich um die leere Teetasse.

 »Aus Ruen«, seufzte er. Es war keine Frage. Sie wußten alle drei, was ein solcher Brief zu bedeuten hatte.

 »Manchmal hasse ich den Frühling«, sagte Joseph in das Schweigen hinein. »Denn mit den ersten Sonnenstrahlen kommt zwangsläufig auch der Aufruf, und die Frühlingswärme verdammt mich dazu, drei Wochen in Finsternis zu verbringen.«

 »Es sind ja nur drei Wochen.« Nona bemühte sich, die Sache von der besten Seite zu sehen. »Dann kommst du wieder nach Hause.«

 Garth schaute von einem zum anderen. »Vater? Nimmst du mich dieses Jahr mit? Ich kann dir doch helfen. Ganz bestimmt.«

 Joseph sah seinen Sohn an. »Wenn du wüßtest, was dich erwartet, Garth…«

 »Ich kann dir helfen«, sagte Garth. »Wenn ich mitkomme, ist die Belastung für dich nicht so groß. Und früher oder später muß ich diese Arbeit ohnehin übernehmen.«

 Nona beobachtete ihren Mann mit wachsender Bestürzung.

 Er hatte doch wohl nicht ernsthaft vor… »Joseph! Nein!«

 Joseph sah sie verdrossen an. »Er hat recht, Nona. Früher oder später ist die Reihe an ihm.« Garth wäre tatsächlich eine Hilfe. Er könnte ihm einen Teil der Last abnehmen. Aber konnte er es verantworten, ihn schon in so jungen Jahren…

 »Die Adern«, sagte er leise und richtete den Blick wieder auf den Becher, den seine Finger jetzt rastlos hin und her drehten.

 »Nona, zeig mir den Brief!«

 Jegliche Hoffnung, es könnte sich um etwas anderes handeln, wurde sofort zunichte, als Nona ihm das versiegelte Pergament in die Hände legte. Die Klappe war mit einem dicken himmelblauen Wachsklumpen verschlossen, auf dem das königliche Wappen von Escator prangte, der sagenhafte Manteceros. Joseph zögerte kurz, dann erbrach er das Siegel mit dem Daumennagel und öffnete den Brief.

 »Heiler Baxtor«, las er laut. Seine Stimme klang gleichgültig, nur die Fältchen um seine Augen vertieften sich. »Ihr werdet hiermit aufgefordert, Euren alljährlichen Dienst in den Adern anzutreten. Ihr habt Euch zwei Wochen nach Erhalt dieses Schreibens dort einzufinden und drei Wochen zu verweilen.

 Mit dem Ende Eurer Dienstzeit seid Ihr aller Schulden an die königliche Schatzkammer ledig.«

 Alle Heiler von Escator mußten, anstatt Steuern zu bezahlen, jedes Jahr drei Wochen lang Wärter und Sträflinge in den sogenannten Adern behandeln, jenen Bergwerken, wo Glomm gefördert wurde – ein schwarzes Teergestein, das als Brennmaterial diente.

 Alle Heiler hätten lieber Steuern bezahlt.

 Joseph runzelte die Stirn. »Es geht noch weiter«, bemerkte er.

 »Außerdem werdet Ihr aufgefordert, Euch auf dem Weg zu den Adern am Hof zu Ruen bei König Cavor zu melden. Man erwartet Euch.«

 Er lächelte spöttisch. »Und so weiter und so weiter. Cavor braucht also wieder einmal meine Hilfe.«

 Nona setzte sich an den Tisch. Acht Jahre zuvor hatte Seine Königliche Hoheit schon einmal verlangt, daß Joseph auf dem Weg zu den Adern bei ihm vorspräche; ihr Gatte war wegen seiner ›Hände‹ weithin bekannt und geschätzt. »Schade, daß man dir nicht gestattet, deine Abgaben an die königliche Schatzkammer mit der Behandlung Seiner Königlichen Hoheit zu verrechnen, Joseph.«

 Joseph legte das Pergament auf den Tisch und strich es glatt.

 »Ach, weißt du, Nona, ich lasse meine Fähigkeiten lieber den Gefangenen in den Adern zugute kommen als Cavor. Sie brauchen mich nötiger. Wie auch immer…« Er hob den Blick und sah Garth scharf an. »Der Junge wird das höfische Treiben sicherlich genießen.«

 Garth lehnte sich zurück. Er war aufgeregt und unsicher zugleich. Wenn ihn sein Vater mit zu den Adern nahm, war das ein großer Vertrauensbeweis, und wenn er seinen Sohn sogar bei Hofe vorstellen wollte, mußte er schon sehr stolz auf ihn sein. Garth würde den König sehen!

 »Joseph!« rief Nona entsetzt. »Laß ihm doch noch ein oder zwei Jahre Zeit, ich bitte dich!«

 Am Hof zu Ruen

 Mona gab sich schließlich geschlagen, obwohl ihr der Plan noch immer nicht gefiel. Und so machten sich Garth und sein Vater an einem milden Frühlingstag auf den Weg, um zuerst nach Ruen und danach weiter zu den Adern zu reiten. Vorher hatten sie zwei Tage lang alle Hände voll zu tun gehabt, um die nötigen Vorbereitungen zu treffen, eine ausreichende Menge an Pulvern und Tränken für ihre Stammpatienten herzustellen und Merton Fillis, einen anderen Heiler in Narbon, mit der Versorgung aller dringenden Fälle zu betrauen.

 Garth war bemüht, trotz seiner Aufregung keine Miene zu verziehen, als er Nona zum Abschied einen Kuß gab. Er kannte die Bedenken seiner Mutter – manche davon teilte er sogar –, aber an einem so herrlichen Tag und angesichts eines solchen Abenteuers war sein Jubel durch nichts zu dämpfen.

 Nona strich ihrem Sohn über die Wange. »Sei brav und tu, was dir dein Vater sagt«, mahnte sie. »Und komm gesund wieder.«

 »Versprochen, Mutter.« Garth drückte sie noch einmal kurz an sich, dann stieg er auf den langbeinigen braunen Wallach, den ihm sein Vater für die Reise gekauft hatte. Nicht genug damit, daß er bei Hofe vorgestellt werden sollte, nun besaß er sogar ein eigenes Pferd!

 Joseph nickte seiner Frau mit scheinbar ausdrucksloser Miene zu – nur sie konnte in seinen Augen lesen, was er empfand –

 dann lenkte er sein Pferd auf die Straße. »Vorwärts, Garth!

 Nach einem strammen Ritt von zehn Stunden wird dir das Grinsen noch vergehen.«

 Joseph hatte seinen Sohn unterschätzt. Die Aussicht, bis Ruen acht Tage lang jeweils zehn Stunden im Sattel sitzen zu müssen, tat seiner Begeisterung keinen Abbruch. Garth sollte Narbon zum ersten Mal in seinem Leben verlassen, und er war fest entschlossen, jeden Augenblick dieser Reise auszukosten und die Erinnerung daran für alle Zeit zu bewahren.

 Zunächst ging es durch die belebten Straßen der Stadt. Garth hatte die Aufgabe, das Packpferd zu führen. Überall drängten sich die Händler und ihre Kunden. Narbon war Escators größter Hafen. Hier luden die koroleanischen Frachtschiffe fremde Waren – und bisweilen noch fremdere Kunde – aus den geheimnisvollen Ländern des Westens ab. Von Escator wurde anschließend ein großer Teil der Güter über Land zu den neun Königreichen des Ostens befördert. Narbon war sozusagen die Engstelle in der Sanduhr des Ost-West-Handels, und dieser Umstand hatte die Stadt reich gemacht.

 Am Stadtrand nahm Joseph die Hauptstraße nach Norden, und Garth ließ die Blicke neugierig über das weite Schwemmland entlang der Küste schweifen. Nur wenige Menschen lebten in den Salzsümpfen, denn dort war es warm und feucht, ständig hing dichter Nebel über dem Land, und allein schon die tausend verschiedenen Arten von Stechmücken genügten, um die meisten Escatorianer von dieser Gegend fernzuhalten.

 »Schau!« Joseph streckte den Arm aus und zeigte auf eine behelfsmäßige Hütte, die etwa hundert Schritt abseits der Straße an einem niedrigen Sumpfbaum lehnte. Vor der Haustür wuschen eine Frau und ein junges Mädchen in einer großen Wanne ihre Wäsche. Nun hielten sie inne und sahen zu den Reitern herüber.

 Joseph zog höflich den Hut, und Garth folgte seinem Beispiel und grüßte ebenfalls. »Warum kommt denn überhaupt jemand freiwillig hierher?« fragte er seinen Vater und zog, wie um sich vor blutgierigen Insektenschwärmen zu schützen, den leichten Mantel fester um sich.

 Joseph ließ den Blick noch eine Weile auf der Frau und dem Mädchen ruhen, bevor er sich wieder der Straße zuwandte.

 »Ich denke, sie wohnen gern hier. Zweimal am Tag schwappt die Flut durch die Sümpfe und bringt Fische und Aale mit, und ständig schallen die Schreie der Seevögel durch die Luft. Sie sagen« – er zögerte –, »es sei ein schönes und erfülltes Leben.«

 »Ausgerechnet die Sümpfe!« murmelte Garth. In der Schule hatte er unzählige Geschichten über die kleinen Diebereien gehört, mit denen die Sumpfbewohner ihr Leben fristeten.

 »Die Leute sind harmlos«, sagte Joseph. Seine Stimme war etwas schärfer geworden.

 Garth sah seinen Vater erstaunt an. »Kennst du sie denn?«

 Joseph zuckte die Achseln. »Ich werde hin und wieder in die Sümpfe gerufen, obwohl man hier im allgemeinen auch gut allein zurechtkommt. Manchmal bittet mich diese Frau« – er warf einen letzten Blick zur Hütte zurück –, »um bestimmte Heilkräuter, die sie im Schwemmland nicht findet. Und gelegentlich fragt sie mich sogar um Rat.«

 Garths braune Augen wurden groß, und nun warf auch er einen Blick zurück, aber die Frau und das Mädchen waren in der elenden Kate verschwunden. »Dann kennst du sie näher?«

 »Sie heißt Venetia«, sagte Joseph kurz, und mehr bekam Garth nicht aus ihm heraus.

 Acht Tage lang ritten sie von Narbon aus nordwärts, bis sie Ruen erreichten. Die Nächte waren lau, und manchmal schliefen sie im Freien, sonst kehrten sie in einem der Gasthöfe an der Straße ein. Viele Reisende waren unterwegs, und die Straße wurde von der escatorianischen Miliz gut bewacht, so daß die Baxtors keinen Banditen begegneten, wie sie auf manchen kleineren Straßen des Reiches ihr Unwesen trieben.

 Zu beiden Seiten lagen die Felder grün und fruchtbar unter der Frühlingssonne, und Garth mußte erfahren, daß seine Ausbildung auch zu Pferde fortgesetzt wurde. Joseph zeigte ihm auf jeder Tagesetappe die Pflanzen, die auf den Wiesen und in den Straßengräben wuchsen, und erklärte ihm ausführlich, inwiefern sie heilkräftig oder womöglich giftig waren. Entdeckte er ein besonders seltenes Exemplar, dann hielt er an, sie saßen ab, und Garth mußte das Kraut mit den Händen berühren.

 »Manchmal spürt man in einer Pflanze das Gift, das die Menschen krank macht oder gar tötet, Garth«, erklärte er eines Abends, als sein Sohn vor einem Weißlöffelfarn hockte und mit den Fingerspitzen leicht über die hellen Spitzen der Blätter strich. »Sag mir, was fühlst du jetzt?«

 Garth runzelte die Stirn. Die braunen Locken fielen ihm ins Gesicht. Seine Finger glitten nur behutsam über die Pflanze.

 Allzu fester Druck zerstörte oft die Verbindung; eine zarte Berührung dagegen verstärkte sie. Dann erschauerte er und zog die Hände zurück.

 »Fäulnis«, sagte er langsam. »Schwärze… schwarzes Fleisch.« Er holte tief Atem. »Tod.«

 »Richtig«, sagte Joseph und stand auf. Auch Garth erhob sich, froh, sich von dem Weißlöffelfarn entfernen zu können.

 »Wer diesen Farn verzehrt, ist dem Tod geweiht. Zuerst wird die Blutversorgung der Gliedmaßen unterbrochen. Hände und Füße sterben ab. Dann breitet sich die Fäulnis immer weiter aus, und der ganze Körper geht langsam zugrunde.«

 »Kann man irgend etwas dagegen tun?«

 Joseph schüttelte den Kopf, ohne die Pflanze aus den Augen zu lassen. »Nein. Wenn du jemanden berührst, der sich damit vergiftet hat, wirst du dich ähnlich fühlen wie gerade eben.« Er hob den Blick und sah seinen Sohn an. »Du kannst die Qualen nur lindern und dem Kranken raten, sein Testament zu machen, sollte er das noch nicht getan haben.«

 Wieder fröstelte Garth, dann wandte er sich seinem Pferd zu.

 Die Erkenntnis, daß es immer Krankheiten geben würde, die er einfach nicht heilen konnte, war noch schwerer zu ertragen als die Ausstrahlung bösartiger Geschwülste.

 Am Nachmittag des achten Tages nachdem sie Narbon verlassen hatten, erreichten sie Ruen. Garth war überwältigt.

 Er hatte geglaubt, Narbon sei eine bedeutende Stadt voller Leben, doch neben Ruen kam es ihm nun eher vor wie ein Dorf in den Sümpfen.

 Ruen war seit Jahrhunderten der Sitz der Könige von Escator und verdankte seinen Reichtum sowohl der Gunst der Krone als auch seiner Lage an der Schnittstelle der großen Handelsstraßen des Reiches. Die Stadt schmiegte sich in eine Senke inmitten niedriger Berge, und Garth erblickte sie zum ersten Mal, als er mit seinem Vater um eine Biegung der Straße ritt, die in vielen Windungen durch das Hügelland führte.

 »Wie wunderschön!« keuchte er, als er Ruen so vor sich liegen sah, und Joseph mußte lachen, als er die ehrfürchtige Scheu seines Sohnes bemerkte.

 »Zwischen diesen Kuppeln, Minaretten und Glockentürmen hausen unzählige Gauner, Garth. Laß deine Börse nicht aus den Augen, wenn wir durch die Straßen reiten.«

 Doch auch die Warnung vor Langfingern und Taschendieben konnte Garths Bewunderung nicht schmälern. Sie passierten die Tore, die an die Eingänge einer Festung erinnerten, und stürzten sich ins Gewühl. Sein Kopf ging unermüdlich hin und her. Er konnte sich nicht satt sehen. Die Menschen kleideten sich bunter, gingen schneller, sprachen lauter und lachten häufiger als die braven Bürger von Narbon. Stimmengewirr, aber auch Glockengeläut und Musik erfüllten die Luft – die Turmuhren schlugen die Stunde, und von den Minaretten wurden die Gläubigen zum Gebiet gerufen.

 Die beiden nahmen ein Zimmer in einem Gasthof nahe der Stadtmitte, nur eine halbe Stunde Fußwegs vom königlichen Palast entfernt. Joseph ließ durch einen Boten seine Ankunft melden, danach verbrachten Vater und Sohn den Abend damit, sich und ihre Kleider vom Schmutz der Reise zu säubern, sich das Haar zu schneiden und – in Josephs Fall – den Bart zu stutzen sowie die Arzneien bereitzulegen, die Joseph möglicherweise für Cavors Behandlung brauchen würde.

 »Ich wurde vor acht Jahren schon einmal zu ihm gerufen«, erklärte Joseph, während er das Sortiment an Tiegeln und Fläschchen betrachtete, das er auf seinem Bett ausgebreitet hatte, und zu entscheiden suchte, was er davon mitnehmen wollte.

 »Konnte ihm denn sein eigener Leibarzt nicht helfen?« Garth saß mit untergeschlagenen Beinen am Fuß des Bettes, hatte einen seiner Stiefel auf dem Schoß und fädelte den Schnürsenkel wieder ein.

 Joseph ergriff ein Fläschchen, sah es lange an und legte es seufzend wieder zurück. »Nur wenige in unserem Beruf besitzen die ›Hände‹, Garth. Cavors königlicher Leibarzt gehört dazu.«

 Garth nickte. Anders als sein Vater, der sich nicht zu schade war, gegen geringes Entgelt das einfache Volk von Narbon zu behandeln, ließen sich die meisten Heiler mit der Gabe der

 ›Hände‹ ihre Dienste so teuer bezahlen, daß nur der Adel sie sich leisten konnte.

 »Aber?« drängte Garth. Sein Vater war immer noch mit seinen Fläschchen beschäftigt. Nun legte er einige beiseite und stellte den Rest wieder auf das Bett.

 »Aber Oberon Fisk versteht mit der Gabe nicht allzugut umzugehen. Ich vermute, sie tritt bei ihm nur in Schüben auf und auch dann nicht allzu stark. Was man übrigens nicht glauben würde« – Joseph hielt, ein Fläschchen in der Hand, inne und grinste –, »wenn man hört, wieviel er sich auf seine Fähigkeiten zugute hält.«

 »Dann solltest du der Leibarzt des Königs sein«, erklärte Garth im Brustton der Überzeugung. »Wenn du die ›Hände‹

 besser zu gebrauchen weißt als Oberon Fisk.«

 Joseph wurde ernst. »Vor acht Jahren bot Cavor mir das Amt an, aber ich hatte mich inzwischen in Narbon eingelebt, du machtest gute Fortschritte in der Schule, und deine Mutter wollte ihr gemütliches Heim nicht verlassen. Und außerdem«, fuhr er mit einem wehmütigen Blick auf seine schlichte Kleidung fort, »hätte ich bei Hofe keine gute Figur gemacht.

 Warum Cavor mich jetzt rufen läßt, kann ich nur vermuten.

 Aber ich nehme an, es hat mit dem Manteceros zu tun.«

 Garth runzelte die Stirn. Er hatte den Schnürsenkel fertig eingezogen und stellte den Stiefel auf den Boden. »Mit dem Manteceros?«

 Joseph zeigte auf seinen rechten Oberarm. »Die Tätowierung, die allen Königen von Escator eingeritzt wird. Gewöhnlich geschieht das im Kindesalter, wenn sie noch in den Windeln liegen, aber Cavor kam ja ganz unverhofft auf den Thron, als er schon Mitte Zwanzig war…«

 »Und in diesem Alter heilen Tätowierungen nicht mehr gut.«

 »Richtig«, nickte Joseph. »Sehr erfreulich, daß du wenigstens eine meiner Erklärungen behalten hast.«

 Garth lachte über den leisen Spott seines Vaters. Beide wußten, daß der Junge nur einmal etwas zu hören brauchte, um es nie wieder zu vergessen.

 »Als ich Cavors Tätowierung vor acht Jahren sah, war sie vereitert. Für das Königsmal verwendet man eine etwas andere Tinte als für gewöhnliche Körperzeichnungen. Die Eigenschaften dieser Tinte sind… nun ja, gefährlich.«

 »Was soll das heißen?«

 »Du weißt, daß Himmelblau die Farbe der Könige ist.«

 Garth nickte ungeduldig.

 »Nun, das Königsmal muß in dieser Farbe ausgeführt werden. Ein Kind verträgt sie gut, und Thronerben werden üblicherweise bald nach der Geburt damit gezeichnet. Aber bei erwachsenen Männern kommt es oft zu schlimmen Nachwirkungen. Seit man Cavor vor siebzehn Jahren das Mal in den Oberarm ritzte, hat er ständig Schwierigkeiten damit.

 Wenn sich die Entzündung zu weit ausbreitet, weiß Oberon keinen Rat mehr. Dann muß ein Heiler her, der viel Erfahrung mit den ›Händen‹ besitzt.«

 »Und der beste in ganz Escator bist du«, sagte Garth.

 »Und eines Tages wirst du es sein«, nickte Joseph und lächelte wieder. »Wer weiß, vielleicht wirst du in einigen Jahren an Oberons Stelle zum Leibarzt des Königs bestellt.«

 Darüber mußte Garth lachen. »Ich soll mein Leben lang die Hände um den Arm eines Herrschers legen, Vater? Da habe ich doch andere Pläne!«

 Hatte Garth schon über Ruens lärmende Fröhlichkeit gestaunt, so verschlug es ihm beim Anblick des Königspalasts vollends die Sprache.

 Zur Straße hin ragten fensterlose Außenmauern, nackte dunkelrote Ziegelwände unter einem Dach aus kerkergrauem Schiefer, mehr als fünf Stockwerke hoch auf. Doch hinter dem hohen schwarzen Eisentor lag eine andere Welt, und sobald sie die Wachen passiert hatten, vergaß Garth prompt die Stadt mit ihrem Lärm und ihrem geschäftigen Treiben.

 Die Mauern umgaben eine riesige Gebäudeanlage – ebenfalls aus roten Ziegeln erbaut – mit vielen Innenhöfen und Parkanlagen. Spazierwege schlängelten sich, gesäumt von kunstvoll beschnittenen Bäumen und Hecken, an Springbrunnen, Teichen und üppig blühenden Blumenbeeten vorbei. Hier lustwandelten, begleitet von drolligen weißen und goldgelben Schoßhündchen, prächtig gekleidete Frauen, die träge ihre Fächer schwenkten und aus schwarzen Augen kokette Blicke um sich warfen.

 Ein Diener in grauer Livree geleitete die Besucher schweigend durch mehrere solcher Gartenhöfe in einen schwach erleuchteten Korridor. Dort kam ihnen eine weitere Dame entgegen. Sie blieben stehen und verneigten sich, während sie an ihnen vorbeiging. Garth bestaunte noch immer mit großen Augen das kostbare Seidengewand und das fremdartige Parfüm, als sie auch schon im Vorraum hinter dem Thronsaal standen und der Diener sie dem stämmigen Zeremonienmeister übergab.

 »Ihr werdet Seiner Königlichen Hoheit stets mit der gebührenden Ehrfurcht begegnen«, forderte der Zeremonienmeister mit Entschiedenheit und faßte dabei vor allem Garth ins Auge.

 Der nickte nur stumm. Er fühlte sich in seinen besten Kleidern ohnehin schon unbehaglich genug, und die Aufregung war ihm auf den Magen geschlagen.

 Der Zeremonienmeister rümpfte die Nase und strich sich mit der Innenseite seines Handgelenks das öltriefende eisengraue Haar aus der Stirn. »Ihr werdet Euch verneigen, wenn Ihr eintretet, und ein zweites Mal, wenn Ihr Euch verabschiedet.«

 »Wir haben verstanden«, sagte Joseph. Er hatte Garth am Vorabend so gut wie möglich auf die Audienz vorbereitet, aber es konnte nicht schaden, wenn dieser Mann seine Anweisungen noch einmal wiederholte.

 »Und Ihr kehrt Seiner Hoheit niemals den Rücken zu. Und…

 ah!«

 Der Zeremonienmeister hatte Josephs kleine Tasche entdeckt.

 »Was habt Ihr da drin?« Seine Hände flatterten wie aufgescheuchte Vögel, und aus einer Ecke eilte ein Gardist herbei.

 »Nur meine Pulver und Tränke«, versicherte Joseph hastig und reichte dem Gardisten die Tasche zur Überprüfung.

 Der Zeremonienmeister beruhigte sich wieder, beäugte die beiden aber weiterhin mit Mißtrauen. Er war eng mit Oberon Fisk befreundet, und der Hofheiler empfand es als tiefe Kränkung, daß der König es für nötig hielt, wegen seines Mals diesen Quacksalber aus der Provinz zu Rate zu ziehen. Fisk selbst war heute dem Hof ferngeblieben, um Baxtor nicht zu begegnen.

 »Schön«, schnaubte er. »Ich werde mich erkundigen, ob der König bereit ist, Euch zu empfangen, oder ob er mit wichtigeren Angelegenheiten beschäftigt ist.«

 Der Ton des Zeremonienmeisters ließ keinen Zweifel daran, daß zumindest aus seiner Sicht alles andere wichtiger war als Joseph und Garth.

 Doch Cavor konnte es offenbar kaum erwarten, Joseph Baxtor zu sehen, denn der Höfling kam schon nach gut einer Minute mit hochrotem Kopf und wütend geballten Fäusten zurück.

 »Seine Hoheit lassen bitten«, sagte er steif und neigte den Kopf. Garth folgte seinem Vater in den Thronsaal. Es wollte ihm nicht gelingen, seine Aufregung zu beherrschen. Sein Magen schlug Purzelbäume.

 Der Thronsaal war ein langgestrecktes Oval. Der Thron stand von Joseph und Garth aus gesehen am hinteren Ende auf einem Podest. Der Boden, feinstes Kirschholzparkett, war mit Elfenbein eingelegt, die Wände schmückten Bildteppiche in leuchtenden Farben, die verschiedene Heldenszenen darstellten. Von der hohen gewölbten Decke hingen Kronleuchter aus Silber und Kristall.

 Weihrauchdüfte schwebten durch den Saal wie dünne Nebelschwaden.

 Und an den Wänden standen Scharen von schweigenden Höflingen, Diplomaten und Gesandten – alle in Begleitung von kostbar gekleideten Damen mit kunstvollen Frisuren. Garth schluckte. Hoffentlich richtete niemand das Wort an ihn. In dieser Umgebung kam er sich vor wie ein Karrengaul in einem Schlammloch.

 Der Zeremonienmeister ging vor ihnen her und hielt noch im ersten Drittel des Saales an.

 »Der Heiler Joseph Baxtor und sein Sohn Garth«, meldete er mit hörbarer Verachtung.

 Joseph verneigte sich elegant, und Garth beeilte sich, es ihm gleichzutun. Wo hatte sein Vater nur die höfischen Manieren gelernt?

 »Tretet doch näher!« sagte eine freundliche Stimme, und Joseph und Garth richteten sich wieder auf. »Nur keine falsche Scheu. Ich habe mit Euch zu reden, Joseph. Wir haben uns viele Jahre nicht mehr gesehen.«

 Wieder rümpfte der Zeremonienmeister die Nase, dann gab er den Weg frei.

 Joseph schenkte Garth ein aufmunterndes Lächeln und ging selbstbewußt auf den Thron zu. Genau fünf Schritte vor dem Podest beugte er das Knie und senkte den Kopf. »Sire, ich bin Euer ergebener Diener.«

 Garth kniete hinter seinem Vater so hastig nieder, daß er fast gestürzt wäre. In den Reihen der Höflinge wurde gekichert.

 Die Wangen brannten ihm, und er studierte das Elfenbeinmuster im Fußboden so angelegentlich, als wolle er es sich für alle Zeiten einprägen.

 Vom Podest war ein Rascheln zu hören, dann näherten sich Schritte, und schließlich fiel ein Schatten auf ihn. Jemand war vor seinen Vater hingetreten.

 »Joseph, nun steht doch auf. Ist das Euer Sohn? Ein prächtiger Junge. Hat er Eure ›Hände‹ geerbt?«

 Joseph erhob sich und bedeutete Garth, seinem Beispiel zu folgen. Wieder verneigte er sich, aber nicht mehr so tief.

 »Garth ist mein Schüler, Sire. Ich denke, aus ihm wird eines Tages ein begnadeter Heiler.«

 Garth wagte endlich, zu dem Mann aufzuschauen, der vor ihnen stand. König Cavor war Anfang vierzig; ein kräftiger, gut gebauter Mann, der auch in Samt und Seide noch wie ein Krieger aussah. Sein Gesicht wirkte streng, aber gerecht, in den freundlichen dunkelgrauen Augen stand ein spöttisches Funkeln, der Mund unter der geraden Nase war schmal, und das schwarze Haar verfärbte sich unter der Bürde seines Amtes bereits silbrig. Garth hielt ihn für den schönsten Mann, der ihm je begegnet war.

 Cavor mußte lächeln, als ihn der Junge so unverhohlen anstarrte, und auch um Josephs Mundwinkel zuckte es belustigt.

 »Der Junge ist bisher noch nie über Narbon hinausgekommen«, bemerkte er leise.

 »Dann wollen wir dafür sorgen, daß er nur angenehme Erinnerungen an Ruen mitnimmt«, entgegnete Cavor, und sein Lächeln vertiefte sich. »Doch nun kommt!« Er wies auf eine Tür an der Seite des Thronsaals. »Ich möchte unter vier Augen mit Euch sprechen, Joseph.«

 Joseph zögerte. Sein Blick ruhte auf Garth. »Sire…«

 »Schon gut, der Junge kann mitkommen. Zwei Paar ›heilende Hände‹ sind besser als eines, Joseph. Hier entlang.«

 Sie verließen den Thronsaal. Leises Getuschel und ein Hauch von Weihrauch folgten ihnen.

 Der König führte sie in einen kleinen Raum, in dem nur einige Stühle, ein Tisch und zwei Truhen standen. Doch selbst in Narbons vornehmsten Häusern hatte Garth nie kostbarere Möbel gesehen.

 Ein Diener stand bereit, aber Cavor winkte ungeduldig ab.

 »Ihr wißt, warum ich Euch rufen ließ, Joseph?« fragte er, als der Mann die Tür hinter sich schloß.

 »Das Mal«, murmelte Joseph und reichte Garth seine Tasche.

 »Ja.« Der König lächelte jetzt nicht mehr, und die dunklen Ringe unter seinen Augen verrieten, daß er Schmerzen hatte.

 Er schlüpfte aus seinem Brokatwams. Seine Stimme wurde rauh. »Dieses verfluchte Mal! Es quält mich Tag und Nacht.

 Hätte ich geahnt…« Er hielt inne. »Hätte ich das geahnt, ich hätte auf den verdammten Thron verzichtet!«

 Der König war wie umgewandelt. Rasch öffnete Garth die Tasche und stellte die Behälter mit Heilkräutern und Salben so auf den Tisch, daß sein Vater sie gut erreichen konnte.

 Cavor streifte ihn mit einem Blick und holte tief Atem. »Ihr müßt verzeihen«, sagte er, nun wieder in freundlicherem Ton.

 »Die Schmerzen…«

 »Schmerzen können selbst einen Heiligen in einen Dämon verwandeln«, nickte Joseph nachsichtig und zog dem König das seidene Hemd von den Schultern, bis dessen Oberkörper völlig entblößt war. Cavor hatte Muskeln wie die Ringer, die an Sechsttagen auf Narbons Marktplatz ihre Kämpfe austrugen, fand Garth. Er reichte seinem Vater die kleine Schere, und Joseph schnitt den fleckigen Verband um Cavors rechten Oberarm auf.

 Was unter den Stoffschichten zum Vorschein kam, verschlug Vater und Sohn die Sprache.

 Jeder König von Escator wurde mit dem Wappen des Königshauses gezeichnet – dem Manteceros. Das leuchtendblaue Fabelwesen mit den dicken Beinen und der steifen Mähne prangte auf jeder Fahne im Palast, und Garth hatte es unzählige Male auf den Brustharnischen der königlichen Miliz gesehen, wenn ein Trupp durch Narbon zog.

 Genauso hätte es auch Cavors rechten Armmuskel schmücken sollen.

 Die Tätowierung, die man dem König ursprünglich eingeritzt hatte, war noch gut zu erkennen, aber die blauen Linien hatten ihre Schärfe verloren und waren von schwärenden Stellen umgeben. Das Fleisch des Königs verströmte einen ekelhaft süßlichen Geruch. Cavor drehte den Kopf zur Seite und biß die Zähne zusammen, bis die Kiefermuskeln hervortraten.

 Jetzt verstand er, warum man den Thronsaal mit Weihrauch einnebelte.

 Joseph warf ihm einen kurzen Blick zu, dann betastete er vorsichtig das Fleisch ober-und unterhalb der Entzündung.

 »Sire, Ihr hättet mich schon früher rufen lassen sollen.«

 »Oberon Fisk ist ein Dummkopf. Seit mehreren Monden versichert er mir, in einem, höchstens zwei Tagen werde alles restlos verheilt sein.«

 »Er hat sicherlich sein Bestes getan, Sire.«

 Cavor zuckte zusammen. Joseph hatte etwas zu fest zugedrückt. »Wollt Ihr Euch mein Angebot vielleicht noch einmal überlegen, Baxtor? Eine Stellung bei Hofe?«

 »Ich bin in Narbon zu Hause«, erklärte Joseph und runzelte die Stirn. Garths Augen hatten bei den Worten des Königs allzu freudig aufgeleuchtet. »Aber ich werde in der Zeit, die mir zur Verfügung steht, mein Möglichstes tun. Ihr wißt, daß mein Sohn und ich auf dem Weg zu den Adern sind.«

 Der König zuckte die Achseln. »Ich könnte veranlassen, daß Ihr Eure Dienstpflicht am Hof ableistet, Joseph.«

 Joseph zögerte. Er war nicht gern bei Hofe, denn er glaubte, seine Fähigkeiten seien hier mehr oder weniger vergeudet.

 Sosehr er die Adern haßte, die Sträflinge dort brauchten seine Hilfe ebenso dringend wie Cavor, wenn nicht noch dringender.

 »Ich kann Euch in ein bis zwei Tagen auf den Weg der Genesung führen, Sire, und in drei Wochen werde ich auf der Heimreise noch einmal nach Euch sehen. Und nun haltet still, sonst kann ich Euch nicht untersuchen.«

 Joseph beschäftigte sich fast zwanzig Minuten lang mit dem Arm des Königs. Meistens schwieg er, nur gelegentlich sagte er leise ein paar Worte zu Garth. Er knetete das Fleisch mit den Fingern oder mit der flachen Hand und arbeitete sich langsam vom Rand der Entzündung bis zum eigentlichen Herd vor.

 Garth tupfte mit einem Stück Mull die eitrigen Absonderungen ab, die sein Vater aus dem Gewebe drückte. Gelegentlich stöhnte der König vor Schmerz, aber er hielt den Arm still und das Gesicht abgewandt und ließ Joseph gewähren.

 Endlich hatte der Heiler das entzündete Fleisch zum größten Teil gesäubert. Die Linien der Tätowierung traten klarer hervor, obwohl aus den offenen Stellen immer noch gelbliches Sekret heraussickerte.

 »Gut«, hauchte Joseph und legte beide Hände um den Arm des Königs.

 Minutenlang stand er so da, mit starrem Gesicht und ganz gesammelt. Immer fester umspannten seine Hände den Oberarm des Königs. Garth wußte, daß sein Vater so viel heilende Kraft abgab, wie er nur konnte, um dem Fleisch des Königs den Mut, den Willen zur Genesung einzuflößen. Und allmählich entspannte sich Cavor, und seine harten Züge wurden etwas weicher.

 »Es ist wie ein Wunder«, sagte er endlich.

 Nun war Josephs Gesicht von tiefen Falten durchzogen. Er trat einen Schritt zurück. »Sire, würdet Ihr gestatten, daß auch Garth Euch die Hände auflegt? Seine Gabe ist mindestens ebenso stark wie die meine, und seine unverbildeten Kräfte können Euch nur helfen. Schaden werden sie nicht.«

 Der König nickte und sah den Jungen lächelnd an. »Wenn ich Euch schon nicht überreden kann, Joseph, gelingt es mir vielleicht bei Eurem Sohn.«

 Garth lächelte schüchtern und umschloß den Arm des Königs mit seinen Händen. Er sah, daß die Kräfte seines Vaters bereits ihre Wirkung getan hatten. Die Haut war nicht mehr so stark gerötet, und die Tätowierung zeichnete sich deutlicher ab.

 »Er hat noch einige Jahre zu lernen, Sire«, erklärte Joseph ruhig. »Nach Abschluß seiner Ausbildung kann er gehen, wohin er will.«

 Garth ließ das Gespräch an sich vorüberplätschern und richtete seinen Geist völlig auf seine ›Hände‹. Er hatte vergessen, daß er den Arm eines Königs unter seinen Fingern hatte. Angestrengt spürte er dem Gewebe nach, suchte zu erfassen, was ihm fehlte, was er ihm geben mußte, um die Heilung zu fördern.

 Finger und Handflächen begannen zu kribbeln, wie immer, wenn ihn die Kraft durchströmte.

 Doch etwas war… anders.

 »Spürst du es?« fragte Joseph leise.

 Garth war gewöhnt, bei der Arbeit die Stimme, die Fragen seines Vaters zu hören, ohne sich davon ablenken zu lassen.

 Er nickte. »Ja. Es ist… ungewöhnlich.« Besser konnte er es nicht ausdrücken. Jede Wunde, jeder Mensch fühlte sich anders an, doch bei allen Unterschieden war immer eine gewisse ›Gleichheit‹ vorhanden. Bei dieser Wunde war das nicht so. Hier war von dieser ›Gleichheit‹ so gut wie nichts zu spüren.

 »Es ist die blaue Tinte«, flüsterte Joseph. »Man sagt, die erste Partie sei aus dem Blut des Manteceros hergestellt worden.

 Wie auch immer, sie verbindet sich jedenfalls mit dem Gewebe und verändert es.«

 »Es ist schon eher ein Fluch«, murmelte Cavor, doch seine Stimme klang ruhig, fast schläfrig. Verdammt, dachte er, diese Baxtors sind fähige Leute. Was kann ich tun, um einen von ihnen an meinen Hof zu bekommen?

 Garth setzte seine Anstrengungen noch einige Minuten lang fort und schickte Cavors Fleisch so viele Heilkräfte, wie er nur aufbringen konnte. Dann trat er erschöpft zurück.

 Cavor seufzte tief auf und drehte den Kopf. Als er seinen Arm sah, fuhr er überrascht zurück. Die Wunde war fast verheilt.

 »Ich reibe die Tätowierung noch mit dieser Salbe ein, Sire.«

 Joseph nahm einen Tiegel vom Tisch. »Dann lege ich einen neuen Verband an, und morgen früh, bevor wir zu den Adern weiterreiten, werden Garth und ich Euch erneut untersuchen –

 wenn Eure Majestät gestatten. In einigen Wochen sehen wir uns die Sache dann ein weiteres Mal an.«

 »Euch zuliebe stehe ich noch vor Sonnenaufgang auf, Joseph«, sagte Cavor trocken. »Und jetzt werdet Ihr mit mir speisen.« Er sah Garth schmunzelnd an. »Bestimmt findet sich eine junge Hofdame, die gern bereit ist, sich um Euren wohlgeratenen Sohn zu kümmern.«

 Garth wurde rot und wäre am liebsten im Erdboden versunken. Die beiden Männer lachten herzlich.

 Die Adern lagen drei Tagesritte nordöstlich von Ruen. Am nächsten Morgen machten sich Joseph und Garth nach einem weiteren Besuch bei König Cavor auf den Weg. Der König war für die Behandlung, die seine Schmerzen gelindert hatte, aufrichtig dankbar gewesen und hatte Joseph noch einmal beschworen, an den Hof zu kommen. Doch Joseph hatte sich nicht umstimmen lassen, sondern höflich erklärt, Narbon sei seine Heimat, und dort wolle er bleiben.

 Als sie die Stadt hinter sich gelassen hatten und ihre Pferde munter durch den sonnigen Morgen trabten, wandte sich Garth an seinen Vater.

 »Woher stammst du eigentlich, Vater? Ich weiß nur, daß du nicht in Narbon geboren wurdest.«

 Joseph lächelte wehmütig in sich hinein. Auf solche Fragen wartete er nun seit fast sechzehn Jahren. »Aus Ruen, mein Junge.«

 Garth drehte sich im Sattel um und warf einen letzten Blick auf die Stadt. »Aus Ruen? Warum bist du nicht dort geblieben?«

 Sein Vater zuckte die Achseln. »Ich brauchte Luftveränderung, Garth. Aber warum fragst du? Gefällt es dir denn nicht in Narbon?«

 Garth schaute wieder nach vorn. Die Straße, die nach Nordosten zu der kleinen Stadt Myrna und weiter zu den Glomm-Minen führte, die gleich dahinter lagen, war fast leer.

 Sie wurde nur von Reisenden benutzt, die in den Adern zu tun hatten, und kaum jemand begab sich freiwillig dorthin.

 »Nur aus Neugier, Vater.« Er hielt inne. »Woher weiß Cavor, wer du bist?«

 »Mein Vater – und nach ihm für einige Jahre auch ich –

 behandelte den alten König und seine Familie.«

 »Was?« Garth fiel aus allen Wolken. »Du hast Prinz Maximilian gekannt?«

 Garth war wie die meisten Escatorianer vom tragischen Schicksal des verschollenen Prinzen tief berührt.

 Josephs Züge wurden weicher. »Ja, ich kannte ihn gut. Als er verschwand, wurde alles anders. Der Palast, die ganze Stadt, alles war so grau und trist, daß ich beschloß, mit Nona fortzugehen und anderswo ein neues Leben zu beginnen. Wir zogen nach Narbon, und fünf Monde später wurdest du dort geboren.«

 Aber Garth wollte nicht von Narbon sprechen. Er strich sich mit einer heftigen Bewegung das lange Haar aus dem Gesicht.

 Warum hatte sein Vater davon bisher nie ein Wort gesagt?

 »Erzähl mir von Maximilian!«

 »Er war zu jung, um so zugrunde zu gehen«, fauchte Joseph,

 »und Escator hat es nicht verdient, seine Linie zu verlieren.

 Cavor ist ein guter und gerechter König, aber die alte Dynastie…«

 Garth fürchtete, seinen Vater mit seinen drängenden Fragen gekränkt zu haben. »Es tut mir leid.«

 »Nein, Junge«, sagte Joseph leise, beugte sich zu seinem Sohn hinüber und klopfte ihm kurz auf die Schulter. »Ich bin es, der sich entschuldigen muß. Ich spreche nur deshalb so selten von Maximilian, weil mich der Verlust immer noch schmerzt. Er war für mich wie ein jüngerer Bruder. Als er verschwand und der König und die Königin – nein, die ganze Stadt – in Trauer versanken, beschloß ich, nach Süden zu ziehen.«

 Er zuckte die Achseln und lachte kurz auf. »Ich weiß nicht, welcher Fluch den Palast traf, als Maximilian verschwand, aber seine Wirkung hält an. Cavor ist kinderlos, und niemand weiß, wie es weitergehen soll, wenn er stirbt.«

 Danach schwiegen sie lange. Nur das Trommeln der Hufe auf dem harten Lehm war zu hören. Westlich der Straße erstreckte sich grünes Weideland bis zur Küste, doch im Osten ragten die Königlichen Wälder auf. Dort war Maximilian verschwunden.

 Er war in meinem Alter, dachte Garth, ein oder zwei Jahre jünger vielleicht. Wie mochte es wohl sein, in Todesangst durch die Wälder zu irren, bis man vor Kälte oder Hunger starb oder von den Krallen eines hungrigen Bären zerrissen wurde?

 Für einen Prinzen sicher nicht leichter als für den Sohn eines Heilers.

 Weit vorn bewegte sich etwas. Ein leerer Karren, stabil gebaut, von zehn kräftigen Pferden gezogen. Auf der Ladefläche war ein riesiger Eisenkäfig festgeschraubt. Schon von ferne war leises Kettengeklirr zu hören.

 »Vater?«

 Josephs Gesicht wirkte verkniffen. »Ein

 Gefangenentransport, Garth. Er kommt sicher von den Adern, um die nächste Ladung Sträflinge aus Ruens Kerkern zu holen.«

 Garth drehte sich der Magen um, als der Wagen näher kam.

 Er war umgeben von einer Pestwolke aus Gestank und fetten Schmeißfliegen. Als er vorüberpolterte, grüßte der Kutscher fröhlich herüber. Auf dem schmutzigen Boden des Käfigs lagen Ketten und Fußeisen. Garth sah, daß sie mit Blut verkrustet waren, und ahnte zum ersten Mal, was ihn in den Schächten der Glomm-Minen erwartete.

 »Wie lange müssen die Sträflinge dort unten arbeiten, Vater?«

 In Josephs dunklen Augen stand tiefes Mitleid. »So lange, bis sie sterben, Garth. Die Zwangsarbeit in den Glomm-Minen ist eine Strafe auf Lebenszeit.«

 »Das finde ich… grausam.«

 »Das Glomm ist Escators wichtigste Ausfuhrware, Garth.

 Hätten wir es nicht, wir wären ein wahrhaft armes Land. Aber kein freier Mann ist bereit, in den Minen zu arbeiten, und deshalb schickt man die Sträflinge dorthin und läßt sie schuften, bis sie sterben.«

 Er schaute nach vorn. Die Straße war wieder leer. »Nur wenige überleben länger als zwei bis drei Jahre. Sie dürfen niemals an die Oberfläche. Nicht einmal nach ihrem Tod. In den Adern gibt es aufgelassene Schächte, die weit in die Tiefen der Erde hinabreichen. Dort wirft man die Leichen hinein.«

 Spät am Nachmittag des dritten Tages lag Myrna vor ihnen.

 Die kleine Stadt, ein feuchtes, trostloses Nest, war nur zur Versorgung der Glomm-Minen angelegt worden. Die Straßen waren nahezu verlassen; nur ein paar Frauen mit ihren Kindern, Angehörige der Sträflingswärter, gingen von Geschäft zu Geschäft; sie schlurften mit hängenden Schultern dahin, als hätte sich die beklemmende Stimmung in den Adern durch ihre Ehemänner und Väter oder einfach durch die Atmosphäre auf sie übertragen. So nahe an der Küste war es ständig feucht, und an der Kälte hatte bisher auch der Frühling nichts ändern können. Alle Gebäude, ob aus Holz oder Stein, waren schwarz und verrußt, und man sah auch gleich, woher das kam. Der klebrige schwarze Staub war allgegenwärtig.

 Im kalten Licht der Dämmerung wirkte die Stadt besonders bedrückend und abweisend.

 »Daran mußt du dich gewöhnen, Garth«, sagte Joseph, als sein Sohn die dünne Glommschicht abwischen wollte, die sich binnen weniger Minuten auf seinem Mantel abgesetzt hatte.

 »In den nächsten Wochen wirst du Glommstaub essen, atmen und trinken.«

 Garth litt schon jetzt unter Übelkeit und nickte nur stumm.

 Joseph verbrachte seit zwanzig Jahren alljährlich drei Wochen in den Minen und kannte sich aus. Sie ritten an der Stadt vorbei. Nach einer Viertelstunde stießen sie auf eine Häusergruppe, die im schwindenden Licht kaum noch zu erkennen war. Vor dem ersten Gebäude hielt Joseph sein Pferd an und stieg ab.

 »Du wartest hier, Garth. Ich will mich nur beim Aufseher melden. In die Minen fahren wir erst morgen früh ein.

 Wenigstens heute nacht werden wir noch gut schlafen.«

 Er betrat das Gebäude, und Garth nützte die Gelegenheit, um tief durchzuatmen – was er sofort bereute – und sich umzusehen. Die Minen lagen westlich von ihm, und gleich dahinter erstreckte sich die lange einsame Küste des Witwenmachermeers. Die meisten Glommvorkommen fanden sich am Rand der Ozeane. Garth hatte gehört, daß die Adern an manchen Stellen bis zu einer halben Meile weit unter den Meeresboden reichten.

 Das eigentliche Bergwerk befand sich jedoch zwischen der Küste und den elenden Gebäuden. Kaum zu erkennen in dem dicken, zähen Nebel, der sich von der glatten grauen Meeresfläche landeinwärts wälzte, ragten große schwarze Schatten in den Abendhimmel. Garth kniff die Augen zusammen, um die bizarren Höcker genauer betrachten zu können. Wahrscheinlich waren es Glommhaufen, die darauf warteten, auf Schiffe verladen und entlang der Küste nach Ruen oder gar nach Narbon befördert zu werden. Garth hatte die staubverkrusteten Glommschiffe oft genug in den Hafen seiner Heimatstadt einlaufen sehen, sich aber bisher kaum Gedanken darüber gemacht, woher sie kamen.

 Zwischen den riesigen Glommbergen standen die eisernen Türme mit den Förderanlagen, die Frachtkörbe und Aufzüge bewegten. Garth konnte im Nebel nur undeutlich unterscheiden, wie sich die großen und kleinen Räder drehten, aber er hörte die Ketten immer weiter in die Tiefe rasseln. Ein lauter Krach ließ ihn zusammenzucken, aber es war nur ein Wagen, der seine Glommladung auf den wachsenden Berg kippte, bevor er wieder in der Erde verschwand.

 Irgendwo unter meinen Füßen schuften Tausende von Männern von morgens bis abends wie die Sklaven, dachte Garth, doch dann fiel ihm ein, daß diese Männer ja gar nicht wissen konnten, wann Morgen oder Abend war.

 Wahrscheinlich arbeiteten sie, bis sie vor Erschöpfung umfielen, schliefen ein wenig und standen wieder auf, um sich weiter zu quälen.

 Und über allem lag ein abscheulicher Gestank. Wenn das Glomm noch feucht aus den Schächten kam, verbreitete es einen durchdringenden Schwefelgeruch. Garth würde sicher Tage brauchen, um sich daran zu gewöhnen. Doch wenn er genau achtgab, spürte er darunter noch etwas anderes.

 Es war der Gestank des Wagens, der ihnen auf der Straße nach Ruen begegnet war, eine Mischung aus geronnenem Blut, Schweiß, Angst und Verzweiflung. Garth wurde sterbensübel davon.

 Ihm kamen unter diesen Bedingungen schon drei Wochen wie ein ganzes Leben vor – wie konnte ein Mensch ein Jahr hier überleben? Zwei Jahre? Oder gar drei?

 Plötzlich ertrug er es nicht länger; würgend beugte er sich aus dem Sattel und erbrach, was er im Magen hatte.

 Unter ihm grollte die Erde; Garth hörte es nicht nur, sondern spürte auch, wie sein Pferd ein Zittern durchlief. Er richtete sich auf, wischte sich den Mund ab und sah sich erstaunt um.

 Weit hinter den Glommhügeln liefen winzige Gestalten wild gestikulierend durch den Nebel. Die Räder drehten sich schneller, als wären auch sie von starker Aufregung erfaßt, und holten die Förderwagen oder Loren mit doppelter Geschwindigkeit an die Oberfläche. Das Rasseln und Klirren war noch lauter geworden.

 Hinter Garth fiel eine Tür ins Schloß. Er fuhr erschrocken zusammen.

 Es war sein Vater. Hinter ihm stand ein älterer, kräftigerer Mann. Beiden stand das Entsetzen ins Gesicht geschrieben.

 »Bei den Göttern!« heulte der Ältere. »Das grausame Meer!

 Es ist durch das Hangende gebrochen!« Er wandte sich ab und lief einigen Männern entgegen, die soeben aus einem Nebengebäude stürzten.

 Joseph faßte Garths Pferd am Zügel. »Du mußt jetzt tapfer sein, mein Junge«, sagte er. Seine Stimme klang heiser. »Nun werden wir doch sofort gebraucht. Da unten ringen Menschen mit dem Tod, und andere schweben in Lebensgefahr.«

 Hinter ihnen schallte wildes Glockengeläut durch die wachsende Dunkelheit.

 Fahrt in die Hölle

 »Wir dürfen auf keinen Fall noch mehr Gefangene verlieren«, knurrte der Wärter, während er mit knappen, sparsamen Bewegungen die Schnalle von Garths Helm schloß. »Wir müssen die monatliche Förderquote erfüllen und liegen schon jetzt zurück. So.«

 Garth spürte die Angst im Magen, aber er ließ nicht zu, daß man sie ihm ansah. Sobald die Glocken zu läuten begannen, hatte ihn Joseph vom Pferd geholt und sich die Tasche mit den Instrumenten und Arzneien geschnappt. Dann waren sie beide zum nächsten Förderturm gelaufen – einem nackten Eisengerüst über einem der Schächte, das die Winden trug, mit denen Loren und Aufzüge in die schwarzen Tiefen befördert wurden.

 »Tut mir leid, mein Junge«, hatte Joseph gemurmelt. Er hatte die Hand um den Arm seines Sohnes gelegt und spürte, wie Garth zitterte. »Aber du mußt mitkommen, ich kann nicht auf dich verzichten.« Ein müdes Lächeln. »Schließlich hast du lange genug darum gebettelt.«

 Sie warteten darauf, in die Grube einzufahren. Schon hörten sie den großen Aufzug mit schrillem Quietschen nach oben rasen. Eine kleine Gruppe von Männern wartete mit ihnen. Es waren ausschließlich Wärter, wahre Muskelpakete, mit Schwertern, Messern und Schlagstöcken bewaffnet. Sie trugen Helme auf den Köpfen und Brustschilde über den kurzen Lederschürzen, die sie um die Hüften gewickelt hatten. Die Füße steckten in Sandalen. Alle waren von Narben gezeichnet.

 Der Wärter, der Garth geholfen hatte, seinen Helm zu schließen, ein hochgewachsener Mann mit schütterem Haar, der auf den Namen Jack hörte, zeigte jetzt auf seinen Mantel.

 »Den läßt du besser hier, mein Junge. Er ist dir da unten nur im Weg.«

 Joseph nickte Garth zu, warf seinen eigenen Mantel von sich und krempelte sich die Hemdsärmel hoch. »Da unten ist es warm, Garth.«

 Gleich darauf begannen über ihnen die Winden zu kreischen und zu ächzen. Eine große Kiste, im Nebel nur undeutlich zu erkennen, polterte aus dem Schacht, der sich vor ihren Füßen auftat.

 »Hinein mit dir!« Jack gab Garth einen Stoß, und der Junge sprang in den Aufzug und stellte sich neben seinen Vater. Die anderen Wärter drängten sich hinter ihnen herein. Der Korb, ein grob zusammengeschweißter Eisenkäfig, über den sich ein dichtes, stark verrostetes Drahtnetz spannte, schwankte stark.

 Garth befürchtete, die Ketten, von denen er gehalten wurde, wären von der Seeluft so angegriffen, daß sie jederzeit reißen könnten. Dann würde der Fahrstuhl mit seinen Insassen haltlos in die Tiefe stürzen.

 »Sind noch andere Heiler unten?« wandte sich Joseph an Jack.

 Der Mann hatte ein irres Grinsen im Gesicht. »Ja. Fünf oder sechs. Aber zwei davon waren in den Stollen, in die das Wasser eingebrochen ist. Meer und Glomm haben sie gefressen. Kein schöner Tod, wenn man in Nässe und Finsternis vom Hangenden zerquetscht wird.« Er tat die Tragödie mit einem Achselzucken ab. »Das ist eben Schicksal.

 Es kann auch uns treffen.«

 Garth fühlte sich hundeelend. Sein Vater packte seinen Arm noch fester. »Aha«, sagte er. Nebelschwaden trieben in den Käfig und legten sich um die Insassen.

 »Kann der Junge eigentlich irgendwas tun?« fragte Jack skeptisch. Wieder tat der Käfig einen Satz, und Garths Magen tat es ihm nach. Über ihnen winselten und kreischten die Winden.

 »Er ist mein Sohn und mein Schüler«, gab Joseph so ruhig zurück, als stünden sie am Ufer eines Bächleins und unterhielten sich über das Angeln. »Bis hin zu Knochenbrüchen kann er alles behandeln, Quetschungen, innere Verletzungen und innere Blutungen beherrscht er noch nicht.«

 »Da unten finden sich bestimmt genügend gebrochene Knochen und Fleischwunden, um ihn bis zum Frühstück zu beschäftigen.« Jack lachte rauh, und zwei von den anderen Wärtern stimmten ein. »Wenn er dann noch Appetit darauf hat.

 Du bist zum ersten Mal hier unten in den Adern, mein Junge?«

 Garth nickte, sprechen konnte er nicht. Der Käfig setzte sich langsam in Bewegung.

 Jack knurrte etwas, und der Käfig sackte ab.

 Er fiel wie ein Stein durch einen rauschenden Wasserfall.

 Garth schrie auf und klammerte sich an seinen Vater. Die Welt schien aus den Fugen zu geraten – es klang und roch auch danach, denn neben sich hörte er Jacks Gelächter, und von unten drangen körperlose Stimmen, das Klirren noch seltsamerer Maschinen und, zehnfach verstärkt, der üble Geruch herauf, den er schon an der Oberfläche festgestellt hatte. Doch am schlimmsten war das Tosen dieser wütenden Brandung – unter ihren Füßen!

 »Halt«, sagte Jack nach einer Ewigkeit, und der Aufzug hielt tatsächlich an. Garth begriff erst jetzt, daß es im Inneren eine Vorrichtung gab, mit der er sich steuern ließ.

 »Weiter unten würden wir ertrinken«, bemerkte Jack wie nebenbei und zwinkerte einem anderen Wärter zu. Er hatte etwas im Mund, an dem er kaute. Das leise Schmatzen versetzte Garths Magen erneut in Aufruhr.

 »Arbeiten die Pumpen?« fragte Joseph.

 Jack nickte. Die Fackeln warfen unheimliche Schatten auf sein Gesicht. »Ja, aber sie brauchen sicher bis morgen früh, um die Stollen vom Meerwasser frei zu bekommen. Und wenn die Rohre mit Leichen verstopft sind, noch länger.«

 Garth legte die Stirn gegen eine der kühlen Eisenstangen und kämpfte gegen seine Übelkeit an.

 »Garth«, flüsterte ihm Joseph hastig ins Ohr, als Jack die Tür öffnete und die Wärter hinauswinkte. »Da unten ringen Menschen mit dem Tod. Für die Verstorbenen können wir nichts tun – ihnen ist es auch gleichgültig, wenn ihre Leichen irgendein Rohr verstopfen –, aber die Lebenden haben Schmerzen und fürchten sich nicht weniger als du. Aber du kannst diese Hölle morgen früh wieder verlassen. Verstehst du?«

 Garth nickte. »Ja«, sagte er und richtete sich auf. »Es tut mir leid, Vater. Ich schaffe es schon.«

 »Braver Junge.« Joseph drückte ein letztes Mal seinen Arm, dann schob er ihn aus dem Fahrstuhl.

 Sie traten in eine Höhle, die aus dem rohen Fels herausgehauen war. Mehrere Stolleneingänge gähnten ihnen wie hungrige Mäuler aus der Dunkelheit entgegen. Die Feuchtigkeit rann in glänzenden, tintenschwarzen Bächlein an den rauhen Wänden herab, Garth fuhr zusammen, als ein dicker Tropfen auf seinen Helm klatschte.

 »Das Glomm schwitzt, Junge.« Jack lachte derb. »Die donnernde See ist noch hundert Schritt unter uns. Hier oben sind wir halbwegs sicher. Jedenfalls vor dem Wasser.«

 Wieder lachte er, und Garth fragte sich, ob der Wärter wohl ganz bei Verstand war.

 Eine Gruppe von Männern kauerte neben einer dunklen Stollenöffnung. Garth betrachtete sie neugierig. Sie waren zu neunt, und bis auf einen groben Lendenschurz waren sie alle nackt. Ihre Haut war so schwarz wie das Glomm. Das ist nicht ihre natürliche Farbe, dachte er, sondern der Staub. An den Füßen waren sie mit Ketten aneinander gefesselt.

 »Diese Kolonne sollte eben hinunter, als die See durchbrach, verflucht sei ihr Name.« Ein Wärter trat aus dem Stollen und salutierte vor Jack. Der grinste. »Heute ist wohl ihr Glückstag.«

 So wie die Männer aussehen, hat sie das Glück schon lange verlassen, dachte Garth, aber er sagte nichts.

 »Wo sollen wir hin?« fragte Joseph.

 Jack schniefte kurz und sah den neuen Wärter mit hochgezogenen Augenbrauen an. »Ihr Handwerk verstehen sie beide, aber der Junge behandelt nur Knochenbrüche und Fleischwunden.«

 »Davon gibt es für beide genug «, sagte der Wärter und wischte sich mit dem Ärmel über die Nase. Er sah so aus, als könne er selbst Hilfe gebrauchen. Quer über seine Wange zog sich eine blutige Schramme, und in seinem Oberarm klaffte eine zweite, noch tiefere Wunde. »Ich nehme den Älteren.

 Weiter unten ist der Schacht eingebrochen und hat die Kolonne verschüttet. Jack, du gehst mit dem Jungen zur Sohle zweihundertfünf. Durch den Wassereinbruch hat sich der Druck so plötzlich verändert, daß das Hangende an mehreren Stellen eingebrochen ist. Die verfluchten Kerle sind mit ein paar Knochenbrüchen davongekommen, aber sie murren und rühren sich nicht von der Stelle, bevor sie nicht versorgt sind.«

 Sie sollten sich trennen? Garth sah seinen Vater erschrocken an.

 »Du schaffst das schon, Junge«, sagte Joseph und schaute ihm fest in die Augen. »Mach nur alles genauso, wie ich es dir gezeigt habe.«

 Garth schluckte, dann nickte er.

 »Außerdem«, sagte Jack unbekümmert und schmatzte noch lauter, »macht es nichts, wenn du einen oder zwei verlierst.

 Die Adern sind ein gutes Übungsgelände. Alle Heilerschüler mästen die Friedhöfe – und das tun sie besser mit diesen verfluchten Seelen als mit den braven Bürgern über Tage.«

 »Jack? Der Junge braucht Wasser. Um die Wunden auszuwaschen.«

 Jack sprach mit einem der anderen Wärter, und der eilte davon. »Zumindest an Wasser herrscht hier kein Mangel. Bist du soweit, Junge?«

 Wieder nickte Garth. Er wechselte einen letzten Blick mit seinem Vater, dann ließ er sich von Jack in einen Stollen schieben. Mehrere Wärter folgten ihnen.

 Sie tasteten sich durch einen grob behauenen, abschüssigen Gang hinein in eine Finsternis, die jedes Zeitgefühl auffraß.

 Alle zwanzig Schritte flackerte müde eine Fackel an der Wand, ohne jemals mehr als einen erbärmlich kleinen Fleck der pechschwarzen Dunkelheit zu trübem Grau erhellen zu können.

 »Wie weit reichen diese Stollen, Jack?« fragte Garth nach einer Ewigkeit. Vielleicht konnte ein Gespräch die Dunkelheit besser in Schach halten, als es die Fackeln vermochten.

 »Noch eine halbe Meile geradewegs nach unten, Junge. Eine halbe Meile weit sind wir schon unter der Erde.«

 Garth stolperte vor Schreck. »Aber das würde ja bedeuten…!«

 »Richtig«, brummte Jack. »Wir befinden uns bereits weit unter dem Meer. Aber es besteht keine Gefahr. Die See, verflucht seien ihre mörderischen Wellen, wird nicht weiter vorrücken. Nur die unteren Sohlen sind überschwemmt, hier oben ist alles trocken.«

 Garth wog seine Tasche in der Hand. Von hinten hatte ein Wärter mit zwei Eimern aufgeschlossen, aus denen das Wasser schwappte. Vermutlich Seewasser, dachte Garth. »Geschieht das oft?«

 »Daß das Meer in die Adern einbricht? Oft genug. Im allgemeinen ein-oder zweimal im Jahr. Die Stollen zweigen strahlenförmig von den Hauptschächten ab und erstrecken sich fast eine Meile weit nach allen Richtungen. Da gibt es viele Stellen, wo die See das Hangende durchstoßen kann.«

 »Das Hangende?« keuchte Garth. Die warme, feuchte Luft trieb ihm den Schweiß aus allen Poren.

 Jack schlug mit der Hand gegen die Stollendecke, die sich nur eine Handspanne über seinem Kopf befand. »Das ist das Hangende.«

 »Aha«, sagte Garth unbeholfen. Wie viele tausend Tonnen Fels mochten in diesem Moment über seinem Kopf lasten?

 Und wie viele Tonnen Seewasser?

 Der Stollen verengte sich, und das Hangende senkte sich mit jedem Schritt tiefer herab. Auf dem Boden waren Glommhäufchen verstreut. Bald mußten Garth und die Wärter Köpfe und Schultern einziehen, bisweilen konnten sie sich nur seitlich durch die Engstellen zwängen.

 »Warum so schmal?« keuchte Garth.

 »Sie brauchen nicht breiter zu sein«, gab Jack zurück. »Ein Mann mit Hacke und Schaufel kommt durch, und das genügt.«

 »Aber wie schaffen sie das Glomm an die Oberfläche?«

 Mußten sie es etwa mit bloßen Händen durch diese schmalen Stollen tragen? Garth sah keine andere Möglichkeit.

 »Weiter hinten gibt es noch einen Schacht. Auch ziemlich schmal, aber groß genug für die Glommkörbe. Von dort wird das Zeug nach oben gehievt.«

 Garth zitterte. Er konnte in dieser Enge, so dicht unter dem Hangenden kaum noch atmen. Wenn es nun noch ein Unglück gäbe? Wie sollte er sich retten? Die Finsternis bedrängte ihn, die Schwüle drohte ihn zu ersticken, und der Gestank war unerträglich. Seine Lungen schrien nach Luft, dennoch wagte er nur flach zu atmen.

 Wie kann ein Mensch sein ganzes Leben hier unten verbringen?

 »Da vorn!« rief einer der Wärter vor ihm heiser. Garth fuhr überrascht zusammen. Es war seit längerem still gewesen, und die wenigen Worte hatten ihn aus seinen trüben Gedanken gerissen. Da vorn?

 »Sohle zweihundertfünf«, erklärte Jack, und Garth blinzelte.

 Sohle zweihundertfünf? Ach ja, da befanden sich einige von den verletzten Gefangenen. Eine Ewigkeit schien vergangen, seit er mit seinem Vater in diese Hölle eingefahren war.

 Dann stolperte er und wäre gestürzt, hätte Jack ihn nicht am Arm gepackt und festgehalten. Vor seinen Füßen führte eine Stufe nach unten in eine Höhle, die nicht größer war als die Küche zu Hause – aber Garth war so lange durch die engen Stollen gekrochen, daß sie ihm so geräumig und freundlich erschien wie ein Bankettsaal.

 Er sprang hinab. Seine Knie waren so steif, daß er wieder fast gefallen wäre. Dann sah er sich um. Hier brannten mehrere Fackeln und sorgten für eine geradezu verschwenderische Helligkeit.

 Genau gegenüber führte der Stollen weiter in die Erde hinein, aber links von ihm kauerte eine Gruppe von neun Männern –

 die Kolonne, über der ein kleiner Teil des Hangenden eingebrochen war. Alle waren gefesselt und sahen ihm gleichgültig oder mit kaum verhohlener Feindseligkeit entgegen. Wer war das? Wieso störte er sie in ihrem langen Todeskampf?

 Die beiden Wärter, die bis zum Eintreffen der Helfer Wache gestanden hatten, begrüßten ihre Kameraden überlaut.

 Die Gefangenen blieben stumm.

 »Nun mach schon!« brummte Jack von hinten. Wieder zuckte Garth zusammen. Dann nahm er seine Tasche etwas fester in die Hand und ging langsam auf die Kolonne zu.

 Ihr Götter, was waren diese Männer schmutzig!

 Unwillkürlich huschte ein Ausdruck des Abscheus über Garths Gesicht. Der Sträfling, der ihm am nächsten war, bemerkte es und grinste höhnisch.

 »Hätte ich gewußt, daß uns ein so hübscher Junge besucht, dann hätte ich mich gewaschen und frisch angezogen.«

 »Das reicht!« blaffte Jack. Garth spürte, wie er hinter ihm das Schwert hob, und sah sich um.

 »Das wird nicht nötig sein«, sagte er. Jack ließ das Schwert langsam sinken.

 »Laß dir nichts gefallen, Junge«, sagte er. »Die können von Glück reden, daß du überhaupt hier bist.«

 »Wir könnten von Glück reden, wenn wir alle tot im Meer lägen«, murmelte der Gefangene, aber so leise, daß nur Garth es hören konnte.

 Er kauerte sich neben dem Mann nieder. »Seid Ihr verletzt?«

 Der Sträfling wollte wieder dieses höhnische Grinsen aufsetzen, aber dann verließ ihn der Mut, und er zeigte auf sein Knie. »Ein Felsbrocken hat mich erwischt.«

 Garth bat mit einer Handbewegung um mehr Licht. Ein Wärter klemmte seine Fackel über seinem Kopf in einen Schlitz in der Felswand und zog sich zurück. Garth beugte sich tiefer über den Sträfling. Er mußte sich beherrschen, um nicht aufzukeuchen. Der Felsblock hatte das Knie übel zugerichtet.

 Unglaublich, daß der Mann so ruhig dasaß, ohne zu wimmern.

 Garth hatte noch nicht begriffen, daß der Schmerz hier in den Adern ein selbstverständlicher Teil des Lebens war.

 Er atmete tief durch, dann machte er sich ans Werk.

 Der Wasserträger hatte die Eimer neben ihm abgestellt. Garth wusch dem Sträfling sorgfältig den teerhaltigen Glommstaub und das Blut vom Knie – und war tief betroffen, als unter den schwarzen Schichten kränklich blasse Haut zum Vorschein kam. Als alles sauber war, stellte der junge Heiler fest, daß die Verletzung nicht so schlimm war, wie er zunächst vermutet hatte. Mehrere tiefe Fleischwunden, aber keine Quetschung. Er griff hinter sich, holte Nadel, Nadelhalter und Faden aus seiner Tasche und flickte den Mann wieder zusammen.

 Dann legte er ihm die Hände um das Knie.

 Der Sträfling machte große Augen und regte sich zum ersten Mal. »Ihr habt die ›Hände‹!« murmelte er so laut, daß die ganze Kolonne es hörte.

 Garth versuchte zu lächeln, aber die abgrundtiefe Traurigkeit, die durch die Haut des Sträflings in ihn einströmte, machte es ihm fast unmöglich. So etwas hatte er noch nie zuvor gespürt.

 Bösartige Geschwülste, gewiß, auch Schmerzen oder heftige Entzündungen – aber überwältigende Traurigkeit? Er erkannte, daß die Verzweiflung in den Adern wie eine chronische Krankheit war. Sie war dem Mann buchstäblich in Fleisch und Blut übergegangen.

 Er ertrug es nicht länger und löste die Hände von dem verletzten Knie. Aber der Sträfling beugte sich vor und berührte sie kurz. »Danke«, flüsterte er.

 Garth schossen die Tränen in den Augen. Er mußte sie erst fortblinzeln, bevor er sich dem nächsten Patienten zuwenden konnte.

 Die Wärter langweilten sich und hatten sich im Kreis auf den Boden gehockt, um sich mit einem Würfelspiel die Zeit zu vertreiben.

 Garth konnte nicht einschätzen, wie lange er schon arbeitete.

 Schweigend nahm er sich einen Gefangenen nach dem anderen vor. Alle waren mehr oder weniger schwer verletzt; zwei hatten sich die Arme gebrochen, als sie versuchten, sich vor dem einstürzenden Fels zu schützen; einer hatte ein Loch im Schädel (er war so schläfrig und teilnahmslos, daß er diese Welt wohl bald verlassen würde – zumindest für ihn war die Erlösung nahe); ein weiterer hatte sich mehrere Zähne ausgeschlagen, seine Nase war gebrochen und stand schief.

 Garth legte allen die Hände auf und spendete ihnen so viel Trost und Kraft, wie er nur konnte.

 Und jedesmal schlug ihm diese abgrundtiefe, schier erdrückende Traurigkeit entgegen. Sie war wie ein Teil ihres Wesens.

 Endlich war er beim letzten Sträfling angekommen. Der Mann hatte eine klaffende Wunde über dem rechten Ellbogen.

 Garth zog sich den zweiten Wassereimer heran. Er war fast leer. Nun hieß es sparsam sein.

 Er wrang das Tuch aus, das inzwischen blutdurchtränkt war, und tupfte den verletzten Arm vorsichtig ab. Auch diesmal überraschte es ihn, unter dem vielen Schmutz auf weiße Haut zu stoßen. Der Mann zuckte, Garth sah ihm ins Gesicht. Er hatte feinere Züge als die anderen. Besonders auffallend war die Adlernase. Das Haar schien von Natur aus schwarz zu sein.

 Als ihre Blicke sich trafen, fuhr Garth zurück. In den tiefblauen Augen stand das nackte Elend.

 Bei diesem Mann würde die Traurigkeit am stärksten sein.

 Er beugte sich wieder über den Arm. Der Bereich um die Verletzung herum war jetzt halbwegs sauber… aber was war das? Eine Schürfwunde? Er reinigte die Haut etwas weiter oben über dem Armmuskel. Da war etwas… aha! Eine alte Narbe. Garth sah sie sich genauer an.

 »Eine Brandverletzung«, murmelte er. »Aber schon alt. Wie seid Ihr denn dazu gekommen?«

 Aber der Mann drehte den Kopf zur Seite, und Garth säuberte schweigend auch den Rest des Narbengewebes, das fast den ganzen Bereich unterhalb der Schulter bedeckte. Ihr Götter, der Mann kann von Glück reden, daß er noch lebt, dachte er.

 Die Wunde hatte sich sicher entzündet. Anstatt sich um die frische Verletzung zu kümmern, legte er, mehr aus Neugier, die Hände auf die alte Narbe, um festzustellen, wie tief sie ging.

 Was er unter dem verhärteten Gewebe spürte, sollte sein ganzes Leben verändern.

 Sträfling Nummer Achthundertneunundfünfzig

 Garth wußte sofort, was es war. Erst vor drei Tagen hatte er zum letzten Mal diesen… Unterschied gespürt. Die Tinte, mit der dem Thronerben das Bild des Manteceros in den Arm geritzt wurde, verband sich mit dem Gewebe und veränderte es.

 Sie hatte Cavors Gewebe verändert.

 Und sie hatte auch dieses Gewebe verändert.

 Ein Zittern durchlief seine Hände, und der Mann wandte sich ihm wieder zu. »Was ist?«

 Garth warf unwillkürlich einen Blick über die Schulter. Aber die Wärter waren immer noch in ihr Würfelspiel vertieft und achteten nicht auf ihn. Er wollte etwas sagen, schloß aber den Mund gleich wieder. Irgend etwas warnte ihn. Es könnte tödlich sein, in alle Welt hinauszuschreien, daß dieser Mann…

 »Maximilian«, flüsterte er und zwang sich, dem Sträfling in die Augen zu sehen.

 Der zeigte ihm halb lächelnd, halb fauchend, die Zähne. »Ich bin Sträfling Nummer achthundertneunundfünfzig. Ich habe keinen Namen.«

 Garths Hände zitterten womöglich noch stärker. Joseph hatte ihm erzählt, bei seiner Ankunft in den Adern bekomme jeder Gefangene eine Nummer zugeteilt. Sein Name und alle Angaben über sein früheres Leben würden aus den Registern gestrichen.

 »Maximilian«, wiederholte Garth etwas lauter, aber immer noch im Flüsterton.

 »Versorgt meine Wunde«, zischte der Sträfling. Seine Feindseligkeit war mit Händen zu greifen. »Und dann laßt mich in Ruhe. Hat Euch die Finsternis um den Verstand gebracht?«

 Garth umfaßte den Oberarm fester. »Ich spüre es. Man hatte Euch den Manteceros in den Arm geritzt – und dann hat jemand versucht, das Mal gewaltsam wieder auszubrennen.«

 In den Augen des Sträflings flackerte etwas auf und erlosch wieder, bevor Garth Zeit hatte, den Ausdruck zu deuten.

 »Stimmt was nicht?« rief Jack und erhob sich aus dem Kreis der Wärter. »Ist er vielleicht unverschämt geworden?«

 »Nein!« rief Garth hastig zurück. »Nein. Ich bin nur müde und wollte mich einen Moment ausruhen, bevor ich die Wunde nähe.«

 »Mach voran!« grollte Jack. »Du hast noch drei weitere Kolonnen zu versorgen.«

 Noch drei Kolonnen? Garth brach fast zusammen, als er das hörte. Doch dann lehnte er sich überrascht zurück. Aus den Augen des Mannes – aus Maximilians Augen – strahlte ihm fast so etwas wie Mitgefühl entgegen.

 »Näht meine Wunde und dann geht, mein Junge«, sagte er leise. »Es gibt noch andere, die Eure Hilfe brauchen.«

 »Ich heiße Garth.«

 »Ich will Euren Namen nicht wissen«, stieß der Mann hervor.

 Seine Feindseligkeit war schlagartig zurückgekehrt. »Ich werde Euch doch nie wiedersehen. Flickt mich zusammen und verschwindet.«

 »Garth«, wiederholte Garth unbeirrt. »Garth Baxtor. Joseph Baxtors Sohn.«

 Wieder glomm tief in den Augen des Mannes ein Funke auf, aber er wandte sich nur schweigend ab.

 Endlich nahm Garth die Hände von der alten Narbe.

 Irgendwo darunter drängte der Manteceros ans Licht. Der Junge griff nach Nadel und Faden, um die Fleischwunde zu schließen. Wenn der Mann die schwere Verbrennung überstanden hatte, würde er auch das überleben.

 Bei der Sonne über uns, schoß es ihm jäh durch den Sinn, und seine Finger stockten. Wie lange ist er eigentlich schon hier unten?

 Garth spürte, wie sich der Arm des Verletzten verkrampfte, und beeilte sich, die Naht zu beenden. Als der letzte Knoten geknüpft war, legte er dem Mann noch einmal die Hand auf die Schulter. »Was habt Ihr unter dem Hangenden zu suchen, Maximilian? Euer Platz ist doch über Tage!«

 Wieder sah ihn der Sträfling an. Unter der Schmutzschicht war der Blick der blauen Augen von geradezu hypnotischer Kraft. »Eure ›Hände‹ haben Euch das Gehirn vernebelt, Junge«, knurrte er. »Über Tage gibt es nichts. Nichts!«

 »Ich…«, begann Garth, aber der Sträfling faßte nach seiner Hand und fuhr fort.

 »Es gibt nichts über dem Hangenden. Keine Hoffnung, keine Freude. Kein anderes Leben, als es mir hier vergönnt ist.«

 Die letzten Worte und die Ablehnung, die aus Maximilians Hand in ihn einströmte, trafen Garth wie ein Peitschenschlag.

 »Über mir gibt es nur Finsternis. Hinter mir gibt es nur Finsternis. Vor mir gibt es nur Finsternis. Mein Leben ist Glomm und Schmerz und immer noch mehr Glomm vermischt mit immer noch mehr Schmerz.«

 Er hielt inne, und als er weitersprach, hörte und – schlimmer noch – spürte Garth seine abgrundtiefe Verzweiflung. »Es gibt da draußen keine Welt. Früher glaubte ich das einmal. Aber jetzt nicht mehr.« Er hielt inne und wiederholte flüsternd:

 »Nicht mehr.«

 Garth ließ sich nicht beirren. »Ihr seid Maximilian, der rechtmäßige König von Escator.«

 Wieder dieses höhnische, zähnefletschende Grinsen. »Ich bin Sträfling Nummer achthundertneunundfünfzig. Das war ich immer, und das werde ich immer bleiben. Und jetzt geht!« Er stieß Garth von sich. »Geht!«

 Irgendwie brachte Garth auch den Rest dieser schrecklichen Nacht hinter sich. Jack zerrte ihn aus dem namenlosen Loch, wo Maximilian, König von Escator, kauerte, zu drei weiteren Höhlen, die ganz ähnlich aussahen. An jedem Ort erwartete ihn eine Kolonne von neun Kettensträflingen. Einige konnte er retten, andere starben. Aber wessen Gesicht er auch gerade vor sich hatte, er sah immer nur den Mann mit der Adlernase und den dunkelblauen Augen, die ihn so brennend anstarrten – den Mann, dem Hoffnungslosigkeit und Verzweiflung die Seele zerfressen hatten.

 Wie kam er hierher… was hat er in den Adern zu suchen?

 Was immer Garth gehindert hatte, Jack ins Vertrauen zu ziehen, es ließ ihn nicht ruhen. Mehrfach wandte er sich dem Wärter zu und setzte zum Sprechen an, nur um den Kopf zu schütteln, wenn Jack fragte: »Was ist?«

 »Nichts.«

 Was hat er in den Adern zu suchen?

 Ein Junge verirrte sich im Wald und wurde von Unbekannten überfallen. Man brannte ihm mit unglaublicher Grausamkeit den Manteceros aus dem Arm und verschleppte ihn in die Glomm-Minen. Ein sicheres Versteck. So sicher wie der Tod.

 Es gab nur noch den Sträfling Nummer

 achthundertneunundfünfzig.

 Garth hätte schwören können, daß derjenige, der Maximilian in die Adern hatte werfen lassen, ihn schon seit vielen Jahren für tot hielt. Welcher Mensch hatte schon die Kraft, den Mut, die Willensstärke, um siebzehn Jahre in den Glomm-Minen zu überleben! Kein Wunder, daß ein solcher Mensch nicht mehr an die Welt über Tage glaubte. Er hatte den größten Teil seines Lebens im Dunkeln verbracht – konnte er sich überhaupt noch an die Welt außerhalb der Minen erinnern? Kein Wunder, daß er nicht auf seinen Namen hören wollte.

 Maximilian.

 »Maximilian«, flüsterte Garth vor sich hin. Es war wie eine Beschwörung. Wenn Maximilian hier unten siebzehn Jahre überlebt hatte, konnte er zumindest diese eine Nacht durchhalten.

 Dann würde er hinauffahren und sich von der Sonne bescheinen lassen, bis ihm alles, was er hier unten erlebt hatte, wie ein Alptraum vorkäme, der sich leicht abzuschütteln ließ…

 … nur das Wissen, daß Maximilian unter seinen Füßen als Sklave schuftet, das würde ihn nie, niemals wieder loslassen.

 So kämpfte er sich durch diese Nacht.

 »Garth«, sagte eine vertraute Stimme, und Garth riß erschrocken den Kopf hoch. »Vater?« Joseph sah die Schatten, den Schmerz in den Augenwinkeln seines Sohnes. »Komm!«

 sagte er sanft. »Mehr können wir vorerst nicht tun. Siehst du?

 Da ist der Aufzug. Stütz dich auf mich, ja, so ist es gut. Jetzt geht es nach oben – spürst du es? Still, Garth, ganz ruhig! Es ist vorüber.«

 Nein, dachte Garth, lehnte sich an seinen Vater und weinte.

 Es fängt erst an, aber wie soll ich ihm das sagen? Wie soll ich es ihm erklären?

 Leben und Arbeit in den Glomm-Minen

 Seinem Vater erzählte Garth nichts von der Begegnung, denn was dann geschähe, wußte er genau. Joseph ginge schnurstracks zu den zuständigen Behörden, um zu melden, daß sich unter ihren Füßen Maximilian befinde, der rechtmäßige König von Escator – worauf er selbst und sein Sohn für den Rest ihres Lebens zur Zwangsarbeit in den Minen verbannt würden.

 Garth war sicher, daß irgendjemand höheren Orts von Maximilians Schicksal Kenntnis hatte. Haben mußte, und solange er, Garth, diesen Jemand nicht kannte, solange er nicht wußte, wem er vertrauen konnte und wem nicht, wagte er nicht, seinen Vater einzuweihen.

 Das Wagnis wäre einfach zu groß.

 Aber was sollte er tun?

 Die Frage raubte ihm den Schlaf.

 Die Rohre waren frei geblieben, und binnen vierundzwanzig Stunden war das eingedrungene Meerwasser abgepumpt und der eingestürzte Stollen gesprengt. Nachdem weitere Gefahr im wahrsten Sinne des Wortes ausgeschlossen war, fuhren Garth und sein Vater jeden Tag in die Adern ein und behandelten die kleineren Verletzungen und eine zerstörerische Pilzseuche, die fast alle befiel, die hier in ewiger Nacht und bei feuchter, schwefelhaltiger Luft Schwerstarbeit leisten mußten.

 Garth wartete an jedem Tag, den er in den Adern verbrachte, auf ein neuerliches Zusammentreffen mit Sträfling Nummer achthundertneunundfünfzig, aber er kam nie wieder in den Stollen, in den ihn Jack in jener ersten Nacht geführt hatte, und Sträfling Nummer achthundertneunundfünfzig wurde offenbar immer nur dort eingesetzt.

 So gingen die Wochen dahin. In den ersten Stunden in den Tiefen des Bergwerks hatte Garth es kaum erwarten können, diesem Ort den Rücken zu kehren; nun wollte er unbedingt bleiben… wenigstens so lange, bis er eine Vorstellung hatte, was zu tun wäre, um Maximilian zu befreien.

 Als ihm der Gedanke zum ersten Mal gekommen war – er schabte gerade eine Schicht der rötlichgelben Pilze, die im Glomm so prächtig gediehen, vom Arm eines Gefangenen –, hatte er innegehalten. Maximilian befreien? Ja, das war es! Er wollte ihn hier herausholen.

 Aber wie?

 Garth mußte noch einmal mit Sträfling Nummer achthundertneunundfünfzig sprechen. Maximilian mußte doch zumindest einen Verdacht haben, wer ihn hierhergebracht hatte, vielleicht hatte er sich sogar schon Gedanken darüber gemacht, wie eine Flucht zu bewerkstelligen wäre.

 Aber warum hatte er dann noch keinen Versuch unternommen?

 Ja, Garth mußte noch einmal mit Sträfling Nummer achthundertneunundfünfzig sprechen. Aber wenn er auf eigene Faust nach Sohle zweihundertfünf suchte, würde er sich nur verirren. Wie also… natürlich!

 »Jack«, sagte er, als sie am drittletzten Tag auf den Fahrstuhl warteten; Joseph war schon eine Stunde früher eingefahren.

 »Erinnert Ihr Euch noch an jene erste Nacht, als ich hier ankam?«

 Jack grinste. »In dieser Nacht bist du zum Mann geworden.«

 Garth rang sich ein Lächeln ab. »Ihr habt mich zu mehreren Sträflingskolonnen gebracht. Bei der ersten habe ich meinen besten Nadelhalter vergessen.«

 »Bei den Göttern!« fluchte Jack. »Sicher hat ihn einer von den Sträflingen geklaut! Du bist ein Narr, Junge. Beim nächsten Fluchtversuch stoßen sie uns das Ding in den Leib.

 Warum hast du das denn nicht früher gesagt?«

 »Ich habe ihn eben erst vermißt«, log Garth und hoffte, Jack würde ihm glauben. »Wir waren auf Sohle zweihundertfünf, nicht wahr?«

 Jack sah ihn mit schmalen Augen mißtrauisch an. Der Aufzug kam quietschend und ratternd näher. »Du hast ein erstaunlich gutes Gedächtnis für einen Jungen in deinem Alter.«

 »Ach, wißt Ihr«, strahlte Garth, »mein Vater läßt mich jeden Tag lange Listen mit Heilkräutern und Arzneien aufsagen.

 Mein gutes Gedächtnis erspart mir so manche Tracht Prügel.«

 Er stieg in den Korb.

 Jack gab sich damit zufrieden, aber er war noch nicht versöhnt. Sohle zweihundertfünf, das bedeutete einen strammen Fußmarsch durch die Adern. »Kann dir das Ding nicht einer von den anderen Wärtern holen?« Er schlug die Türen zu und setzte den Aufzug in Bewegung. Sie sausten nach unten.

 Garth schluckte. Sooft er auch in diesem Kasten fuhr, an den rasenden Sturz in die Tiefen der Erde konnte er sich nicht gewöhnen – ebensowenig wie an den Gestank, der ihm entgegenschlug, sobald er die Sohle erreichte, wo er jeweils gebraucht wurde. »Es war mein Fehler«, sagte er. »Außerdem würde ich mir einige von den Verletzungen gern noch einmal ansehen. Einer von den Männern hatte ein besonders schlimmes Knie. Ich möchte mich vergewissern, daß alles gut verheilt.«

 Jack brummte verdrossen vor sich hin, aber er nickte. Garth atmete erleichtert auf. Nun konnte er nur hoffen, daß Sträfling Nummer achthundertneunundfünfzig nicht zu einer anderen Kolonne versetzt worden war.

 Das Glück blieb ihm treu. Die Sträflinge arbeiteten nicht allzuweit vom Hauptschacht entfernt an einem Flöz. »Halt!«

 rief Jack den beiden Bewachern zu. »Ist das die Kolonne von Sohle zweihundertfünf?«

 Sie nickten, und Jack winkte Garth nach vorn. »Der Junge sagt, er hat ein Instrument verloren, als er vor etwa zwei Wochen diese Kolonne behandelte. Alles durchsuchen.«

 Garth schämte sich zu Tode, doch ihm waren die Hände gebunden. Die beiden Wärter suchten mit wahrer Inbrunst, obwohl es nur wenige Stellen gab, wo ein Mann in einem Lendenschurz einen Nadelhalter hätte verstecken können.

 Doch endlich traten sie enttäuscht zurück.

 Die Gefangenen fügten sich mürrisch in ihr Schicksal. Solche Schikanen waren keine Seltenheit.

 Jack zuckte die Achseln. »Das Ding könnte auch irgendwo im Stollen versteckt sein.«

 »Nun ja«, sagte Garth langsam, »vielleicht habe ich es ja auch anderswo verloren.«

 »Was?« schrie Jack wütend. »Soll ich dich vielleicht durch das ganze gottverdammte Bergwerk schleppen, damit du diesen verfluchten Nadelhalter suchen kannst?«

 »Nein«, wehrte Garth hastig ab. »Nein, das kann ich natürlich nicht verlangen, Jack. Verzeiht mir, daß ich Euch solche Ungelegenheiten bereite. Aber« – sein Blick wanderte die Reihe entlang und blieb auf dem letzten Mann ruhen –, »wenn ich schon einmal hier bin, könnte ich mir die Wunden kurz ansehen. Um ganz sicher zu sein, daß sich kein Pilz eingenistet hat.«

 Jack rang verzweifelt die Hände, aber er hielt ihn nicht zurück.

 Garth drängte sich vorbei, bevor der Wärter anderen Sinnes werden konnte. Er untersuchte jeden Sträfling gründlich, legte seine Hände auf die halb verheilten Wunden und ließ so viele Heilkräfte in sie einströmen, wie er nur aufbringen konnte. Die Männer hatten wegen seiner Lüge eine demütigende Durchsuchung über sich ergehen lassen müssen, sie hatten zumindest diese kleine Wiedergutmachung verdient.

 Dann hatte er wie schon einmal den Letzten in der Reihe erreicht.

 »Maximilian«, flüsterte er.

 »Ich bin Sträfling Nummer achthundertneunundfünfzig«, kam es abwehrend zurück. Garth betastete Maximilians Verletzung mit den Fingern und stellte überrascht fest, daß sie anders als bei seinen Leidensgenossen vollkommen verheilt war.

 »Ihr tragt den Manteceros unter der Narbe«, flüsterte Garth schnell, »und zumindest ich glaube an die Welt über Tage. Ich will Euch hier herausholen und dahin zurückbringen, wo Ihr hingehört. Sagt mir, was ich tun soll.«

 »Ich bin nicht…«, begann der Mann von neuem, aber nun war es Garth, der ihm ins Wort fiel.

 »Sagt es mir!« Feurige Kräfte entströmten seinen Fingern.

 »Ich bin nicht würdig«, murmelte der Gefangene zögernd.

 Die blauen Augen waren weit aufgerissen.

 »Warum nicht?« Wieder flammte das Feuer in seinen Händen auf.

 In Sträfling Nummer achthundertneunundfünfzig regte sich eine Erinnerung. »Ich bin nicht Maximilian. Ich bin ein Wechselbalg.«

 »Ein was?«

 Jack trat schon von einem Fuß auf den anderen und winkte ungeduldig. Garth hatte keine Zeit mehr zu verlieren. »Ihr seid Maximilian, und ich werde Euch hier herausholen. Also, was muß ich tun? Nun sagt schon!«

 Der Gefangene ließ den Kopf hängen. »Sucht den Manteceros«, murmelte er kaum vernehmlich. »Der Manteceros wird nur den wahren König bestätigen, keinen anderen.« Er hob den Kopf, und Garth glaubte, seine Zähne aufblitzen zu sehen.

 »Aber mir wird er nicht helfen.«

 »Wer hat Euch hierhergebracht?« flüsterte Garth drängend.

 Wie sollte er Maximilian nur etwas entlocken, was ihm weiterhalf? »Wer? Etwas müßt Ihr doch noch wissen!«

 Sträfling Nummer achthundertneunundfünfzig zögerte. Die sonderbaren Erinnerungen, die unter den Händen des Jungen aufflackerten, waren ihm nicht willkommen. »Da waren Stimmen. Alle riefen durcheinander.« Er erschauerte. »Aber nur ein Name. Furst.«

 »Was machst du da unten so lange, Junge?« rief Jack.

 »Kommst du nun endlich?«

 »Bei diesem Mann ist die Verletzung wieder aufgebrochen!«

 rief Garth und hörte erstaunt, daß seine Stimme halbwegs normal klang. »Ich bin fast fertig.«

 »Furst«, sagte er leise und beugte sich wieder über den Arm des Sträflings. »Schön, das werde ich mir merken. Aber was meint Ihr mit ›Sucht den Manteceros‹? Er ist doch nur ein Fabelwesen… oder etwa nicht?«

 Unter dem Auge des Mannes zuckte ein Muskel, dann murmelte er einen seltsamen Vers. Garth mußte sich anstrengen, um die Worte zu verstehen.

 »Reißt das Schicksal Himmel und Erde entzwei, Rast das Feuer und toben die Winde,

 Dann rufet den Traum; o setzet ihn frei, Damit den wahren König er finde.«

 »Welcher Traum?« Garth legte dem Mann hastig einen Verband an, obwohl die Wunde sauber verheilt war.

 Sträfling Nummer achthundertneunundfünfzig lächelte, ein Grinsen eher, finster und freudlos. »Der Manteceros ist ein Traum, Junge. Wie alles über Tage. Alles ist ein Traum. Alles.

 Es gibt dort nichts mehr.«

 Garth hörte Schritte hinter sich, und eine derbe Hand legte sich ihm auf die Schulter.

 »Junge?« Jacks Stimme klang scharf, fast zornig. »Wie lange willst du mir noch die Zeit stehlen?«

 »Ein Traum«, flüsterte Sträfling Nummer

 achthundertneunundfünfzig. »Nichts als ein Traum.«

 »Manchmal werden Träume auch Wirklichkeit«, murmelte Garth, dann richtete er sich auf und drehte sich zu Jack um.

 »Ich bin fertig«, sagte er.

 Sträfling Nummer achthundertneunundfünfzig wandte sich ab, faßte seine Hacke fester und schlug sich den Jungen und seine Worte aus dem Sinn. Die feurige Berührung der ›Hände‹

 auf seiner Haut wurde bereits schwächer. Die aufgeflackerten Erinnerungen erloschen.

 Er atmete erleichtert auf. Es waren doch Träume gewesen.

 Nur die Finsternis war wirklich.

 Garth fand wenig Ruhe in dieser Nacht. Sooft er einnickte, suchten ihn Alpträume heim, und er sah Maximilian, tief unter sich in den Glomm-Minen schuften. Immer wieder hieb er seine Hacke in das klebrig schwarze Flöz, seine Armmuskeln schwollen an und entspannten sich wieder. Gegen Morgen wurde der Schlaf des Jungen fester, aber die Träume gewannen noch an Farbigkeit, und schließlich erwachte er mit einem Aufschrei des Entsetzens. Maximilians Hacke hatte ein letztes Mal in das Glomm gebissen und die Wand durchschlagen, hinter der das grüngläserne Meer lauerte. Das Wasser schoß mit wütendem Brüllen herein, als sei es über diese Zudringlichkeit empört, und Maximilian senkte ergeben den Kopf und ließ sich von den tobenden Fluten verschlingen.

 »Garth!« Joseph, der in der unteren Koje schlief, war sofort auf den Beinen und legte seinem Sohn die Hand auf die Schulter. »Was hast du?«

 Garth schluckte und zwang sich zu einem Lächeln. »Ein böser Traum. Nichts weiter.«

 »Ein böser Traum?«

 »Ich habe von den Adern geträumt. Das Meer ist wieder durchgebrochen.«

 Garth spürte, wie Josephs Griff sich lockerte. »Kein Wunder, daß dich die Adern auch im Schlaf verfolgen. Auch ich litt in den ersten Jahren hier unter Alpträumen. Garth, der Schrecken hört nie auf, aber du lernst, damit umzugehen.«

 Garth schwieg lange und betrachtete die Decke, die nur eine Armlänge entfernt war. Soeben drang der erste Schein der Morgendämmerung durch das Fenster. Durch den alten Verputz zogen sich Risse und Sprünge wie nach einem Erdbeben.

 »Vater?« fragte er endlich, und Joseph, der gerade wieder in sein Bett kriechen wollte, hielt inne, als er den Tonfall hörte.

 »Vater? Warum ist alles so ungerecht?«

 »Was, Garth?« fragte Joseph leise, obwohl er genau wußte, was sein Sohn meinte. Er hatte sich oft genug die gleiche Frage gestellt.

 »Die Adern. Warum werden die Männer zu einem so grausamen Schicksal verdammt und dürfen nie wieder die Sonne sehen?«

 Jetzt war es Joseph, der schwieg. »Ich verstehe, daß du es grausam findest, ein solches Urteil zu sprechen, aber es gäbe sonst nur die Lösung, die Leute in Gefängnisse zu pferchen, die kaum weniger dunkel und unmenschlich sind als die Glomm-Minen. Glaub mir, wir sind dagegen machtlos.«

 Garth seufzte, und Joseph rüttelte ihn leicht an der Schulter.

 »Komm, mein Junge, wir sind jetzt beide hellwach. Laß uns frühstücken und hinunterfahren, um unser Tagwerk zu beginnen. Wenigstens brauchen wir nur noch heute und morgen hier auszuharren. Dann geht es zurück nach Hause zu Nona. Und in die warme Sonne von Narbon.«

 Garth schwang die Füße über den Rand seiner Koje und sprang zu Boden. »Ja, wir können wieder nach Hause.«

 Joseph hörte die Betonung wohl, aber er ging nicht darauf ein. Garth mußte sich auf seine Weise mit den Adern auseinandersetzen; Joseph konnte wenig mehr tun, als ihn dabei unterstützen.

 Garth sah Maximilian nicht wieder. Der Mann ging ihm nicht aus dem Sinn, aber er fand keine Ausrede mehr, die es ihm gestattet hätte, ihn noch einmal aufzusuchen, außerdem war ihm klar, daß er Maximilian damit nur in Gefahr gebracht hätte. Jack war schon mißtrauisch geworden, als Garth darauf bestanden hatte, nach seinem nicht vorhandenen Nadelhalter zu suchen. Nun wollte der Junge die Aufmerksamkeit des Wärters nicht noch einmal auf diesen Sträfling lenken.

 Aber bald wäre er fort, und Maximilian bliebe in diesem grauenvollen Elend zurück.

 Garth stapfte mit seiner Eskorte von Wärtern durch die dunklen Stollen. Während er den Kopf einzog, um nicht an das Hangende zu stoßen, und sich durch die Engstellen zwängte, legte er ein Gelübde ab. Wenn er im nächsten Jahr wiederkäme, würde er irgendeine Möglichkeit finden, um Maximilian zu befreien.

 Ein Jahr. Ein ganzes Jahr mußte er warten. Würde Maximilian dieses Jahr überleben? Würde er noch hier sein, wenn Garth zurückkehrte? Und angenommen, Garth fände ihn wieder, wie wollte er ihn befreien?

 Was hatte Maximilian nur mit diesen seltsamen Versen gemeint? Den Traum rufen, ihn freisetzen, damit er feststelle, wer der wahre König sei? Wie sollte er diesen mythischen Manteceros überhaupt finden? Fragen über Fragen stürmten auf Garth ein, er grübelte, bis ihn der Kopf schmerzte – und fand doch keine Antwort.

 Nichts ergab einen Sinn, am wenigsten Maximilians Widerstand gegen eine Rettung und seine seltsame Behauptung, der Manteceros werde ihm nicht helfen.

 »Vater?« fragte Garth, als sie am Abend ihres letzten Tages müde zur Schreibstube des Aufsehers schlurften. »Was ist ein Wechselbalg?«

 Joseph sah seinen Sohn verwundert an. Garth hatte es am Ende ihrer Schicht ganz und gar nicht eilig gehabt, die Stollen zu verlassen. Joseph hatte ihn mehrmals rufen müssen, bis der Junge endlich zum Aufzug geschlendert kam, nicht ohne immer wieder über die Schulter in die Finsternis zurückzuschauen.

 »Ein Wechselbalg?« Vom Meer blies ein kalter Wind herüber, und Joseph zog seinen Mantel fester um sich. »Ein Wechselbalg ist ein Kind, das gegen ein anderes ausgetauscht wird.« Er überlegte kurz. »Zum Beispiel, wenn die Mutter eine Totgeburt hatte, ihrem Gatten aber um jeden Preis einen Erben schenken will. Warum fragst du?«

 Garth zuckte die Achseln. »Ich habe das Wort im Traum gehört, nichts weiter.«

 Joseph blieb vor der Tür zur Schreibstube stehen, legte die Hand auf den Türknauf und sah Garth forschend an. »Junge, möchtest du mir irgend etwas sagen?« Er hatte schon seit Tagen den Verdacht, daß Garth ihm etwas verheimlichte.

 Selbst wenn man die Umstände berücksichtigte, unter denen sie arbeiten mußten, war sein Sohn auffallend still und in sich gekehrt.

 Doch nun lächelte er seinem Vater freundschaftlich zu, und Joseph war beruhigt. »Es geht mir gut, Vater. Ganz bestimmt.

 Können wir jetzt hineingehen, oder müssen wir in diesem Wind stehenbleiben?«

 In der Schreibstube war es warm und hell – Garth stellte fest, daß sie der sauberste Raum war, den er in dieser gottverlassenen Ecke von Escator bisher gesehen hatte. Er war zum ersten Mal hier, denn wenn sein Vater einen seiner seltenen Besuche machte, war er selbst immer anderweitig beschäftigt gewesen.

 Doch heute abend mußte Joseph sich vom Dienst abmelden und hatte Garth aufgefordert, ihn zu begleiten.

 Ein großer Mann mit dichtem feuerrotem Haar saß hinter einem Schreibtisch, der vor einem prasselnden Feuer stand.

 Nun erhob er sich. »Joseph Baxtor! Schon fertig?«

 Joseph lächelte und schüttelte ihm die Hand. »Fennon, ich möchte Euch meinen Sohn Garth vorstellen. Er war in diesem Jahr zum ersten Mal in den Adern. Garth?«

 Garth trat vor, lächelte höflich und schüttelte dem Aufseher die Hand.

 »Garth, das ist Fennon Furst. Er ist hier Minenaufseher – wie lange schon? Seit zwanzig Jahren?«

 Garth lächelte weiter, obwohl es ihn die größte Überwindung kostete, ließ aber die Hand so schnell wie möglich los.

 Furst lachte. »Nicht ganz, Joseph. König Cavor berief mich, als er den Thron bestieg. Es sind also nicht mehr als sechzehn Jahre, auch wenn es mir oft vorkommt, als wären es sechzig!«

 Die Männer plauderten weiter, aber Garth hörte nicht mehr zu. Furst? Diesen Namen hatte Maximilian genannt, als Garth ihn fragte, wer ihn hierhergebracht habe. Hatte er nur gemeint, daß Furst ihn in seiner Eigenschaft als Aufseher unter Tage geschickt hatte? Aber nein, Maximilian war seit mehr als siebzehn Jahren verschollen, und Furst war erst seit sechzehn Jahren hier.

 Vielleicht gab es noch einen anderen Furst… vielleicht aber auch nicht. Garth runzelte die Stirn, aber er konnte das Rätsel nicht lösen.

 Joseph bemerkte seine Geistesabwesenheit, und auch sein Lächeln verblaßte ein wenig. Er hatte sich in ein Buch eingetragen, nun stand er auf. »Komm, Garth. Ein Bad, eine warme Mahlzeit und dann früh zu Bett. Morgen in aller Frühe geht es nach Hause.«

 Das Medaillon

 Garth fiel es schwer, sich wieder an den Alltag zu gewöhnen, nachdem er mit seinem Vater nach Hause zurückgekehrt war.

 Er lernte fleißig, arbeitete Seite an Seite mit Joseph und lächelte seine Eltern und die Patienten, die zur Behandlung kamen, freundlich an. Seinen ›heilenden Händen‹ entströmte reine Kraft in ständig wachsender Stärke. Er lachte mit seiner Mutter und half ihr im Haus, wenn Joseph ihm gelegentlich einen Vormittag oder Nachmittag freigab. Manchmal nützte er diese Mußestunden auch dazu, die alten und weisen Männer auf Narbons Marktplatz oder in den Zunfthallen wie nebenbei, aber doch sehr gezielt nach dem Manteceros zu befragen.

 Hatten sie jemals von ihm gehört, gab es ihn wirklich, oder war er nur eine Legende? Aber die Männer lächelten nur und wunderten sich kopfschüttelnd, womit sich die Jugend beschäftigte. Dabei blieb es. Der Frühling ging in den Sommer über, die Tage wurden länger, die Luft war erfüllt vom Lärm der geschäftigen Hafenstadt und vom berauschenden Duft der Sommerblumen, die die Straßenhändler an ihren Ständen feilhielten. Nonas Küche war und blieb ein Hort des Friedens, ein niemals versiegender Quell von heißem süßem Tee und Rosinenbrötchen.

 Dennoch war alles anders geworden.

 Maximilian verfolgte Garth in seinen wachen Stunden und bearbeitete auch weiterhin die Felswand seiner Träume. Jener Alptraum, in dem die See den Fels durchbrach und die Fluten Maximilian überspülten, suchte ihn in jeder vierten oder fünften Nacht von neuem heim. Maximilian versuchte nie, vor dem Wasser zu fliehen, sondern wartete schicksalsergeben, bis die Wogen über ihm zusammenschlugen.

 Manchmal verschlang das Meer in diesem Traum auch nicht den erwachsenen Maximilian, sondern einen weinenden, in wollene Tücher gewickelten Säugling.

 Garth lernte, nicht zu schreien, um seine Eltern nicht zu alarmieren, aber er fuhr jedesmal wieder mit weit aufgerissenen Augen und nach Luft ringend in die Höhe, starrte die Decke über sich an und bildete sich ein, ein tödliches Netz aus Dutzenden von Haarrissen über die ganze Fläche kriechen zu sehen.

 Joseph sah sich das einen Mond lang an. Eines Nachmittags, nachdem der letzte Patient gegangen war, nahm er sich seinen Sohn vor.

 »Garth, was ist los mit dir? Nein«, mahnte er streng, als sein Sohn widersprechen wollte, »erzähl mir nicht, es sei alles in Ordnung. Ich sehe doch, daß irgend etwas ganz und gar nicht stimmt.«

 Sie setzten sich auf zwei Stühle, die vor dem Fenster standen.

 Ein leichter Wind dämpfte den Lärm, der vom Hafen und von den Straßen hereindrang. Garth betrachtete seine Hände.

 Tagtäglich überlegte er, ob er Joseph von Maximilian erzählen sollte, aber tagtäglich wuchs auch seine Angst. Er ahnte, daß er seinen Vater in Gefahr brächte, wenn er ihn zu diesem Zeitpunkt in die Sache hineinzöge. Woher dieses Gefühl kam, wußte er nicht – vielleicht hatte es irgendwie mit seinen

 ›Händen‹ zu tun.

 Über Maximilian mußte er also schweigen, aber er konnte immerhin über die Adern sprechen – diesen Ort des Grauens, der ihn ebenso belastete wie den Mann, der dort gefangen war.

 Anfangs kamen die Worte nur stockend, und er hob den Blick nicht von seinen Händen. Er sprach von seinem Entsetzen angesichts der Bedingungen im Bergwerk und angesichts der Männer, die darin so grausam schuften mußten. Er sprach von dem rötlichgelben Pilz, der sich vom Glommstaub nährte, im Dunkeln wucherte, sich auf der Haut der Sträflinge ansiedelte und – wenn man nichts dagegen unternahm – mit der Zeit die Muskeln zerfraß und Entzündungen verursachte, die zum Tod führten. Auch von dem ekelerregenden allgegenwärtigen Glommstaub sprach er, diesem klebrigen, schwefelhaltigen Zeug, das in Kehle und Atemwege drang und irgendwann durch seine bloße Anwesenheit tötete – wobei das Keuchen und Röcheln viele Jahre durch die Adern schallte, bis sich die Männer endlich die Lunge aus dem Leib gehustet hatten.

 Joseph hörte schweigend zu, und als Garths Redefluß langsamer wurde und schließlich versiegte, beugte er sich vor und nahm seinen Sohn in die Arme. Garth schmiegte sich fest an ihn. Er war froh, endlich den Mut gefunden zu haben, mit seinem Vater über seine Gefühle zu sprechen – schon das verringerte ein wenig den Druck, der Maximilians wegen auf ihm lastete.

 »Nun weißt du, warum deine Mutter solche Bedenken hatte, als du mich unbedingt begleiten wolltest«, murmelte Joseph nach einer Weile und lehnte sich mit einem Lächeln zurück.

 »Sie mußte mich jahrelang beruhigen, wenn ich meine Alpträume hatte.«

 »Was hast du getan, um damit fertig zu werden?«

 Joseph strich seinem Sohn die widerspenstigen braunen Locken aus der Stirn und klopfte ihm dann auf die Schulter.

 »Ich habe, wie die meisten Heiler, irgendwann gelernt, die Adern für den größten Teil des Jahres zu vergessen. Die drei Wochen, in denen ich notgedrungen dort arbeiten muß, sind nicht Teil meines gewöhnlichen Lebens.«

 Garth nickte. Kein Wunder, daß jeder Heiler in Escator gesetzlich verpflichtet werden mußte, alljährlich drei Wochen in den Glomm-Minen zu verbringen – freiwillig hätte sich niemand dazu bereit erklärt.

 »Hör zu.« Joseph klopfte seinem Sohn ein letztes Mal auf die Schulter und stand auf. »Ich habe dich in letzter Zeit zu hart herangenommen. Morgen hast du frei. Lauf hinunter zum Hafen, sieh dir die Schiffe an, oder triff dich mit deinen Freunden zu einem Reifenballspiel. Und jetzt riecht es nach Abendessen. Komm, wir gehen zu Tisch.«

 Garth stand auf, doch bevor sie zur Tür hinausgingen, faßte er seinen Vater am Ärmel. »Ich möchte möglichst viel lernen, und das möglichst schnell. Im nächsten Jahr sollen die Gefangenen unter Tage von mir die beste Behandlung bekommen, die es gibt.«

 Joseph wollte schon darauf hinweisen, daß Garth als Schüler nicht verpflichtet sei, in den Minen zu arbeiten, doch als er den Blick seines Sohnes sah, schloß er den Mund langsam wieder und nickte. Er war ernst geworden. »Du lernst ohnehin so schnell, daß ich mit dem Unterricht kaum nachkomme, Garth.

 Wenn du so weitermachst, kannst du deine Lehrzeit zwei Jahre früher abschließen als vorgesehen.«

 »Aber…«

 »Aber«, fuhr Joseph noch entschiedener fort, »du nimmst dir von jetzt an jede Woche zusätzlich einen halben Tag frei. Sieh dich doch an, Garth! So blaß und verhärmt, als hätte man dich zu den Adern verurteilt. Es ist Sommer, und draußen scheint die Sonne, du mußt die Zeit nützen. Ich vergesse manchmal, daß du noch nicht erwachsen bist. Und jetzt schenk deiner Mutter und mir ein Lächeln. Wenn du nicht lernst, die Adern zu verkraften, mußt du die Heilkunst aufgeben.«

 Damit wandte sich Joseph zur Tür, aber Garth hatte noch etwas auf dem Herzen. »Vater, wie lange kann ein Mensch in den Minen überleben?«

 Joseph hatte schon den Türknauf in der Hand, doch er hielt inne, und sein Blick wurde sanft. »Ich kenne niemanden, der es länger als fünf Jahre da unten ausgehalten hätte, Garth, und schon das verlangt außergewöhnlich viel Willenskraft. Du hast selbst gesehen, unter welchen Bedingungen die Sträflinge arbeiten. Wenn sie nicht durch ein Grubenunglück zum Krüppel gemacht werden, fallen sie mit der Zeit dem Glommstaub oder der Pilzseuche zum Opfer.«

 Garth holte tief Luft und sah seinen Vater starr an. Wieso war Maximilian so lange am Leben geblieben? Sein Entschluß, den Prinzen im nächsten Frühling zu retten, festigte sich. Falls er ihn dann noch lebend antraf.

 Er rang sich ein Lächeln ab. »Wenn Mutter uns weiterhin mit ihren Rosinenbrötchen mästet, Vater, passen wir im nächsten Jahr beide nicht mehr durch die Stollen.«

 Joseph lachte, und sie verließen die Behandlungsräume, um sich in der friedlichen Küche unter Nonas heiterem Lächeln zu erholen.

 Den Vormittag des nächsten Tages verbrachte Garth so, wie Joseph es ihm empfohlen hatte. Er trommelte sieben oder acht seiner Freunde zusammen und spielte mit ihnen in den Gassen hinter dem Marktplatz von Narbon eine flotte Reifenball-Partie, anschließend veranstalteten sie ein Wettrennen zum Hafen, um sich den koroleanischen Frachter anzusehen, der dort seit neuestem vor Anker lag.

 Die warme Sonne und die Gesellschaft seiner Freunde brachten Garth auf andere Gedanken und drängten Maximilian etwas in den Hintergrund. Fast eine Stunde lang standen sie vor dem farbenprächtigen Schiff, das sanft im Hafenbecken schaukelte, und bewunderten es über alle Maßen.

 Koroleanische Schiffe waren immer bunt bemalt, und auch die Matrosen – hochgewachsene blonde Männer mit schwarzen Augen und geheimnisvollem Lächeln – kleideten sich sehr farbenfroh; am Gürtel hatten sie Bronzefigürchen ihrer geheimnisvollen Gottheiten hängen. Einer von Garths Freunden hatte ein kleines Fernglas mitgebracht, das ging nun von Hand zu Hand. Alle betrachteten das Schiff sehr genau und stellten abenteuerliche Vermutungen über die Länder jenseits des Witwenmachermeers an, zu dessen Überquerung man sechs Monde brauchte, wie einige behaupteten.

 Nach einer Weile hatte Garth genug von den Ratespielen und wandte sich zum Gehen. Seine Freunde wollten ihn zu einer zweiten Reifenball-Partie überreden, aber er lehnte lächelnd ab und sagte, er wolle den Nachmittag lieber allein verbringen.

 Als er einsam durch die engen Gassen streifte, mußte er wieder an Maximilian denken. Sucht den Manteceros, hatte der Prinz gesagt. Garth lächelte ironisch in sich hinein. Wo sollte er ihn denn suchen? Der Manteceros

 war doch nur ein Mythos, ein Traum. Das hatte Maximilian selbst zugegeben.

 »Such den Traum«, murmelte er und kickte mit dem Fuß ein Steinchen über den harten Lehmboden der Gasse. Dann setzte sich sein angeborener Humor durch, und er mußte lachen.

 »Suche den Traum!«

 Eine Frau hängte Wäsche auf eine Leine, die über die schmale Gasse gespannt war, und sah ihn empört an. Hinter ihr im Haus begann ein Kind zu weinen. Garth grinste und entfernte sich mit langen Schritten. Womöglich warf sie dem Ruhestörer noch ein Wäschestück hinterher.

 Mehr als eine Stunde lang schlenderte er über den Markt.

 Immer wieder blieb er stehen, um mit einem Händler zu schwatzen, den er kannte, oder einige Ausstellungsstücke zu begutachten, an denen er Gefallen fand. Minutenlang liebäugelte er mit einem raffinierten neuartigen Lampenschirm aus dünnem Eisendraht. Seiner Mutter würde er sicher gefallen, aber für Garths karg bemessenes Taschengeld war er zu teuer, und so schüttelte er bedauernd den Kopf.

 »Nur dreißig Mark für den jungen Herrn«, murmelte der Verkäufer.

 Garth grinste. »Sagt drei Mark, und wir kommen ins Geschäft.«

 Der Mann, nicht mehr ganz jung, hochgewachsen und hager, mit dichtem schwarzem Haar, sah sich den Jungen aufmerksam an. Das kluge Gesicht mit den lebhaften Augen, die so neugierig in die Welt schauten, gefiel ihm.

 Nachdenklich kniff er die Augen zusammen. War die Zeit reif?

 War der Bursche bereit?

 Bereit oder nicht, das Schicksal hatte ihn wohl bereits in seinen eisigen Krallen.

 »Vielleicht möchte sich der junge Herr die Medaillons ansehen?« fragte er ehrerbietig und zog ein Tablett unter dem Verkaufsstand hervor. »Erst kürzlich aus Ruen eingetroffen, beste Handwerksarbeit.«

 Garth hatte sich eigentlich lange genug auf dem Markt aufgehalten, und gönnte dem Tablett nur einen kurzen Blick.

 Eine Minute noch, dachte er, dann würde er gehen. Vielleicht spielte er doch noch eine Partie Reifenball mit seinen Freunden.

 Er wollte sich schon abwenden, doch plötzlich hielt er inne.

 Die Augen des Straßenhändlers wurden noch schmaler. Aha.

 Sein Verdacht wurde zur Gewißheit.

 Wie von selbst schob sich Garths Hand auf ein Medaillon zu, das in der linken oberen Ecke des Tabletts lag. Eine kleine Kupferscheibe nur, an sich nichts Besonderes, außer daß jemand mit blauem Email eine Zeichnung in die Mitte gesetzt hatte.

 Ein Windstoß brachte die Segeltuchplane über ihren Köpfen zum Flattern, ein Sonnenstrahl traf das Medaillon. Der Manteceros sprang Garth förmlich an. Seine Hand zuckte, und ein überraschter Ausruf löste sich von seinen Lippen.

 »Billiger Tand«, sagte der Budenbesitzer langsam. »Ich hätte nicht gedacht, daß Ihr daran etwas finden könntet. Aber Ihr erkundigt Euch ja schon seit längerem nach dem Manteceros, nicht wahr, junger Herr? Ich habe Euch mit einigen von den alten Männern hier auf dem Markt darüber reden hören… und mich gewundert, warum Ihr gerade jetzt solche Fragen stellt, nachdem Ihr kurz vorher in den Glomm-Minen wart. Sehr sonderbar.«

 »Es ist der Manteceros«, murmelte Garth. Als er das Medaillon endlich berührte, zitterten ihm im ersten Moment ein wenig die Finger.

 Der Händler bemerkte es wohl. »Wie gesagt, nur billiger Tand. Aber wenn es Euch gefällt, junger Herr, dann freut es auch mich.«

 Garth strich leicht über die Oberfläche, dann hob er den Blick. »Das königliche Wappen.«

 Der Mann nickte.

 »Es darf nur vom König oder seinem Erben getragen werden.« Garths Stimme war fester geworden. »Und von der Königlichen Garde. Von niemandem sonst.«

 Der Mann zuckte in gespielter Gleichgültigkeit die Achseln.

 »Ihr bräuchtet es nur unter Euer Hemd zu schieben, und niemand würde es bemerken. Außerdem habt Ihr doch wohl nicht vor, selbst nach Ruen zu ziehen und den Thron zu fordern, junger Herr?« Der Händler musterte ihn jetzt ganz unverhohlen. »Wenn Ihr also mich fragt, so schadet Ihr niemandem. Tragt es zum Zeichen Eurer Treue zum wahren König.«

 Garth schaute auf. Hatte der Mann das ›wahr‹ ein wenig betont? Sein Blick kehrte zu dem Medaillon zurück, und er sah erstaunt, daß es während der letzten Minuten unbemerkt in seine Hand gewandert sein mußte.

 Hart und kalt lag es auf seiner warmen Haut. »Wieviel?«

 »Fünf Mark, junger Herr. Fünf Mark, und Ihr bekommt auch noch ein Lederband dazu, um es Euch um den Hals zu hängen.«

 Garth schloß die Finger um das Medaillon. »Fünf Mark? Für dieses kleine Ding? Ich biete Euch zwei.«

 Der Mann grinste. Das war eigentlich immer noch das Doppelte des wahren Wertes. »Drei und ein Ersatzband obendrauf.«

 »Drei«, murmelte Garth. Er wollte sich von dem Medaillon nicht mehr trennen, aber drei Mark, das war fast alles, was er besaß. Hinter ihm polterte ein Fuhrwerk vorbei. Garth fuhr zusammen. Es hatte sich fast so angehört wie der Aufzug, der rasselnd in die Tiefen der Adern hinabfuhr.

 Er faßte einen Entschluß. »Einverstanden. Drei Mark.« Er hatte schon die Hand in die Hosentasche gesteckt, da hielt er verwirrt inne.

 Der Händler hatte ihn am Arm gepackt und starrte ihn aus flammenden Augen durchbohrend an. Garth trat einen Schritt zurück, aber der Mann ließ nicht locker. »Was ist? Wer seid…«

 »Wer oder was ich wirklich bin, tut nichts zur Sache«, zischte der Händler. »Behaltet das Medaillon. Ich schenke es Euch.

 Falls Ihr den Toten gefunden habt, so vergeßt ihn nicht! Helft ihm, den Traum zu suchen, mein Junge, helft ihm!«

 Auf dem Markt ging es hoch her, aber um Garth und den schwarzhaarigen Fanatiker war es so still, als stünden sie auf einer Insel. Der Händler – falls es ein Händler war – griff hinter sich und zog ein Lederband aus einer kleinen Reisetasche. »Da, nehmt das und bindet Euch das Medaillon damit um den Hals.«

 Garth war nach der Bemerkung über den Traum wie benommen. Er nahm das Band und fädelte es langsam durch den kleinen Ring am oberen Rand des Schmuckstücks. Der Schwarzhaarige war sichtlich erleichtert, als das Medaillon um Garths Hals lag. »Gut, sehr gut. Schiebt es Euch nun unter das Hemd. Ja, genau so.«

 Garth spürte die kühle Scheibe auf der Brust und konnte sie unter dem Stoff ertasten. »Wer…«, begann er, doch als er den Kopf hob, zuckte er vor Schreck zusammen.

 Der Stand vor ihm war leer, die Segeltuchplane flatterte traurig im Wind. Nichts war geblieben, kein einziges Stück Ware, nicht einmal das Tuch über dem Brettergestell.

 Und auch der große, hagere Mann war spurlos verschwunden.

 Garth zitterte und wich langsam zurück.

 »He, du da! Kannst du nicht achtgeben!«

 Er sprang gerade noch rechtzeitig beiseite, um nicht von einem schwerbeladenen Fuhrwerk überfahren zu werden. Der Fahrer drohte ihm zornig mit der Faust.

 Garth drehte sich um und rannte über den Marktplatz und durch die Gassen dahinter, bis er völlig außer Atem war – doch als er endlich stehenblieb und sich an eine Wand lehnte, um Luft zu holen, spürte er immer noch das Medaillon auf seiner Brust.

 In der ewigen, stickigen Finsternis schwang Sträfling Nummer achthundertneunundfünfzig seine Hacke und hieb sie vor sich in die Felswand. Glommstücke polterten zu Boden –

 Achthundertneunundfünfzig stand schon knöcheltief in den Teerbrocken. Hoffentlich schaufelte ihm die Kolonne, die das Glomm in den Förderstollen schaffen mußte, das Zeug unter den Beinen weg, bevor er darin ertrank. Zu seiner Linken schuftete Sträfling Nummer fünfundsechzig; zu seiner Rechten befand sich die Stollenwand.

 Achthundertneunundfünfzig war der dienstälteste Sträfling –

 einfach deshalb, weil er im Gegensatz zu den anderen immer weitergelebt hatte – und genoß deshalb das Privileg, an der Spitze der Kolonne zu arbeiten. Dadurch hatte er etwas mehr Freiheit und konnte sich besser in sich zurückziehen. Wenn er den Kopf nach rechts drehte, war er allein mit seinen Gedanken.

 Und mit dem schwarzen Fels.

 Immer wieder hob er die Hacke, seine Muskeln zogen sich im immergleichen Rhythmus zusammen, schwarzer Staub wirbelte auf und setzte sich auf seinem Körper ab. Die Schicht über dem Verband an seinem rechten Arm war so dick, daß der Stoff von seiner ebenso schwarzen Haut nicht mehr zu unterscheiden war.

 Sträfling Nummer achthundertneunundfünfzig hatte den Verband, den ihm der Junge angelegt hatte, seit jenem Tag nicht abgenommen. Er wußte nicht einmal, warum er das nicht getan hatte. Er hatte den Jungen als lästigen Störenfried empfunden, der ihn mit seinen Fragen und Unterstellungen nur quälte. Mit seiner beharrlichen Versicherung, über Tage gebe es eine Welt – eine Welt, in die zurückzukehren sich lohne –, hatte er Achthundertneunundfünfzig tief erschüttert. Seither störten Träume die kurzen Stunden des Schlafs, die ihm vergönnt waren, Träume von Landschaften, von Winden durchweht, die doch nur Ausgeburten seiner Phantasie sein konnten.

 Denn Sträfling Nummer achthundertneunundfünfzig wußte, daß es über Tage keine Welt gab. Er wußte es ganz sicher.

 Außer den rhythmischen Schwüngen seiner Hacke und dem rieselnden Glomm gab es nichts, nichts, nichts. Nichts als die Felswand vor ihm und die Finsternis rechts von ihm. Nichts als die fluchenden, schwitzenden, sterbenden Männer, die an seinen linken Fuß gekettet waren.

 Sträfling Nummer achthundertneunundfünfzig hatte keine Vorstellung, wie lange er schon unter der Erde gefangen war.

 Hätte ihm jemand siebzehn Jahre zugemurmelt, er wäre wahnsinnig geworden und hätte sich die Hacke in den eigenen Schädel gehauen.

 Die Bibliothek

 Lange stand er so da, betastete mit der Hand das Medaillon unter dem Hemdstoff und bemühte sich, in dem eben Erlebten einen Sinn zu finden.

 Rufet den Traum, hatte Maximilian verlangt.

 Helft ihm, den Traum zu suchen, hatte ihn der merkwürdige Mann mit dem schwarzen Haar beschworen.

 Und dann hatte er ihm diesen Anhänger mit dem Bild des Manteceros geschenkt.

 Garth sah sich um, ob ihn jemand beobachtete, dann zog er das Medaillon unter dem Hemd hervor und betrachtete es. Es war sehr schlicht gearbeitet, aber gerade das machte seine Wirkung aus. Er fuhr mit dem Zeigefinger die Umrisse des blauen Manteceros nach und dachte dabei, es sei doch sonderbar, daß sich ein Königshaus gerade dieses Geschöpf zum Wappentier erwählte. Der Manteceros war geradezu häßlich, auf jeden Fall plump, und ganz sicher weder kriegerisch noch besonders edel. Er hatte etwa die Größe und die Gestalt eines Pferdes, aber sein Körper war unförmig, und die Beine waren dick wie Baumstämme. Der klobige Kopf saß auf einem viel zu dünnen Hals. Die Stachelmähne und der dünne Quastenschwanz waren nur angedeutet. Garth schüttelte den Kopf. Andere Königshäuser wählten sich Bären oder Drachen oder gar eine von den großen Raubkatzen als Wappentier. Wieso hatte sich das Königsgeschlecht von Escator für dieses seltsame Geschöpf entschieden?

 Zum ersten Mal überlegte Garth, welcher Gattung es denn eigentlich angehöre, und dann lachte er laut über sich selbst. Er hatte doch tatsächlich unterstellt, es handle sich um ein reales Wesen.

 Garth hörte selbst, daß sein Lachen nicht echt klang, er verstummte wieder, und seine braunen Augen wurden nachdenklich.

 Er brauchte also nur einen Traum zu suchen, das war alles.

 »Und«, murmelte er, »wo soll ich nun diesen Traum finden?«

 Er blickte auf und zuckte zum wiederholten Mal an diesem Tag überrascht zusammen.

 Er hatte auf seiner überstürzten Flucht vom Marktplatz genau vor der großen Bibliothek von Narbon innegehalten, einem eindrucksvollen Gebäude mit Kolonnaden aus weißem Marmor. Schreibfedern und Schriftrollen, in Stein gehauen, schmückten die große Säulenhalle vor dem Eingang. Garth wußte, daß sein Vater schon in diesem Gebäude gewesen war, er selbst hatte es nie betreten. Es war Eigentum der Stadt und wurde von einem Geheimorden verwaltet, der dafür sorgte, daß Bücher und Schriftrollen nicht verstaubten oder von Leuten mit klebrigen Fingern beschmutzt wurden.

 Garth sah an den Mauern empor und versteckte das Medaillon wieder unter seinem Hemd. An sich hatte jeder Bürger Zutritt zur Bibliothek – Bücher und Schriftrollen wurden allerdings nur von den Mönchen herausgegeben –, aber Garth hatte bisher weder Lust verspürt noch die Notwendigkeit gesehen, sich hier aufzuhalten.

 Was er an Büchern brauchte, fand sich auf den Regalen in den Behandlungsräumen seines Vaters, und seine Mutter kannte so viele Märchen und Sagen, daß an den Abenden für Unterhaltung gesorgt war.

 Welcher Junge hockte sich schon in eine Bibliothek, wenn draußen ein spannendes ReifenballSpiel winkte?

 Garth trat von einem Fuß auf den anderen. Wenn er Maximilian befreien wollte, mußte er den Manteceros finden –

 und der lebte, soweit er wußte, nur in der Legende. Gab es einen besseren Ort, nach einer Legende zu suchen, als eine Bibliothek? Vielleicht könnte ihm einer von den Mönchen behilflich sein?

 Wenn sie mich nicht gleich mit Besen und Staubtuch aus ihren geheiligten Lesesälen jagen, dachte er trocken, überquerte langsam die Straße und blieb unter den Kolonnaden stehen. Eine breite Marmortreppe führte nach oben. Die Türen standen offen, und letztlich war es das, was ihn bewog, sein Glück zu versuchen. Wären sie geschlossen gewesen, er hätte wohl kehrtgemacht und wäre nach Hause gegangen, um für den Rest des Nachmittags seiner Mutter zu helfen.

 Garth stand unschlüssig in der kühlen, weitläufigen Vorhalle, als ein Mönch auf ihn zukam, dessen Aussehen ihn überraschte. Er hatte bisher geglaubt, alle Mönche seien alt, fett und ein wenig verrückt, doch dieser Mann war nur fünf oder sechs Jahre älter als er selbst, und sein freundliches Lächeln und die warmen hellbraunen Augen vertrugen sich schlecht mit dem strengen Habit.

 Garth starrte ihn zunächst mit offenem Mund an, dann besann er sich auf seine guten Manieren. Der Mönch blieb vor ihm stehen und verneigte sich leicht. Auch Garth beugte den Oberkörper, ohne zu wissen, ob der Mönch das von ihm erwartete, und schwieg verlegen.

 »Ein herrlicher Tag«, sagte der Mönch. »Vielleicht sogar zu warm, sonst wärt Ihr wohl nicht hereingekommen, um Euch das wenige anzusehen, das wir zu bieten haben. Ich bin Bruder Harrald.« Er reichte Garth die Hand.

 Garth schüttelte sie rasch. »Garth Baxtor.«

 »Nun, Garth Baxtor. Ihr wirkt ein wenig hilflos. Was kann ich für Euch tun?«

 »Nun…« Garth unterließ es gerade noch, das Medaillon unter seinem Hemd zu betasten. »Ich habe etwas auf dem Herzen.«

 »Und das wäre?« lächelte Bruder Harrald. Garth hörte keine Spur von Herablassung aus seinen Worten und war erleichtert.

 »Es geht… nun, eigentlich um eine Legende.«

 Bruder Harrald zog die Augenbrauen hoch.

 »Genauer gesagt: um den Manteceros«, vollendete Garth und wartete gespannt auf die unvermeidliche Frage, warum er sich gerade mit dem Fabeltier beschäftige.

 Doch die Frage blieb aus. Bruder Harrald sagte nur »Aha«, und seine Augen leuchteten auf. »Eine faszinierende Geschichte. Was wollt Ihr denn genau wissen?«

 Garth lächelte verlegen. »So gut wie alles. Aber«, fuhr er hastig fort, »vor allem möchte ich erfahren, ob dieses Wesen jemals existiert hat. Könnt Ihr mir das sagen?«

 »Ich persönlich nicht, Garth, aber die Frage klingt spannend und verheißt eine Suche, mit der wir uns den ganzen Nachmittag vertreiben können. Am besten machen wir uns sofort ans Werk.« Er drehte sich um und winkte dem Jungen, ihm zu folgen. »Kommt mit mir!«

 Auf dem Weg durch die Halle hob Garth den Kopf und bewunderte die prächtige smaragdgrüne Kuppel. Bis auf das leise Schlurfen ihrer Schritte und ein gedämpftes Murmeln aus einem kleinen Raum an der Seite war alles still. Ohne die Stimmen hätte er geglaubt, mit Harrald in dem Gebäude allein zu sein.

 Der Mönch verschwand durch eine Tür am anderen Ende.

 Garth trat ebenfalls ein, doch dann blieb er wie verzaubert stehen und sah sich um. Vor ihm lag ein riesiger Saal mit fünfzig Schritt hohen rechteckigen Fenstern, die von der Decke bis zum Boden reichten. Darüber wölbte sich eine Silberkuppel mit einem Glaseinsatz. Weiches goldenes Licht, von Stäubchen durchsetzt, fiel in breiten Bändern auf zahllose Reihen von Bücherregalen in der Mitte des Raums. An den Wänden standen Vitrinen, hinter deren Glastüren die Schriftrollen kreuz und quer übereinander lagen. Garth fand dieses Durcheinander irgendwie beruhigend; die achtlos in die Schränke gestopften Pergamente schienen nur darauf zu warten, daß eine ordnende Hand kam und ihre Geheimnisse lüftete. Sie machten die Bibliothek einladender und freundlicher.

 Der Saal war nahezu leer; an einer Seite umstanden mehrere Mönche ein großes aufgeschlagenes Buch auf einem Ständer und debattierten erregt über eine Textstelle, und weiter hinten schritten zwei ältere Männer, Gelehrte vielleicht, die Bücherreihen ab.

 »Wir beide sind heute nachmittag mit einem Abstand von einem halben Jahrhundert die Jüngsten hier«, flüsterte Harrald, und seine Augen funkelten verschmitzt. »Was immer wir an Geheimnissen entdecken, wir werden uns noch daran erinnern, wenn alle anderen hier längst die Freuden des Jenseits genießen.«

 Harrald bog nach links in einen Gang ein. »Hat irgend jemand alle diese Bücher gelesen?« fragte Garth und eilte ihm nach.

 »Kein Mensch liest jemals alle Bücher, man liest nicht einmal ein Buch ganz«, sagte Harrald nachdenklich. Er ging langsam die Reihen entlang und fuhr dabei mit dem Finger über die Buchrücken mit den goldglänzenden Schriftzeichen.

 Die Einbände leuchteten in satten Blau-, Rot-und Grüntönen.

 »Bücher sind wie Schlüssel oder Türen. Man beginnt zu lesen und findet mittendrin einen Schlüssel zu einer anderen Tür.

 Diese neue Entdeckung, die andere Tür, ist zu verlockend, also läßt man das Buch liegen, ohne alle seine Geheimnisse erforscht zu haben, und geht weiter den Gang entlang. Bald säumen halb gelesene Bücher und offene Türen den Weg des Lebens.« Er lächelte. »Bruder Nestor, einer unserer Mönche, spricht vom Lockruf der Schwelle. Wer diesem Ruf einmal gefolgt ist, kommt nie wieder davon los. Es gibt immer noch eine Schwelle zu überschreiten.«

 Garth betrachtete die Bücher mit neuer Ehrfurcht. Dann hob er wie Harrald die Hand und fuhr mit den Fingern leicht über die Einbände. Sie fühlten sich warm und lebendig an, nicht trocken und dumpf, wie er erwartet hatte. Welche Geheimnisse mochten sie verbergen? Welche Verführungen mochten auf ihren Seiten lauern?

 »Aha!« Harralds Stimme riß Garth aus seinen Gedanken.

 »Das wäre doch schon einmal ein Anfang.«

 Garth warf einen neugierigen Blick auf das Buch, das Harrald vom Bord genommen hatte. Der Einband war im königlichen Blau gehalten, und auf dem Deckel prangte in großen Lettern der Titel ›Geschichte der Könige von Escator‹.

 Harrald ging damit zu einem der Lesetische an der Wand.

 Garth eilte ihm hinterher. Er konnte es kaum erwarten, mit dem Lesen zu beginnen. Seine Seele war dem Lockruf der Schwelle bereits verfallen. Er schob sich neben Harrald auf die Bank.

 Der Mönch schlug das Buch auf und überflog leise murmelnd das Inhaltsverzeichnis. Garth hatte kaum die ersten Kapitelüberschriften gelesen, als Harrald schon vierzig oder fünfzig Seiten weiter blätterte.

 »Hier!« rief er endlich. »Folio neunundvierzig verso. ›Die Riten und Bräuche der escatorianischen Monarchie und ihre Ursprünge.‹« Wieder begann er vor sich hin zu murmeln, und sein Finger glitt schneller über die Seite, als Garth ihm folgen konnte.

 Er zappelte vor Ungeduld. »Und?«

 »Wartet, wartet«, murmelte Harrald. »Ach ja, da kommt es.

 ›Der Manteceros: Seine Herkunft und seine Vorgehensweise.‹«

 »Seine Vorgehensweise?« fragte Garth verwirrt, aber Harrald schenkte ihm keine Beachtung.

 »Eigenartig«, sagte er langsam. »Hört Euch das an.« Und er begann laut zu lesen:

 Acht Generationen, nachdem das Haus Persimius…

 »Das ist die Linie, die erst vor kurzem ausgestorben ist«, erklärte er, und Garth nickte ungeduldig. Er hätte den Text lieber selbst gelesen, aber Harrald verdeckte die verblaßte Schrift zum Teil mit seiner Hand.

 … den Thron von Escator übernahm, erwählte es den Manteceros zu seinem Emblem. Nennius seligen Angedenkens war der erste König, der den Manteceros im Wappen führte –

 er behauptete, das Wesen habe im Traum zu ihm gesprochen –

 und er trug auch als erster das Mal, das nur dem regierenden König und seinem Erben zusteht. Bisweilen führte er Zwiesprache damit. Historiker sind sich uneins, warum Nennius den Manteceros zum Vertreter und Beschützer seines Geschlechts erwählte. Nennius schwieg sich über seine Gründe beharrlich aus – sogar noch auf dem Totenbett. Man sagt, er habe nur gelacht, wenn ihn jemand danach fragte.

 Harrald hielt inne und klopfte mit dem Finger auf die Seite.

 »Mehr steht da nicht?« fragte Garth mit leiser Unzufriedenheit. »Damit kann ich gar nichts anfangen.«

 Harrald sah ihn an, hielt aber seine Fragen zurück. »Nur noch wenige Zeilen.«

 Seit Nennius dient der Manteceros dem stolzen Geschlecht derer von Persimius als Wappentier. Schon viele Generationen lang flattert er von den Mastspitzen und über den Burgtoren.

 Nur der König und sein Erbe sind eingeweiht in seine Geheimnisse (und nur Nennius kannte sie alle), und so will auch der Autor darüber schweigen, um sich seiner Unwissenheit nicht schämen zu müssen.

 Garth lehnte sich zurück. Er war bitter enttäuscht. Das hieß, von allen lebenden Menschen kannten nur Cavor und Maximilian die Geheimnisse des Manteceros; und Maximilian irrte unerkannt in den Glomm-Minen umher und verleugnete sich sogar selbst, während Cavor sich hüten würde, Geheimnisse preiszugeben, die ihn den Thron kosten konnten.

 »Aber das ist nur ein trockenes Geschichtsbuch«, sagte Harrald leise, als er sah, wie sich Garths Gesicht verdüstert hatte. »Vielleicht finden wir noch etwas Besseres für Euch.

 Kommt mit!«

 Er stellte das Buch an seinen Platz zurück und streifte weiter die Gänge auf und ab. Garth folgte ihm, doch seine Begeisterung war deutlich abgekühlt. Endlich wählte Harrald ein weiteres, diesmal sehr viel dünneres Buch. Der uralte rote Einband war verschossen und von Wasserflecken verunstaltet.

 Harrald schnalzte empört mit der Zunge, als sie sich wieder an den Lesetisch setzten. »Einer der früheren Bibliothekare ließ wohl die nötige Sorgfalt vermissen. Dann wollen wir einmal sehen.«

 Er schlug das Buch auf, und Garth las den Titel:

 ›Escatorianisches Bestiarium – Fakten und Rätsel. Untersucht und aufgezeichnet von Gregorius dem Weisen, Geschichtsschreiber und Ratgeber der Könige und der Götter.‹

 Harrald beobachtete ihn lächelnd. »Gregorius war offenbar sehr von sich überzeugt. Keiner unserer demütigeren Brüder.

 Immerhin war er ein Zeitgenosse von Nennius, vielleicht kann er etwas Licht in das Dunkel bringen.« Er überflog das Inhaltsverzeichnis und schlug dann ein Kapitel ziemlich weit hinten auf.

 Der Manteceros:

 Der Manteceros, ein Geschöpf aus Dunst und Nebel, blickt von den Kriegsfahnen unserer Könige herab und verfolgt uns bis in unsere Träume. Er ist wohl nur eine Ausgeburt von Nennius’

 Phantasie, denn außer ihm hat niemand je behauptet, den Manteceros geschaut zu haben, und wer den König danach fragte, bekam nur ein Kichern zur Antwort – was für einen so kämpferprobten Krieger sehr ungewöhnlich war. Als ich Nennius einst zur Frage des Manteceros hartnäckig bedrängte, zwinkerte er mir zu und erklärte, eines Königs kostbarstes Gut sei eben der Humor. Freilich war Nennius damals schon alt und, wie ich befürchte, nicht mehr bei klarem Verstand. Der Leser sollte sich daher hüten, die Bemerkung allzu ernst zu nehmen. Dem lächerlichen Geschöpf noch mehr Raum, Zeit oder Tinte zu widmen, halte ich für Verschwendung. In den letzten fünf Jahren seines Lebens beschwor ich Nennius immer wieder, einen Feuerspeienden Drachen oder einen Bären zum Familienwappen zu wählen.

 Es war ein guter Rat. Doch er schlug ihn in den Wind!

 Warum nur? Warum?

 Garth hörte Gregorius’ Klage förmlich über die Jahrhunderte hinweg durch die große Bibliothek schallen.

 »Es könnte sein, daß die Fährte hier endet«, versuchte Harrald den Schlag zu mildern. »Ich wüßte wirklich nicht, wo ich sonst noch…«

 »Wartet!« warf Garth ein. »Habt Ihr diese Verse vielleicht schon einmal gehört?

 ›Reißt das Schicksal Himmel und Erde entzwei, Rast das Feuer und toben die Winde, Dann rufet den Traum; o setzet ihn frei, Damit den wahren König er finde.‹«

 Harrald runzelte die Stirn. »Wo habt Ihr das her? Es klingt wie ein Lied, mit dem die Frauen ihre Kinder in den Schlaf singen. Nein, wartet, das war nicht so gemeint. Laßt mich nachdenken.« Er klopfte mit den Fingern auf das zugeklappte Bestiarium, tiefe Furchen gruben sich in seine Stirn. Endlich sprang er auf. »Wartet hier!« bat er, griff nach dem Buch und verschwand damit abermals zwischen den Regalen.

 Wenig später kam er mit einer Schriftrolle wieder, die von einer verblichenen purpurroten Kordel zusammengehalten wurde. Harrald löste das Band und entrollte die Schrift. Das vergilbte Pergament war so alt, daß es an den Rändern zerfiel.

 Ein Netz aus feinen Sprüngen überzog die Oberfläche.

 Plötzlich sah Garth sich wieder vor der Felswand stehen, und die Risse vergrößerten sich, bis hinter dem Stein das grüngläserne Meer erschien und sich den Zutritt erzwang.

 »Geht es Euch gut?« Harralds besorgte Stimme vertrieb das Bild. Garth schüttelte sich und nickte.

 »Ja. Was ist das für eine Schrift?«

 »Ich habe sie selbst nie gelesen, aber ich erinnere mich, daß Bruder Rogem sie vor vielen Jahren einmal erwähnte. Ich war damals ein kleiner Junge und begann gerade mit meinem Noviziat. Sie heißt: ›Ein Verzeichnis von Proben und Prüfungen.‹«

 »Proben und Prüfungen?«

 »Ja, in der letzten Zeile Eures Gedichts ist von einer unbekannten Prüfung die Rede. Vielleicht werden wir hier fündig.«

 Dieses Werk hatte kein Inhaltsverzeichnis, deshalb mußte Garth seine Ungeduld bezähmen und untätig dasitzen, während der Mönch den gesamten Text überflog. Mit leisem Scharren entrollte er das alte Manuskript immer weiter, bis das Ende schließlich über die Tischkante fiel. Garth bückte sich, um es aufzuheben, aber Harrald winkte ab.

 »Das Pergament hält mehr aus, als man ihm zutraut. Ich glaube, ich habe etwas gefunden. Hört zu: Es mag der traurige Fall eintreten, daß mehr als ein Anwärter Anspruch auf den Thron von Escator erhebt. Sollte es dazu kommen, dann muß der Manteceros gerufen und aus dem Schattenkreis befreit werden, damit er die beiden Rivalen auf die Probe stelle. Der Manteceros wird sodann entscheiden, welcher der Ansprüche berechtigt ist.

 Dann folgt noch ein Gedicht«, murmelte Harrald. Es klang ärgerlich. Anstatt auf Schlüssel und offene Türen zu stoßen, wurden ihm nur immer wieder die Türen vor der Nase zugeschlagen.

 »Wer fordert den Thron? Wer wagt den Traum? Wagt ihn und…«

 » Wagt ihn und… weiter?« fragte Garth.

 »Und nichts weiter!« fuhr ihn Harrald an, entschuldigte sich aber sofort für seinen schroffen Ton. »Bedaure, aber das letzte Wort fehlt. Nur ein Strich zieht sich über das Pergament.«

 »Was hat das zu bedeuten?«

 Harrald holte tief Atem. »Das heißt, daß derjenige, der das Gedicht niederschrieb, das letzte Wort zwar kannte, es aber nicht verraten wollte – oder nicht verraten durfte. Vielleicht ist es ein Teil der Prüfung.«

 Garth dachte angestrengt nach. Er landete immer wieder bei diesem Traum. Maximilian hatte etwas von einem Traum gemurmelt. Der Straßenhändler hatte von Träumen gesprochen. Gedichte, Geschichtsbücher und, mit rechtschaffener Empörung, auch Bestiarien erwähnten Träume.

 Aber wo suchte man einen Traum? Und was war das für ein Schattenkreis, aus dem der Manteceros befreit werden mußte?

 In den folgenden Tagen verbrachte Garth fast jede freie Stunde in der großen Bibliothek von Narbon, und wenn er nicht dort sein konnte, suchte Harrald für ihn weiter. Aber sie fanden nicht sehr viel mehr, als sie schon am ersten Tag entdeckt hatten. Undeutlich, kaum greifbare Hinweise auf Träume und auf Wesen, deren Existenz durch nichts bestätigt werden konnte.

 Doch schon ein einzelnes rätselhaftes Wort, eine Wendung genügten, und Garth schöpfte neuen Mut. Wenigstens handelte er, wenn auch offenbar nicht mit großem Erfolg. Und vielleicht waren er und Harrald nur einen Nachmittag oder eine Regalgasse von dem Buch entfernt, das ihm verraten konnte, was er wissen mußte – wo der Manteceros zu suchen war.

 Diese Hoffnung hielt ihn aufrecht, und die Bibliothek war so riesig, daß er auch weiterhin überzeugt war, seine oder Harralds Suche müsse früher oder später Erfolg haben.

 Harrald fragte nie, warum Garth sich so sehr darauf versteifte, möglichst alles über den Manteceros herauszufinden, und er fragte auch nie, was der Junge andauernd unter seinem Hemd betastete.

 Mit der Zeit verlor Garth seine Blässe und wurde ruhiger.

 Joseph schickte ihn so oft wie möglich ins Freie, und unter der heißen Sonne des Südens bräunte seine Haut. Er schoß noch eine Handbreite in die Höhe, aber dank Nonas guter Küche begann sich seine hagere, schlaksige Gestalt etwas zu runden.

 Eines Tages ging Joseph mit seinem Sohn in einen Barbierladen und sah zu, wie seine Kinderlocken zu Boden fielen. Als sie herauskamen, wirkte Garth fast wie ein Mann, und seine Bewegungen waren von einer gelassenen Sicherheit, die Joseph mit Stolz erfüllte. Wenn Garth in diesen Tagen an der Seite seines Vaters in den Behandlungsräumen stand, war er ganz bei der Sache und bemühte sich, so viel wie möglich von ihm zu lernen. Sein Vater staunte über seine Geschicklichkeit, seine Geduld, seinen Humor und sein schier unerschöpfliches Verständnis für die Menschen, die sich ihm anvertrauten.

 Bald baten immer mehr Patienten darum, daß Garth und nicht Joseph ihnen die Hände auflege, und Joseph störte das nicht, es mehrte nur seinen väterlichen Stolz.

 Als die Tage länger und die Schatten kürzer wurden, atmeten Joseph und Nona auf. Was immer ihren Sohn bedrückt hatte, mochten es die Schrecken der Adern sein oder etwas anderes, das er ihnen bisher noch verheimlichte, es trat offenbar mit jedem neuen Sommertag mehr in den Hintergrund.

 Doch Garth wurde auch weiterhin von schlimmen Träumen gequält. So manche Nacht lag er wach, starrte die Risse in der Decke an und rätselte, ob sie sich ausgebreitet hatten oder unverändert waren.

 Und Sträfling Nummer achthundertneunundfünfzig schwang auch weiterhin die Hacke in der teerschwarzen Finsternis der Glomm-Minen, und jedesmal, wenn er den Kopf nach rechts drehte, um ungestört denken zu können, war die Erinnerung an den Jungen ein wenig blasser geworden.

 Schließlich fielen die letzten Reste des Verbands an seinem rechten Arm auf den Boden des Stollens und wurden unter den ständig wachsenden Glomm-Massen begraben, und die Brandwunde auf seinem Oberarm verschwand unter einer dicken, klebrigen Schicht Glommstaub.

 In den Träumen

 Manchmal findet man Träume an Orten, wo man sie am wenigsten erwartet. So erging es auch Garth.

 Gegen Ende des Sommers, als die schlimmste Hitze gebrochen war, beugte sich Joseph eines Morgens beim Frühstück über seinen Sohn und bat ihn, einen Auftrag für ihn zu erledigen.

 »Es handelt sich um eine der Familien in den Sümpfen, Garth. Ich würde sie ja selbst aufsuchen, aber ich muß zu Miriam.« Der Zustand der Nachbarin hatte sich inzwischen so verschlechtert, daß Joseph fast täglich einen Hausbesuch bei ihr machte. »Außerdem mußt du früher oder später ohnehin einmal dort hinaus.«

 »Eine Familie aus den Sümpfen?« Garth lächelte Nona zu und ließ sich noch ein Früchtebrötchen aufnötigen, bevor er sich abermals an Joseph wandte. »Ich wußte gar nicht, daß du auch dort Patienten…«

 Er unterbrach sich. Er hatte es doch gewußt. Als sie vor fast sechs Monden auf dem Weg nach Ruen an den Salzsümpfen vorübergekommen waren, jenem insektenverseuchten Schwemmlandstreifen, der sich meilenweit an der Küste entlangzog, hatte Garth hundert Schritt von der Straße entfernt eine Frau und ihre Tochter vor einer ärmlichen Hütte gesehen.

 Bei dieser Gelegenheit hatte sein Vater erklärt, er betreue gelegentlich auch die Familien im Sumpf.

 Joseph beobachtete, wie die Erinnerung zurückkehrte. »Es handelt sich um dieselbe Familie, die wir damals auf dem Weg nach Norden gesehen haben«, sagte er. »Ihr Haus ist ganz einfach zu finden – es ist keins von denen, die so tief im Sumpf versteckt sind, daß man nicht nur einen Führer, sondern obendrein noch sehr viel Glück braucht, um sie aufzuspüren.

 Die Mutter, Venetia, hat um den Besuch gebeten.«

 »Wäre es nicht besser, du übernähmst das selbst?« fragte Garth langsam. Ihm war auch wieder eingefallen, daß sein Vater mit leisem Unbehagen von der Sumpffrau gesprochen hatte. »Vielleicht hat sie ein Anliegen, mit dem ich nicht zurechtkomme?«

 Joseph wich dem Blick seines Sohnes aus, wischte aber seine Bedenken mit einer Handbewegung beiseite. »Venetia hat nur verschiedene Kräuter bestellt, die im Sumpf nicht zu finden sind. Aus ihrer Botschaft geht hervor, daß es sich um keine schwere Krankheit handelt. Also keine Sorge, mein Junge, sie beißt nicht. Ich schlage vor, du nimmst folgendes mit…«

 Er gab seinem Sohn genaue Anweisungen. Eine Stunde später saß Garth im Sattel, und sein brauner Wallach trottete gemächlich die Straße nach Norden entlang. Hinter ihm hingen zwei prall gefüllte Satteltaschen vom Pferderücken – Joseph war nicht ganz sicher gewesen, was Venetia brauchte, und so hatte er ihm ein halbes Dutzend Pakete mit verschiedenen Pulvern mitgegeben.

 Die Sumpfbewohner blieben meist für sich und kamen nur selten nach Narbon. Wenn sie etwas brauchten, schickten sie entweder – wie Venetia – einen Boten oder baten vorüberziehende Reisende, es ihnen zu besorgen.

 Bei den Narbonesen hatten sie einen schlechten Ruf, oft wurden sie ungerechtfertigt kleiner Diebereien verdächtigt.

 Garth hatte ein ziemlich flaues Gefühl im Magen, als er sein Pferd auf den Pfad lenkte, der kaum sichtbar von der Hauptstraße abzweigte.

 Vor ihm dampften die Sümpfe. Die Bäume wirkten verkümmert, kaum höher als ein Mann zu Pferde. Im Augenblick ragten ihre Wurzeln eine volle Armlänge weit aus dem Schlamm; bei Flut befanden sie sich unter Wasser. Der Pfad wand sich auf einem schmalen Kiesdamm zwischen den Bäumen hindurch; jedesmal wenn das Pferd rutschte, schlug Garth das Herz bis zum Hals, und er befürchtete, im Schlamm zu landen. Aber das Tier faßte immer wieder Tritt, und so ging es immer tiefer in den Sumpf hinein.

 Venetias Haus lag in gerader Linie kaum mehr als hundert Schritt von der Hauptstraße entfernt, aber der Pfad schlängelte sich volle sechshundert Schritt weit durch die Bäume, bevor die verfallene Hütte auch nur sichtbar wurde. Stechmücken summten im Laub, und Garth war froh, auf seinen Vater gehört und einen Mantel angezogen zu haben, obwohl der Tag warm war. Hier und dort spitzten seltsam stachlige Blumen, einige grau, andere goldgelb, aus dem Schlamm. Die freiliegenden Baumwurzeln waren mit einer dünnen Schaumschicht überzogen.

 Sogar das Sonnenlicht fiel in so fransigen Flecken auf den Schlamm, als wäre es von einer Seuche befallen. Der zähe Nebel wand sich in dicken Seilen um Blätter und Wurzelwerk.

 Die fernen Schreie der Seevögel klangen wie das Weinen verlorener Seelen im Labyrinth der Ewigkeit.

 Garth konnte sich nicht vorstellen, warum irgend jemand freiwillig hier leben wollte. Er hatte gehört, die Stadtväter hätten einmal ins Auge gefaßt, das Schwemmland zu entwässern und in fruchtbares Ackerland zu verwandeln, aber das wäre zu kostspielig geworden, und man hatte den Plan wieder fallengelassen. So säumten die Sümpfe nach wie vor die Küste, und wenn Garth seinen Augen und seiner Nase trauen konnte, waren sie auch nach wie vor Heimat für giftige Pflanzen und Insekten aller Art.

 Rechts von ihm schoß ein großer Fisch aus dem Wasser, fiel wieder zurück und wurde mit lautem Schmatzen eingesaugt.

 Garths Magen rebellierte. Er wünschte, er hätte das dritte Brötchen nicht gegessen, das seine Mutter ihm aufgedrängt hatte.

 Hinter der Stelle, wo der Fisch aufgetaucht war, bewegte sich etwas in den Zweigen. Er schaute kurz hinüber. Aber was es auch gewesen war, es war verschwunden oder regte sich nicht mehr. Garth richtete den Blick wieder auf den schmalen Pfad.

 Er hatte das ziemlich unangenehme Gefühl, die Bäume und der Schlamm beobachteten ihn mit tausend Augen.

 Endlich ragte Venetias Hütte zwischen den Bäumen hervor.

 Sie stand auf einer kleinen Insel mitten im Schlamm. Es war eine elende Behausung, ein Lattengerüst, auf das alle möglichen Holzabfälle genagelt waren. Wer immer sie aufgestellt hatte, war kein Meister seines Fachs gewesen; überall klafften Ritzen, und der Schornstein an der Rückwand neigte sich bedenklich weit nach außen. Die einzige Tür stand halb offen, und die zwei kleinen dunklen Fenster waren mit ungebleichtem Sackleinen verhängt.

 Garth hielt sein Pferd an und glitt aus dem Sattel. »Hallo?«

 rief er. »Ist jemand zu Hause?«

 Bis auf das beharrliche Summen der Insekten blieb alles still.

 »Hallo?«

 Garth band das Pferd an einem Eckpfahl der Hütte fest.

 Hoffentlich scheute der Wallach nicht, sonst riß er womöglich das ganze Gebäude nieder. »Hallo? Ich bin Garth Baxtor, Joseph Baxtors Sohn. Ich bringe die Kräuter.«

 Hinter der Tür bewegte sich etwas im Dunkeln, und gleich darauf trat eine Frau heraus.

 Garth war damit beschäftigt, seinem Pferd die Satteltaschen abzunehmen. Nun hielt er erstaunt inne.

 Die Schönheit dieser Frau war ohnegleichen – nicht einmal die fremdländischen Tänzerinnen, die mit den Schaustellertruppen durch Escators größere Städte zogen, konnten sich mit ihr messen.

 Sie war etwa so alt wie seine Mutter und hatte ebenfalls schwarzes Haar, aber damit war die Ähnlichkeit auch schon erschöpft. Diese Frau war so schlank wie ein junges Mädchen, und ihre helle Haut wirkte straff und faltenlos. Die Augen waren von einem so hellen Grau, wie Garth es noch bei keinem Menschen gesehen hatte, und wurden von dichten schwarzen Wimpern überschattet. Das Ebenmaß ihrer Züge hätte auch der beste Bildhauer nicht übertreffen können. Ihre Bewegungen waren ruhig und voller Anmut.

 Sie ging auf Garth zu, sah ihn fest an und streckte ihm die langfingrige Hand so entgegen, daß die Handfläche nach oben zeigte. »Das ist also Baxtors Sohn. Er erwähnte vor einigen Jahren, er hätte einen Jungen, der in seine Fußstapfen treten wolle.«

 »Ich… äh, mein Name ist Garth.«

 Sie lächelte, und Garth lächelte zaghaft zurück. Jetzt erschien sie ihm noch viel schöner als zuvor.

 »Ich heiße Venetia.«

 »Ja«, stammelte Garth.

 Ihr Lächeln vertiefte sich und bekam etwas Raubgieriges.

 Kein Wunder, daß Vater nicht gern hier herauskommt, dachte Garth.

 »Willst du nicht eintreten?« Langsam ließ sie die Hand sinken.

 Garth nickte und zerrte weiter an den Satteltaschen, bis sie sich endlich vom Pferderücken lösten.

 Sie sah ihm kurz zu, dann machte sie so geschmeidig wie eine Schlange kehrt und verschwand im Haus.

 Garth blieb zögernd in der Tür stehen. Von außen war die Hütte nicht groß, aber der halbdunkle Innenraum erschien ihm erstaunlich geräumig.

 »Nun komm schon!« ertönte Venetias Stimme leicht ungehalten.

 Garth warf sich die Satteltaschen über den Arm, holte tief Luft und trat ein.

 Er blinzelte, bis sich seine Augen an das dämmrige Licht gewöhnt hatten. Zunächst glaubte er sich in einer großen, von Nebel erfüllten Höhle, doch dann klärte sich sein Blick, und er sah, daß die Hütte innen ebenso armselig und trostlos war wie von außen. Lag dieser Frau denn gar nichts daran, ein sauberes, gemütliches Heim zu haben? Außer einem wackligen Bett auf einer Seite waren ein Tisch mit unzähligen Schnitten und Kratzern und zwei alte Stühle vor einer staubigen Feuerstelle das einzige Mobiliar. Wie konnte man nur so hausen?

 »Du hast mir Kräuter gebracht?« fragte die Frau leise. Garth fuhr erschrocken zusammen. Sie stand unversehens neben ihm.

 Er schämte sich, seine Geringschätzung so deutlich gezeigt zu haben.

 »Ja. Vater wußte nicht genau, was Ihr braucht, und deshalb…« Er verstummte. Einen Herzschlag lang hatte er geglaubt, die Rückwand wäre einfach verschwunden, hätte sich in nichts aufgelöst, doch das war gleich vorüber. Er trat an den Tisch und stellte seine Satteltaschen ab. »… hat er mir eine Reihe von verschiedenen Pulvern mitgegeben.«

 Venetia lächelte, ihre hellen Augen strahlten durch das Halbdunkel. Garth beugte sich über die Taschen und nestelte an den Riemen.

 Die Frau glitt neben ihn, schob mit ihren schlanken weißen Fingern seine Hände beiseite und löste mit kaum verhohlener Ungeduld die Verschlüsse. Garth trat rasch zurück. Seine Finger kribbelten von ihrer Berührung.

 Wieder trübte sich sein Blick, die Rückwand schien zu verschwinden, als träte eine gewaltige Leere an ihre Stelle.

 Garth zog zischend den Atem ein, und Venetia schaute auf.

 »Was hast du?« fragte sie scharf.

 »Nichts«, wehrte Garth hastig ab. »Ich bin nur ein wenig erhitzt vom Reiten.«

 Venetia sah ihn forschend an, dann zog sie die ersten Päckchen aus den Satteltaschen. »Aha«, hauchte sie. »Fultat, und da ist auch das Norstil. Dein Vater weiß noch recht gut, was ich brauche.«

 Garth fand endlich den Mut, von sich aus ein Gespräch anzufangen. »Was tut Ihr mit den Kräutern? Bereitet Ihr Arzneien daraus?«

 Venetia strich noch einmal über die Päckchen, dann hob sie den Kopf. »Arzneien? Gelegentlich, Garth Baxtor.

 Gelegentlich. Aber meistens verwende ich sie zum Träumen.«

 Garth holte tief Luft. »Zum Träumen?«

 Venetia seufzte, und Garth sah, daß seine Fragen ihr lästig waren. Sie hatte die anderen Päckchen aus den Taschen genommen und drückte einige davon an die Brust. Als sie ihm nun das Gesicht zuwandte, waren ihre Pupillen geweitet. »Ich danke dir, Garth Baxtor. Sag deinem Vater, die Bezahlung erfolgt wie üblich…«

 Aber Garth hörte sie nicht mehr. »Was ist das?« flüsterte er entsetzt. Die Knie wurden ihm schwach, und er tastete nach der Tischkante. »Was geht hier vor?«

 Doch der Tisch war nicht mehr da. Garth hätte fast das Gleichgewicht verloren. Das Innere der Hütte hatte sich binnen eines Lidschlags verändert – und nun verstand er gar nichts mehr.

 Wände und Möbel waren verschwunden. Er stand in einer riesigen Höhle. Irgendwie erinnerte sie ihn an die Sümpfe draußen, denn Nebelschwaden wogten durch den Raum, und aus der Mitte drang leises Wellenschlagen zu ihm. Doch zugleich war ihm, als stünde er unter dem weiten Nachthimmel, denn die tanzenden Schatten an den Rändern verloren sich in der Ferne, und hin und wieder drang ein heller Lichtschein durch den Nebel, als durchstieße ein Mondstrahl die Wolken.

 »Garth Baxtor?« hörte er Venetia neben sich fragen. Ihre Stimme klang verwundert, und sie schien unendlich weit weg zu sein.

 »Ah…«

 Venetia hatte ihn nicht aus den Augen gelassen, nun war es an ihr, tief Luft zu holen. »Ach, so ist das«, sagte sie leise, legte die Päckchen ab, trat zu ihm und legte ihm die Hand auf den Arm. Ihre kühlen Finger wirkten beruhigend. »Du brauchst keine Angst zu haben, Garth.«

 Dankbar und verwirrt zugleich sah er sie an, wandte den Blick aber sofort wieder ab. Nebelfäden schlängelten sich durch ihr Haar, und jetzt sah er, daß ihre Augen genau die gleiche Farbe hatten wie der Nebel. »Hat mein Vater…?«

 »Nein. Er hat das nie erlebt. Es gibt nur wenige, die diese Welt sehen können, und ich wüßte gern, warum gerade du zu ihnen gehörst, Garth Baxtor.« Ihre Finger schlossen sich fester um seinen Arm.

 Er tat einen zittrigen Atemzug. Der Eindruck unendlicher Weite wurde womöglich noch stärker, und der Nebel schien sich zu verdichten. »Wer… was ist das… und wer seid Ihr, Venetia?«

 Sie kräuselte spöttisch die Lippen. »Das ist der Sumpf, und ich bin eine Sumpffrau, mein Junge. Ich lebe in den Träumen.«

 ›In den Träumen?‹, wollte Garth fragen, doch da spürte er hinter sich eine Bewegung und drehte sich um. Verblüfft stellte er fest, daß die Tür tatsächlich noch an ihrem Platz war. Ein junges Mädchen – wahrscheinlich die Tochter, die er auf dem Weg nach Ruen gesehen hatte – stand in dem hellen Rechteck.

 Hinter ihr war es Tag, ein harmloser, ganz gewöhnlicher Tag, und er sah den Schatten seines Pferdes, das in der Sonne döste.

 Venetia ließ seinen Arm los.

 »Ravenna!« rief sie herzlich und streckte die Hand nach ihrer Tochter aus. »Sieh nur, wir haben Besuch! Das ist Garth Baxtor, Joseph Baxtors Sohn.«

 Das Mädchen trat ein. Sie war etwas älter, als Garth zunächst gedacht hatte – etwa so alt wie er selbst –, und sah ihrer Mutter sehr ähnlich. Sie hatte die gleichen geschmeidigen Bewegungen. Das lange schwarze Haar umrahmte ein zartes Gesicht, aber die Augen waren nicht hell, sondern dunkelgrau, und der Mund war breiter und freundlicher. »Er kann sehen.«

 »Das kann er, Ravenna. Wie findest du das?«

 »Sehr ungewöhnlich.« Ravenna trat zu Garth und streckte ihm lächelnd die Hand entgegen. »Wie geht es dir, Garth Baxtor?«

 Garth nahm die Hand und schüttelte sie. Ihr Griff war kühl und fest. »Es geht mir gut, Ravenna.« Er fand es ziemlich töricht, unter so seltsamen Umständen Höflichkeitsfloskeln auszutauschen. »Aber… aber ich verstehe nicht, was in dieser Hütte vorgeht.«

 Sie umfaßte seine Hand mit ihren beiden Händen und sah ihn aus großen Augen neugierig an. »Du hast ›heilende Hände‹, Garth Baxtor, und du hast ein warmes und tapferes Herz. Du gefällst mir.«

 Garth grinste verlegen. »Du gefällst mir auch, Ravenna. Aber bitte« – er zog seine Hand zurück und deutete um sich –,

 »könntest du mir nicht erst erklären, was das ist?«

 Ravenna sah ihre Mutter an, und beide lachten.

 »Was du hier siehst, ist nichts anderes als der Sumpf, Garth Baxtor«, erklärte Venetia. »Der Sumpf besteht nämlich nicht nur aus niedrigen Bäumen, Wasser und Schlamm, wie du sie draußen gesehen hast. Das ist nur die äußere Schicht, die Maske, die er anlegt, wenn Besucher kommen, bei denen er noch nicht weiß, ob sie ihm willkommen sind.«

 Garth runzelte die Stirn. Die Unsicherheit kehrte zurück.

 »Dann ist der Sumpf nicht das, was er zu sein scheint?«

 »Nein, mein Junge.« Venetias Stimme war hart geworden.

 Plötzlich trat sie dicht vor ihn hin und riß ihm das Hemd auf.

 »So wenig wie du.«

 Garth fuhr zurück, aber es war zu spät; sie hatte bereits mit kräftigen Fingern nach dem Manteceros-Medaillon gegriffen.

 »Was hat das zu bedeuten?« zischte sie. Die Augen von Mutter und Tochter wurden fast weiß.

 Eine starke Kraft fegte durch die Hütte, und Garth spürte, wie sie in seinen Geist einzudringen suchte. Seltsamerweise fürchtete er sie nicht, obwohl er die Anspannung der beiden Frauen deutlich spürte; die Kraft war behutsam und unaufdringlich, hartnäckig neugierig, aber nicht gewalttätig.

 Ruhig erwiderte er Venetias Blick. »Ein Straßenhändler hat es mir gegeben«, sagte er. »Es ist der Manteceros.«

 Venetia öffnete den Mund, ihre Augen glitzerten vor Erregung. Garth sprach hastig weiter, bevor sie ihn unterbrechen konnte.

 »Ich bin auf der Suche nach dem Manteceros, aber er ist nur ein Mythos… ein Traum.« Er hielt inne. Mutter und Tochter starrten ihn immer noch an, aber allmählich wich die Feindseligkeit aus ihren Gesichtern und machte ratlosem Staunen Platz. Ihre Augen wurden wieder dunkler, und die Kraft ließ nach. ›Rufet den Traum‹, hatte Maximilian verlangt, und die Erinnerung an ihn verlieh Garth den Mut, die richtige Frage zu stellen.

 »Doch Ihr sagt, Ihr lebt in den Träumen, Venetia, und mir ist auch so, als stünde ich mitten in einem Traum«, schloß er leise.

 »Wißt Ihr, wo ich den Manteceros finden kann?«

 Er spürte, wie Venetias Finger an seiner Kehle zitterten. Sie ließ das Medaillon los. Es fiel, noch warm von ihrer Hand, auf seine Brust zurück.

 Venetia sah ihre Tochter an, dann starrte sie lange zu Boden.

 Endlich hob sie den Kopf. »Warum suchst du nach dem Manteceros, Garth Baxtor? Was willst du mit seinen Rätseln?«

 Garth verlagerte sein Gewicht und spürte überrascht, wie er mit der Hüfte gegen den Tisch stieß. Allmählich lichteten sich die Nebel, die Umrisse des Raumes traten wieder hervor.

 Venetia und Ravenna schienen es nicht zu bemerken.

 Garth senkte den Blick. Was sollte er tun? Durfte er diesen Frauen mitteilen, was er seinem Vater nicht zu sagen wagte?

 Warum dieser Drang, gerade ihnen anzuvertrauen, was er bisher so eisern für sich behalten hatte?

 Warum? Weil er zum ersten Mal seit Monden wieder Hoffnung schöpfte. Diese Frauen verstanden sich auf Träume

 – und nur ein Traum konnte Maximilian helfen. Garth zögerte nicht lange, er wagte den Sprung und gab sich und Maximilians Leben in Venetias und Ravennas Hände.

 »Vor sechs Monden begleitete ich meinen Vater zum ersten Mal in die Glomm-Minen. Dort behandelte ich einen Mann.

 Am rechten Oberarm« – Garth deutete mit dem Finger auf den eigenen Arm – »trug er eine alte Brandnarbe. Darunter…«

 Venetia riß erschrocken die Augen auf und faßte nach Ravennas Hand.

 »… darunter spürte ich das Zeichen des Manteceros. Es fühlte sich fremdartig an.«

 »Maximilian!« hauchte Ravenna. Garth wandte sich dem Mädchen zu, und die letzte Unsicherheit verflog. Er hatte gut daran getan, sich ihnen anzuvertrauen.

 »Ja, Maximilian.«

 Er hielt inne und atmete tief ein. »Ihr müßt mir helfen. Ich bitte Euch… helft mir.«

 »Sprich weiter!« bat Ravenna, und Garth berichtete, wie er Maximilian gefunden hatte. Er beschrieb auch Maximilians Zweifel, seine Weigerung, sich zu sich selbst zu bekennen, seine Überzeugung, über Tage gebe es nichts.

 Venetia und Ravenna wandten sich erschüttert ab. Zu schrecklich war die Vorstellung, daß der Prinz schon so lange in den dunklen Tiefen schmachten mußte.

 Garth wiederholte das Rätsel, das ihm Maximilian zugeflüstert hatte. »Wißt Ihr, was damit gemeint sein könnte, Venetia?«

 Venetia kaute nachdenklich an ihrer Unterlippe und wechselte einen rätselhaften Blick mit ihrer Tochter.

 Garth trat ungeduldig von einem Fuß auf den anderen. Die stumme Zwiesprache zwischen Mutter und Tochter ärgerte und beunruhigte ihn zugleich. Er sah deutlich, daß sie etwas wußten, aber er fürchtete, sie würden sich einfach kopfschüttelnd abwenden.

 Doch nach einer Weile antwortete Venetia: »Die ersten beiden Zeilen beziehen sich ganz klar auf eine Zeit großer Not

 – und wenn es tatsächlich Maximilian ist, der da unter Tage gefangen sitzt…«

 »Er ist es«, sagte Garth leise. Es klang empört.

 »Wenn es Maximilian ist, der unter Tage gefangen sitzt«, wiederholte Venetia nun ihrerseits verärgert, »dann ist die Not groß.«

 »Du meintest, der Manteceros sei nur ein Traum«, schaltete sich Ravenna ein und sah Garth mit ihren grauen Augen fest an. »Und du hast recht, denn genau das ist er.«

 Venetia nickte. »Und in den beiden letzten Zeilen, Garth Baxtor, wird verlangt, daß wir diesen Traum freisetzen…«

 »Das heißt, wir müssen ihn in diese Welt holen«, murmelte Ravenna. Ihr Blick wanderte verträumt in die Ferne, und nach einer Weile schlug sie die Augen nieder und wandte den Kopf ab.

 »Damit er den wahren König herausfindet«, schloß Venetia und fügte wie zu sich selbst hinzu: »Ist Maximilian nun ein Wechselbalg, oder ist er von reinem Geblüt? Und wie soll der Manteceros feststellen, wer der wahre König ist?«

 »In der Schriftrolle stand etwas von einer Prüfung«, erklärte Garth und berichtete den beiden Frauen von seiner Suche in der Bibliothek und dem wenigen, was er entdeckt hatte.

 »Wenn es mehr als einen Anwärter auf den Thron gibt, muß der Manteceros die beiden einer Prüfung unterziehen.«

 Venetia erschauerte, und ihr Gesicht wurde starr.

 Garth zögerte. »Wollt Ihr mir helfen?« bat er noch einmal und sah die beiden nacheinander an. »Könnt Ihr den Manteceros finden?«

 Venetia sah ihn fest an, dann nickte sie. »Schon möglich, mein Junge.« Ihr Ton wurde lebhafter. »Doch nun komm!« Sie wandte sich dem Tisch zu.

 Garth stutzte, dann blinzelte er überrascht. Er hätte geschworen, daß dort gerade eben nur die Satteltaschen und die Päckchen mit den Kräutern gelegen hatten. Nun sah er große weiße Platten mit Brot, Käse und Wurst und daneben Krüge mit schäumendem Bier.

 Er zuckte zusammen, als er Venetias Hand im Rücken spürte.

 Sie schob ihn sanft auf eine der Bänke zu, die ebenso wie die Speisen aus dem Nichts aufgetaucht waren.

 »Darf ich dich einladen, das Mahl mit uns zu teilen, Garth?«

 fragte sie freundlich.

 »Mein Vater…«, begann Garth.

 »Dein Vater wird dich schon bis zum Abend entbehren können. Nun setz dich doch.«

 Garth gehorchte.

 »Während wir essen, werden Ravenna und ich versuchen, dir den Sumpf zu erklären.«

 Venetia setzte sich auf die Bank gegenüber, aber Ravenna nahm neben Garth Platz. Er rutschte verlegen bis ganz ans andere Ende. Weder Venetia noch Ravenna schienen es zu bemerken.

 Venetia schnitt Wurst und Käse auf und verteilte alles großzügig auf drei Teller, während Ravenna die Bierkrüge herumreichte.

 Garth murmelte einen Dank, und nahm rasch einen Schluck.

 Das würzige Bier löste seine Verspannung. »Was habe ich vorhin in dieser Hütte gesehen, Venetia?« Jetzt waren die Höhle und der Nebel verschwunden.

 »Nur den Sumpf, mein Junge.« Venetia legte das letzte Stück Wurst aus der Hand und nickte ihrer Tochter zu.

 »Der Sumpf ist Halbland, Niemandsland«, begann Ravenna leise. »Er liegt zwischen Meer und Land und hat von beiden etwas. Manchmal hat das Land die Oberhand, manchmal das Meer.«

 »Der Sumpf bildet auch die Grenze zwischen dem Reich des Wachens und dem Reich der Träume.«

 Garth schluckte einen Bissen Brot und Käse hinunter. »Es gibt ein Reich der Träume?«

 »Gewiß doch«, versicherten ihm die beiden Sumpffrauen wie aus einem Mund.

 »Und ich könnte durch den Sumpf in dieses Traumreich gelangen?« fragte er langsam.

 Ravenna zog zischend den Atem ein und sah ihre Mutter an.

 »Es wäre nicht leicht für dich«, murmelte Venetia. »Du kannst in das Reich der Träume hineinsehen – das hast du getan, als sich die Hütte vor deinen Augen in Nebel auflöste –

 aber dies Land allein zu betreten, wäre fast unmöglich.«

 »Es liegt an seinen ›Händen‹«, erklärte Ravenna und schenkte Garths Krug aus einer Kanne wieder voll.

 Garth runzelte die Stirn. »Was?«

 »Ravenna meint, was immer dir die Fähigkeit zu heilen verleiht, ermöglicht es dir wahrscheinlich auch, in das Reich der Träume zu schauen.«

 »Aber Ihr sagtet doch, mein Vater hätte das Traumreich nie gesehen.«

 Venetia lächelte, und Garth spürte erneut die Spannung in seinen Schultern. »Dein Vater verfügt nicht über einen Bruchteil der Kräfte, die dir eines Tages zu Gebote stehen werden.«

 Garth fuhr sich mit der Zunge über die Lippen und schob den Teller von sich. »Könnt Ihr mich nicht ins Reich der Träume führen, Venetia? Ich muß den Manteceros finden und in diese Welt holen.«

 Er sprach so leidenschaftlich, daß Venetia lachen mußte. »Ich fürchte nur, das wird nicht ganz so einfach sein.«

 Garths Züge verhärteten sich. »Könnt Ihr mich führen, Venetia?«

 Sie winkte lässig ab und lächelte ihrer Tochter zu.

 »Vielleicht, Garth Baxtor, aber zuvor muß ich dir einige Fragen stellen.«

 Doch die erste Frage kam von Ravenna, und es war eigentlich gar keine Frage. Sie drehte sich zur Seite, damit sie Garth voll ansehen konnte. Ihr eigenes Gesicht war ausdruckslos, ihre Augen unergründlich. »Dein Leben strotzt von unwahrscheinlichen Zufällen, Garth Baxtor.«

 Garth fragte sich, warum die beiden ihn nicht einfach als Garth ansprechen konnten. »Wie meinst du das?«

 Sie verzog noch immer keine Miene. »Ist es nicht seltsam, daß Maximilian siebzehn Jahre lang in den Adern schmachten mußte, ohne daß jemand sein Geheimnis lüften konnte, bis du in das Bergwerk kamst?«

 »Und ist es nicht seltsam«, fuhr Venetia ruhig fort, »daß deine Hände nur wenige Stunden, nachdem du die Minen zum ersten Mal betreten hattest, um Maximilians Arm lagen?«

 »Während Joseph, du selbst hast es erzählt, Maximilian schon als Kind kannte und ihm doch nie begegnete, obwohl er schon seit zwanzig Jahren die Gefangenen behandelt«, murmelte Ravenna mit unerbittlichem Blick.

 »Ich…«, begann Garth, aber Venetia ließ ihn nicht zu Wort kommen.

 »Noch seltsamer dünkt mich dieser Straßenhändler, der dir das Medaillon förmlich aufdrängt und dabei vom Traum spricht. Ich frage mich, wer er wohl sein mag.«

 »Seltsam auch«, flüsterte Ravenna, und jetzt glänzten ihre Augen wie im Fieber, »daß dich dein Vater gerade heute zu uns in die Sümpfe schickt. Zu den einzigen Menschen, die dir helfen können, den Manteceros zu finden.«

 Garths Blick wanderte zu Venetia zurück. »Ich kann diese Zufälle nicht erklären, sie waren mir bisher gar nicht aufgefallen, Ihr mußtet mich erst darauf hinweisen. Venetia, könnt Ihr mich führen?«

 Wieder tat sie, als hätte sie ihn nicht gehört. Ihre Augen glänzten jetzt so fiebrig wie die ihrer Tochter. »Er ist in einem Netz gefangen, einer Verschwörung, die ich noch nicht durchschaue, Ravenna.«

 »Auch ich nicht«, flüsterte die Tochter. »Ist er gefährlich?«

 Venetias Hand schoß jäh über den Tisch und packte Garths Handgelenk mit einem Griff, der viel zu hart schien für ihre zarten Finger.

 Garth keuchte auf und wollte den Arm zurückziehen. Aber Venetia ließ nicht locker. Sie holte tief Atem und sah ihn durchdringend an. »Nein«, sagte sie endlich, »nein, ich glaube nicht. Er ist ein braver Junge. Du hast seine Hand gehalten, Ravenna, und du sagtest, er hätte ein warmes und tapferes Herz. Ich glaube, mir gefällt er auch.«

 Garth hörte Ravenna neben sich erleichtert aufatmen, aber er wandte den Blick nicht von ihrer Mutter. »Bitte«, sagte er leise, »helft mir, den Manteceros zu finden.«

 Venetia hielt seinen Blick fest, doch ihre hellgrauen Augen verrieten nichts. Dann kräuselte sie die Lippen. »Nein.«

 Garth fuhr zurück, als hätte sie ihn geohrfeigt, und diesmal gelang es ihm, seine Hand zu befreien. »Nein?«

 Jetzt verzog sich Venetias Mund vollends zu einem Lächeln.

 »Nein. Ich kann den Manteceros nicht für dich finden. Warte, mein, Junge. Laß mich erklären. Dazu braucht man Kräfte, die ich nicht habe. Aber…«

 Wieder lösten sich Wände und Decke der Hütte in Nebel auf.

 »Aber meine schöne Tochter hat diese Kräfte.

 Und das, mein Junge, ist der größte Zufall von allen. Seit drei-oder vierhundert Jahren gab es keine Sumpffrau mehr, die so stark gewesen wäre wie Ravenna. Eine Generation früher oder später, Garth Baxtor, und du hättest den Manteceros niemals gefunden. Maximilian wäre in den Adern verrottet.«

 Ein Schritt, ein Sprung, o Liebster mein…

 Ravenna nahm Garth an der Hand und führte ihn aus der Hütte.

 Venetia blieb an der Tür stehen und folgte ihnen mit ihren seltsamen Augen, bis sie nicht mehr zu sehen waren. Dann stieß sie einen Seufzer aus, räumte den Tisch ab und ging hinaus, um für den Rest des Nachmittags Garths Pferd zu streicheln und ihm Koseworte ins Ohr zu flüstern.

 Garth ging ein paar Minuten lang schweigend hinter Ravenna her. Sie trug ein weißes Gewand aus leichtem Stoff, das ihre Arme frei ließ und eine Handspanne über ihren bloßen Füßen endete. Ringsum wurde der Nebel dichter. Garth sah sich ängstlich um.

 Als Ravenna den Nebel bemerkte, blieb sie unvermittelt stehen. Garth erschrak und hielt ebenfalls inne, aber sie beachtete ihn nicht, sondern beugte geschmeidig das Knie, faltete die Hände über dem Herzen und neigte den Kopf zu einem kurzen Gebet.

 »Verzeih die Störung, o Herr des Traumreichs«, murmelte sie. »Ich bitte um Vergebung und Nachsicht.«

 Sie erhob sich. Garth runzelte die Stirn. Was meinte sie mit dem ›Herrn des Traumreichs‹?

 Ravenna drehte sich um, als hätte sie seine Gedanken gehört, und lächelte ihm beruhigend zu. »Alle Sumpffrauen bitten Drava um Verzeihung, bevor sie sein Reich betreten, Garth Baxtor, und um Nachsicht, wenn sie mit ihren Füßen auf seinen Pfaden wandeln.«

 Garth machte große Augen, und Ravenna lächelte. »Keine Sorge, junger Heiler. Drava verbirgt sich so tief in den Träumen, daß selbst wir, seine Mägde, ihn noch nie gesehen haben – obwohl er oft unsere Seele berührt. Komm, nimm meine Hand und laß dich über die Grenze ins Reich der Träume führen.«

 Ihre Hand war warm und gab ihm Sicherheit. Garth wurde ein wenig ruhiger. Sie nahmen denselben Weg, auf dem er hergeritten war. Der Kies knirschte unter ihren Füßen. Garth sah staunend, wie selbstverständlich Ravenna barfuß über die spitzen Steine lief.

 »Ich spüre sie nicht, Garth Baxtor«, sagte sie. Ihm stockte der Atem, und bevor er sich wieder gefaßt hatte, erzählte sie ihm etwas mehr über den Sumpf.

 »Nur wenige von uns wohnen noch hier im Niemandsland, Garth Baxtor. Und es sind ausschließlich Frauen. Wir halten Wache und passen auf, daß – in keiner Richtung – ein Unheil die Grenze überschreitet.«

 »Du meinst, auch Wesen aus unseren Träumen könnten in diese Welt herüberwechseln?«

 Sie lächelte, und plötzlich wirkte ihr Gesicht sehr jung. »O ja, das können sie.« Sie zog die schwarzen Augenbrauen hoch.

 »Genau das willst du erreichen, nicht wahr? Du willst den Manteceros aus seinem Reich in das unsere holen!«

 »Ja«, nickte Garth leicht beklommen. »Ich denke schon.«

 »Ich sehe und spüre dein Unbehagen, Sohn eines Heilers, und ich verstehe es auch. Wäre es nicht schrecklich, wenn etwa unsere Alpträume die Grenze überschritten?«

 »Könnt ihr das verhindern?«

 »Wir tun unser Bestes. Und nun halt dich fest, denn wir betreten das Reich der Träume.«

 Garth spürte dankbar, wie der Druck ihrer Finger stärker wurde. Er sah sie von der Seite an, doch diesmal schirmte er seine Gedanken gut ab. Ob wohl alle Sumpffrauen so schön waren wie sie und ihre Mutter? »Wo ist dein Vater, Ravenna?«

 Die Frage überraschte sie. Fast wäre sie gestrauchelt. Sie drehte sich um und sah ihn aus großen Augen an. »Ich habe keinen Vater, Garth Baxtor. Und nun bleib an meiner Seite und laß meine Hand nicht los.«

 Damit ging sie weiter und zog Garth hinter sich her.

 Irgendwann wurde ihm bewußt, daß sie den Weg verlassen hatten und einem schmalen Steig folgten, der tiefer in den Sumpf hineinführte. Zu beiden Seiten plätscherte das Wasser, und der Schlamm schmatzte; gelegentlich ragte noch ein Baum aus dem Nebel, aber das Vogelgezwitscher war verstummt, und das Rauschen der Brandung klang sehr fern, obwohl sie –

 soweit Garth feststellen konnte – geradewegs auf die Küste zuhielten.

 »Wo…«, begann er, doch in diesem Augenblick schoß ein großer Vogel mit roten Schwingen dicht über ihre Köpfe hinweg, und er schrie erschrocken auf. Der Vogel hackte im Vorbeifliegen mit dem Schnabel nach ihm. Garth zog unwillkürlich den Kopf ein.

 »Pst«, flüsterte Ravenna. »Er tut dir nichts. Er ist nur die Verkörperung eines Traums.«

 Garth drängte sich näher an sie heran. Sein Blick schweifte wachsam nach allen Seiten. »Eines Traums?«

 »Ja. Irgendwo hat jemand einen Traum, und dieser Traum handelt von diesem großen roten Vogel. Deshalb erscheint er hier.«

 Nun waren auch die letzten Bäume verschwunden, und der Nebel haftete ihnen kühl und feucht an Haut und Kleidern.

 Doch immer noch gluckste und schmatzte der Schlamm zu beiden Seiten des Wegs.

 »Kann dieses Wesen erst lebendig werden, wenn jemand von ihm träumt?«

 Ravenna nickte. »Meistens schon, es gibt freilich auch Geschöpfe, die unabhängig von einem gerade stattfindenden Traum existieren können. Der Manteceros gehört zu ihnen.«

 »Vielleicht erhält der Manteceros sein Leben durch das Mal, das der König und sein Erbe tragen«, gab Garth zu bedenken.

 Ravenna sah ihn überrascht an. »Ja, das könnte sein.«

 »Wie finden wir ihn?«

 Sie lächelte und warf ihr schwarzes Haar zurück. »Indem wir ihn rufen, Garth Baxtor. Wie sonst?«

 »Rufen?«

 Und Ravenna lief, Garth hinter sich her ziehend, leichtfüßig in den wogenden Nebel hinein und begann zu singen.

 Ihre Stimme war klar und rein, helles Lachen schwang darin mit und das Leid einer jungen Witwe; dennoch dauerte es eine Weile, bis Garth die Worte verstand.

 »Blaunarbig die Haut, von Trauer umflort,

 – Ein Schritt, ein Sprung, o Liebster mein – Die Züge verhärmt, ein Faltengesicht,

 – Ein Schritt, ein Sprung, in die Hand hinein – Unförmig der Schädel, knochig und hart,

 – Ein Schritt, ein Sprung, ganz frank und frei –

 – Nicht schön, nicht lieblich, gewiß nicht zart.

 – Ein Schritt, ein Sprung, fliegst du herbei – Von Verzweiflung umweht,

 – Ein Schritt, ein Sprung, zum Himmel hoch – Die mit Ängsten sich paart.

 – Ein Schritt, ein Sprung, du zögerst noch? – Wer fordert den

 – Thron? schreist du. Wer ruft

 – Ein Schritt, ein Sprung, o Liebster mein – Den Traum, ruft ihn und

 – Ein Schritt, ein Sprung ins Herze mein.«

 Das Leid wie die Freude waren ansteckend. Garth lachte, und zugleich liefen ihm die Tränen über die Wangen. Ravennas Hand schloß sich noch fester um die seine.

 »Sing mit!« rief sie, und das Haar flog ihr nur so um das blasse Gesicht. Und Garth übernahm mit seiner Baßstimme die traurigen Verse, während Ravenna mit ihrem lachenden Sopran die albernen Kehrreime einflocht.

 »Ein Schritt, ein Sprung, o Liebster mein, Ein Schritt, ein Sprung, in die Hand hinein, Ein Schritt, ein Sprung, o Liebster mein Ein Schritt, ein Sprung, ins Herze mein.«

 Garth war so hingerissen von dem schönen Gesicht und den magischen Augen, die zusehends heller erstrahlten, daß er die Suche nach dem Manteceros vollkommen vergaß. Er faßte Ravenna an beiden Händen und tanzte mit ihr über den Steig, dann nahm er sie um die Taille und schwenkte sie in die Luft.

 »Ein Schritt, ein Sprung, fliegst du herbei, Ein Schritt, ein Sprung, zum Himmel hoch, Ein Schritt, ein Sprung, o Liebster mein, Ein Schritt, ein Sprung, ins Herze mein.«

 »Ach, da wäre ich mir nicht so sicher«, ließ sich hinter ihnen eine Stimme vernehmen. Garth war so überrascht, daß er Ravenna beinahe fallengelassen hätte.

 Sie war ganz außer Atem vor Lachen, doch nun wurde sie schlagartig ernst und löste sich hastig aus Garths Armen. Ihre Augen verdunkelten sich, bis sie wieder ihre gewöhnliche Farbe hatten.

 Hinter ihnen stand das fremdartigste Wesen, das der Junge jemals gesehen hatte. Dennoch erkannte er es sofort.

 Der Manteceros.

 Er grüßte Garth mit einem kurzen Nicken und schlurfte mit knirschenden Gelenken auf seinen dicken Beinen ein paar Schritte näher. Sein Blick glitt prüfend über den jungen Mann, dann richtete er sich auf Ravenna, und Garth beschlich ein seltsamer Verdacht. War die Kreatur nicht erst erschienen, als

 – oder weil – er die Hände um die Taille des Mädchens gelegt hatte?

 Der Manteceros nickte auch Ravenna zu, aber sehr viel freundlicher. »Störe ich? Wenn ja, dann möchte ich mich für meine Aufdringlichkeit entschuldigen. Ich sollte wohl besser wieder gehen…«

 »Willkommen«, sagte Ravenna, streckte die Hand aus und trat einen Schritt auf den Manteceros zu. Garth stand immer noch wie erstarrt mit offenem Mund da.

 »Du bist willkommen«, fuhr Ravenna fort, »denn du wirst dringend gebraucht.«

 Um den Mund des Wesens zuckte es wie ein Lächeln. »O«, murmelte es, »da wäre ich mir nicht so sicher.«

 Ravenna lächelte und trat noch näher, bis sie seine plumpe Nase berühren konnte. »Mein Name ist Ravenna, und hinter mir steht Garth Baxtor.«

 Der Manteceros tat so, als sei Garth gar nicht da. »Ich habe dich oft in den Nebeln gesehen«, sagte er leise. Ravenna kraulte ihm liebevoll die Nase, und er entspannte sich unter ihrer Hand. »Wenn du lachend durch die Träume und das Niemandsland sprangst, ohne mich traurigen Gesellen überhaupt zu bemerken. Ach, Ravenna, ich warte schon seit Ewigkeiten darauf, daß du an mich denkst und mich mit deinem Lied rufst.«

 »Nun habe ich für dich gesungen«, flüsterte sie und legte ihm die Arme um den Hals. »Und hier bin ich.«

 Der Manteceros erschauerte, und Garth hatte fast den Eindruck, er sei den Tränen nahe. Minutenlang standen die beiden dicht beieinander, und Garth hatte ausgiebig Gelegenheit, das blaue Fabelwesen zu betrachten, nach dem er in Maximilians Auftrag so lange gesucht hatte.

 Der Manteceros war genauso häßlich, wie er im königlichen Wappen dargestellt war. Ein unförmiger Kopf, ein ungeschlachter Körper, Beine wie Baumstämme, die sich zu klobigen Füßen verdickten. Von der pockennarbigen Haut über die steife Mähne bis zu den quadratischen Zehennägeln leuchtete alles in verschiedenen Blautönen. Als er endlich den Mund öffnete, sah Garth, daß sogar seine Zähne bläulich schillerten.

 Außerdem umhüllte ihn einer Wolke gleich eine tiefe Traurigkeit – eine Traurigkeit freilich, die sich so sehr mit Weisheit paarte, daß Garth sich unwillkürlich fragte, ob nicht die Weisheit Ursache für die Trauer sei.

 Vielleicht, schoß es ihm plötzlich durch den Sinn, ist abgrundtiefe Verzweiflung etwa die Summe allen Wissens?

 »Ich muß dich fragen«, ließ sich der Manteceros endlich mit hörbarem Bedauern vernehmen, »was dich bewogen hat, mich gerade jetzt aufzusuchen?«

 »Ein trauriger Anlaß«, antwortete Ravenna und trat zurück.

 »Das wundert mich nicht«, bemerkte der Manteceros. »Bin ich nicht nur von Leid umgeben?«

 »Garth?« Ravenna winkte, und Garth trat näher. »Garth?

 Würdest du dem Manteceros sagen, warum du zu ihm gekommen bist?«

 Der Manteceros richtete seine allwissenden Augen auf Garth.

 Der mußte sich erst räuspern, bevor er sprechen konnte.

 »Manteceros.« Garth zögerte, dann verbeugte er sich ruckartig aus der Hüfte heraus. Er wußte nicht so recht, wie er das Wesen behandeln sollte, aber immerhin war es das Wappentier des Hauses Escator und verdiente schon allein deshalb seine Ehrerbietung.

 Der Manteceros nickte huldvoll.

 »Manteceros, ich möchte dich bitten, dich in die Welt der Lebenden zu begeben.«

 Der Manteceros blähte die Nüstern, und seine Augen flammten bedrohlich auf. »O, da wäre ich mir…«

 »Bitte!« Garth streckte flehentlich die Hände aus. »Escators rechtmäßiger König wird in den Glomm-Minen gefangen gehalten, man verweigert ihm nicht nur seinen Thron, sondern enthält ihm sogar den freien Himmel und die frische Luft vor.«

 »Der Thron ist nicht verwaist, es gibt einen König«, antwortete der Manteceros bedächtig und sah Garth mit wachen Augen an. »Seine Forderung war Rechtens, ich erinnere mich gut. Der Anwärter hatte den Segen des eben verstorbenen Herrschers.«

 »Cavor«, sagte Garth. »Ja, Cavor sitzt derzeit auf dem Thron.

 Aber der rechtmäßige König ist Maximilian, und er muß gerettet werden. Manteceros, wirst du die Grenze überschreiten, um ihm zu helfen?«

 »O, ganz gewiß nicht!« rief der Manteceros. »Nicht ohne triftigen Grund.«

 »Nicht ohne triftigen Grund?« fragte Garth verblüfft. »Was willst du damit sagen?«

 »Ich glaube«, schaltete sich Ravenna behutsam ein und sah erst Garth und dann den Manteceros an, »der Manteceros meint folgendes: Da bereits ein König auf dem Thron sitzt, kann er das Reich des Wachens nur betreten, wenn es einen triftigen Grund dafür gibt. Ein triftiger Grund wäre vielleicht…

 eine Gegenforderung?« Sie zog die Augenbrauen hoch und sah das Wesen fragend an.

 »Genau«, nickte der Manteceros. »Eine zweite Forderung wäre ein triftiger Grund. Wenn ein Rivale Anspruch auf den Thron erhebt, bin ich verpflichtet, dazu Stellung zu nehmen.«

 »Heißt das, du willst keine Hand rühren, um Maximilian zu retten?« rief Garth empört.

 Der Manteceros runzelte die Stirn. »Wie war der Name?«

 »Maximilian!« knurrte Garth. Er konnte sich nur noch mit Mühe beherrschen.

 »Wenn er keine Forderung erhoben hat«, erklärte der Manteceros mit großer Entschiedenheit, »bin ich auch nicht verpflichtet, ihn zu kennen. Cavor« – seine Augen leuchteten kurz auf – »war ein aufrechter Mann. Er hat seinen Anspruch gut vertreten.«

 »Maximilian trägt dein Mal auf seinem rechten Arm –

 eingeritzt mit blauer Tinte«, erklärte Garth. Das mußte den Manteceros doch überzeugen.

 »Das hätte ihm auch irgendein Künstler eintätowieren können«, gab der Manteceros zurück.

 »Aber die Tinte!« rief Garth.

 »Garth«, murmelte Ravenna und glitt so leicht wie ein Windhauch an seine Seite. »Versuch doch bitte zu verstehen.

 Wir brauchen zuerst die Gegenforderung, dann muß sich der Manteceros zeigen.«

 »Unbedingt«, nickte das Wesen und sah Ravenna und Garth mißtrauisch an.

 »Das heißt, Maximilian muß weiter unter Tage schuften, und ich weiß nicht, wie ich ihn dort herausholen soll.« Garths Schultern waren völlig verkrampft, und Ravenna massierte sie sanft.

 »Wir werden einen Weg finden, ihm zur Flucht zu verhelfen«, flüsterte sie kaum hörbar. »Und dann kann er seine Forderung vorbringen.«

 »Und wie bringt man eine solche Forderung vor?« Garth war immer noch aufgebracht. Er war davon ausgegangen, daß der Manteceros es gar nicht erwarten könne, Maximilian zu retten.

 »Ganz einfach«, sagte der Manteceros. »Gib acht.«

 Ertränkt in Kristall mich,

 Mit Wahrheit umhüllt mich,

 Den Tod legt mir an.

 Mit Blut deckt die Seide,

 Steckt in Mut meinen Fuß,

 nd gürtet mich mit Licht.

 Wählt einen, der ernennt mich…

 Einen zweiten, der kennt mich,

 Dann führet hinein mich in die grünschatt’ge Laube.

 Mit dem Ring meiner Väter

 Ritze tief ich den Stein,

 Schenke Leben den Linien,

 Wandle Stein in Gebein.

 Wer fordert den Thron?

 Wer ruft den Traum?

 Ruft ihn und…

 »Wie?« flüsterte Garth. Wer sollte aus diesem Unsinn klug werden?

 »Mehr sage ich nicht!« fauchte der Manteceros und fletschte die Zähne. Ravenna rückte ein wenig von Garth ab, und der Manteceros beruhigte sich und fuhr fort: »Allmählich habe ich genug von dieser wirren Geschichte über einen Maximilian, der unter Tage gefangen sitzt. Er ist mir gleichgültig, und trüge er auch mein Mal auf dem Arm. Er ist mir so lange gleichgültig, bis er seine Forderung vorbringt. Ravenna, könntest du mir nicht noch ein wenig die Nase kraulen?«

 Ravenna warf Garth einen letzten warnenden Blick zu, dann stellte sie sich wieder vor den Manteceros und streichelte ihn.

 Das Wesen erschauerte vor Vergnügen und schmiegte sich an das Mädchen.

 »Wenn Maximilian eine Forderung vorbringt«, fragte sie leise, »wirst du dich dann zeigen?«

 »Aber natürlich«, antwortete der Manteceros.

 »Und du wirst Maximilian und Cavor auch auf die Probe stellen. Sie der Prüfung unterziehen?« stieß Garth hervor.

 Der Manteceros sah ihn an. »Du bist gut unterrichtet, mein Junge, trotz deiner schlechten Manieren«, sagte er nachdenklich. »Nun gut, sollte dieser Maximilian seinen Anspruch vorbringen, solange Cavor noch fest auf dem Thron sitzt, dann kann ich wohl nicht anders.«

 Ravenna sah sich nach Garth um, ohne die Hand von der Nase des Manteceros zu nehmen. »Dann haben wir keine Wahl«, sagte sie leise, aber mit klarer Stimme. »Wir müssen Maximilian befreien und ihn dazu bringen, den Thron von Escator zu fordern.«

 »Und dann wird der Manteceros einsehen, daß Maximilian der wahre König ist.« Garth sah das blaue Geschöpf so drohend an, als wolle er es zum Widerspruch reizen.

 Der Manteceros ließ verdrießlich die Mundwinkel hängen.

 »O, da wäre ich mir nicht so sicher.«

 Er rieb sich kurz an Ravennas Schulter, dann wandte er sich ab und verschwand mit schweren Schritten im Nebel.

 Der Mann, der an den linken Knöchel von Sträfling Nummer achthundertneunundfünfzig gekettet war, brach während der Schicht zusammen, hustete seine glommzerfressenen Lungen aus und starb. Die Wärter ließen die Arbeit kurz einstellen, um den

 Toten loszumachen. Sträfling Nummer

 achthundertneunundfünfzig sank dankbar zu Boden, ohne sich um die herumliegenden Gesteinsbrocken zu kümmern.

 Dann rutschte dem Wärter der Meißel vom Fußeisen ab und fuhr dem Sträfling tief ins Fleisch. Nummer achthundertneunundfünfzig zuckte zusammen, aber er hatte gelernt, Schmerzen und andere Unannehmlichkeiten zu verdrängen. Er drehte nur den Kopf nach rechts und genoß es, mit seinen Gedanken allein zu sein.

 Die Ketten fielen ab. Sträfling Nummer

 achthundertneunundfünfzig wurde zwar scharf bewacht, konnte sich aber frei bewegen, während der Tote zum nächsten Schacht geschleift und in die zerklüfteten Tiefen gestürzt wurde.

 Ein Schwindel erfaßte ihn, verzweifelt sah er sich um. Hatten ihn die Wärter allein zurückgelassen, sollte er hier verrotten?

 Sträfling Nummer achthundertneunundfünfzig fürchtete nichts mehr, als im Dunkeln allein – und frei zu sein. Doch schon erschien ein Wärter mit einer Kette in der Hand, an der ein neuer Mann hing. Sträfling Nummer

 achthundertneunundfünfzig atmete erleichtert auf. Er haßte es, ohne Fesseln zu sein. Er haßte das Gefühl, genügend Raum zu haben, sich ungehindert bewegen zu können. Als man ihn an seinen neuen Gefährten kettete, blitzten seine Zähne kurz auf.

 Als die Wärter die Kolonne an die Arbeit zurückschickten, begann die alte Narbe am Arm von Sträfling Nummer achthundertneunundfünfzig zu brennen, und er hob zerstreut die Hand und kratzte sich. In letzter Zeit machte sie sich öfter unangenehm bemerkbar.

 Doch auch das war schnell vergessen, als er wieder die Hacke schwingen durfte und seine sich Muskeln im immergleichen Rhythmus spannten und lockerten.

 Und ringsum wirbelte der Glommstaub auf.

 Im Thronsaal des Palasts zu Ruen zischte Cavor einen lästerlichen Fluch. Der Abszeß über seinem Mal war aufgebrochen, und der Eiter hatte die Verbände durchweicht.

 Nur mit Mühe führte er die Audienz mit dem Gesandten aus dem Achten Reich des Ostens zu Ende, dann verließ er hastig den Saal.

 »Wo ist Oberon Fisk?« schrie er draußen den Gardisten an.

 »Schickt mir sofort meinen Leibarzt!«

 Er erreichte seine Privatgemächer, trat ein und schlug die Tür hinter sich zu. »Verdammt!« murmelte er. »Verdammt und noch einmal verdammt! Warum kann das Ding nicht heilen?«

 Als Cavor sich endlich zur Ruhe legte – der Arm war in dicke Kräuterumschläge gepackt, die aber den Schmerz nicht linderten –, plagten ihn schlimme Träume. Er irrte irgendwo durch die Dunkelheit, allein und ohne Hoffnung, jemals den Weg ins Freie zu finden. Dabei tastete er mit dem linken Arm über die Bettdecke, bis er seine Gemahlin weckte.

 »Wo bist du?« murmelte er. »Wo? Warum bist du nicht dort?«

 Und als es ihm endlich gelungen war, das dunkle Labyrinth zu verlassen, da träumte ihm, er stünde wieder vor dem Manteceros, um ein zweites Mal den Thron von Escator zu fordern.

 Doch diesmal nickte der Manteceros nicht ganz selbstverständlich mit dem Kopf.

 Statt dessen runzelte er die Stirn, trat verlegen von einem seiner dicken Beine auf das andere und richtete den Blick auf etwas – oder jemanden –, der rechts hinter Cavor stand.

 »Oh«, murmelte er verdrießlich, »da wäre ich mir nicht so sicher.«

 Der Persimius-Orden

 Die nächsten Monde waren für Garth schier unerträglich. Alles in ihm schrie, er müsse zurück in die Glomm-Minen, um Maximilian zu retten – vielleicht überlebte er dieses Jahr gar nicht mehr? –, aber er hatte keinen Grund und erst recht keine Gelegenheit, nach Norden zu reisen, bevor sein Vater das nächste Mal zu seinem dreiwöchigen Arbeitseinsatz aufgerufen würde. Garth nützte das Warten, um soviel von der Heilkunst zu erlernen, wie ihm sein Vater in seiner knapp bemessenen Zeit beibringen konnte, denn er ahnte, daß Maximilian jede nur erdenkliche Hilfe brauchen würde – besonders wenn er die Überzeugung überwinden sollte, über Tage warte kein Leben auf ihn. Joseph und Nona wunderten sich über den Eifer und die Ausdauer ihres Sohnes, dachten aber, er habe einfach eine neue Entwicklungsstufe auf dem Wege vom Kind zum Mann erreicht.

 Garth und Ravenna sahen sich häufig. Joseph schickte seinen Sohn zwar nur noch einmal zu Anfang des Winters in die Sümpfe, weil Venetia eine neue Kräuterlieferung bestellt hatte, aber Ravenna schlich sich heimlich nach Narbon, wenn sie wußte, daß Garth einen freien Vormittag oder Nachmittag hatte. Als das Wetter schlechter wurde, hüllte sie sich in einen dunkelgrauen Mantel und zog sich die Kapuze tief ins Gesicht, damit niemand das Sumpfmädchen auf den Straßen der Stadt erkannte – manch einer hätte sonst die Wache gerufen, um sie fortschaffen zu lassen. Aber sie trug noch immer keine Schuhe, und Garth konnte den Anblick der blau gefrorenen Zehen kaum ertragen, die unter dem Mantelsaum hervorlugten.

 Immer wieder erbot er sich, ihr ein Paar fester Stiefel zu kaufen, aber davon wollte Ravenna nichts hören.

 »Eine Frau aus den Sümpfen trägt keine Schuhe«, sagte sie.

 »Wenn wir den Boden nicht hautnah spüren, fällt es uns schwerer, auf den Traumpfaden zu wandeln.«

 Wenn sie sich trafen, kauerten sie sich in irgendeiner Gasse hinter dem Hafen oder auf dem Marktplatz unter ein vorspringendes Dach, wo sie vor dem Regen geschützt waren, und redeten endlos über Maximilian. Ravenna fragte Garth nach jeder einzelnen Minute aus, die er in den Adern verbracht hatte – nicht nur nach Maximilian selbst (von dem sie offenbar nie genug hören konnte), sondern auch nach den Schächten und Stollen, nach der Entfernung zum Meer und sogar danach, wie sich die Luft im Innern des Bergwerks anfühlte.

 »Warum willst du das alles wissen?« fragte Garth eines Tages, als sie am Hafen unter der Rampe eines leerstehenden Lagerhauses saßen. Vom Meer wehte ein scharfer, kalter Wind herein, und beide hatten sich fest in ihre Mäntel gewickelt.

 »Wir müssen Maximilian aus den Adern holen«, begann Ravenna.

 »Wir?« fragte Garth spöttisch.

 »Wie sieht denn dein Plan zu seiner Rettung aus?« gab sie heftig zurück, und Garth wurde rot. Neben Ravenna fühlte er sich gelegentlich wieder wie ein kleiner Junge, der noch an Mutters Rock hing.

 »Du hast natürlich die ideale Lösung!« trumpfte er auf.

 Sie schürzte die Lippen und sah ihn mit ihren großen grauen Augen nachdenklich an. Manchmal hatte Garth den Eindruck, sie würden allmählich so hell wie die Augen ihrer Mutter, aber bei diesem Licht erschienen sie so dunkel wie immer.

 »Könnte schon sein. Nein, warte! Ich muß mir das alles noch genauer überlegen, aber mitnehmen mußt du mich auf alle Fälle. Allein schaffst du es nicht.«

 Garth schwieg eine Weile und kämpfte seinen Groll nieder.

 »Ließe deine Mutter dich denn zu den Adern reisen?« fragte er schließlich.

 »Meine Mutter vertraut mir«, antwortete sie schlicht und umschlang die Knie mit ihren kalten weißen Händen. »Und sie glaubt an mich. Außerdem bin ich genauso alt wie du, Garth Baxtor. Wenn dein Vater dich in die Glomm-Minen einfahren läßt, warum sollte meine Mutter es mir dann verbieten?«

 »Weil ein Mädchen dort nichts zu suchen hat«, brummte Garth. Sein Beschützertrieb war stärker als sein Groll.

 »Maximilian braucht uns beide«, sagte Ravenna ruhig und nahm seine Hand.

 Als er ihre Finger spürte, war Maximilian vergessen.

 »Ravenna!« rief er erschrocken. »Deine Hände sind ja wie Eis!

 Komm, wir suchen uns einen Platz, wo du dich aufwärmen kannst.«

 »Und wo soll das sein? Vielleicht bei deiner Mutter in der Küche?« Ravenna wußte, daß Garth sich seinen Eltern noch immer nicht anvertraut hatte. Ein schwaches Lächeln umspielte ihre Mundwinkel. Wie wollte Garth seiner Mutter erklären, daß er ihr ausgerechnet ein Mädchen aus den Sümpfen ins Haus brachte?

 »Ich weiß!« Garths Gesicht leuchtete auf. »Wir gehen in die Bibliothek. Vielleicht finden wir dort die Lösung des Rätsels, das uns der Manteceros gestellt hat – du weißt schon, wie ein Thronanwärter seine Forderung vorzubringen hat.«

 Er zog Ravenna auf die Beine. Sie ließ es geschehen. »Aber du sagtest doch, du hättest mit diesem Mönch – hieß er nicht Harrald? – jede Schriftrolle und jedes Buch durchsucht, die irgendwie von Nutzen sein könnten. Und ihr habt nichts gefunden.«

 »Das stimmt, aber…« Garth war jetzt Feuer und Flamme für seinen Einfall. Warum war ihm der Gedanke nicht schon früher gekommen? Mit der freien Hand tastete er kurz nach dem Medaillon unter seinem Hemd.

 »Aber…was?«

 »Aber da hatte ich das Rätsel des Manteceros noch nicht gehört. Danach hatte ich in der Bibliothek nicht gesucht. Nun komm schon.«

 Seine Begeisterung war so ansteckend, daß Ravenna sich nahezu widerstandslos durch die fast leeren Gassen zerren ließ.

 Sie fragte nur: »Wird man mich denn einlassen? Ein Mädchen aus den Sümpfen?«

 »Die Mönche sind sehr freundlich«, erklärte Garth und winkte ab, aber Ravenna hatte ihre Zweifel. Unter den Vorurteilen der Stadtleute gegen das Sumpfvolk verdunstete Freundlichkeit oft so schnell wie ein Tautropfen unter der Morgensonne.

 Aber der rundliche ältere Mönch, der die beiden in der Eingangshalle in Empfang nahm, musterte sie nur – mit unverhohlener Mißbilligung – von Kopf bis Fuß und verlangte, daß sie sich vor dem Betreten des großen Lesesaals die Füße abträten und ihre Mäntel ausschüttelten. Dann ging er mit ihnen in den Lesesaal.

 »Ist Harrald nicht da?« fragte Garth und spähte suchend in die Gänge zwischen den Regalen. »Harrald ist krank, ein Winterfieber«, sagte der Mönch, führte sie an einen freien Tisch und bedeutete ihnen, sich zu setzen.

 »Oh! Vielleicht kann ich behilflich sein.«

 Der Mönch lächelte herablassend. »Harrald erhält die beste ärztliche Hilfe, die mit Geld zu kaufen ist, junger Freund. Ich glaube nicht, daß Ihr mehr ausrichten könntet.«

 Ravenna drehte den Kopf zur Seite, um ihr Lächeln zu verbergen.

 »Nun…« Der Mönch faltete die Hände über dem üppigen Bauch. »Was kann ich für Euch tun?«

 Garth setzte zum Sprechen an, doch dann überlegte er. Dieser Mönch würde für seine Suche nach der Legende des Manteceros wohl kaum so viel Verständnis aufbringen wie Harrald – und er spürte plötzlich eine unerklärliche Scheu, das Fabelwesen in seiner Gegenwart überhaupt zu erwähnen.

 »Könnte ich die Handschrift ›Ein Verzeichnis von Proben und Prüfungen‹ bekommen?« fragte er schließlich. Darin mußte das Rätsel des Manteceros doch enthalten sein!

 »Was wollt Ihr denn mit dem alten Ding?« fragte der Mönch mißtrauisch. »Kann ich es Euch überhaupt in die Hand geben?

 Es ist uralt und…«

 »Ich werde behutsam damit umgehen«, versprach Garth und bemühte sich, einen vertrauenerweckenden Eindruck zu machen. Nun war er froh, daß er sein lockiges braunes Haar auch weiterhin kurz geschnitten trug.

 »Ich weiß, wie wertvoll die Schrift ist, und werde sie hüten wie meinen Augapfel.«

 »Ich weiß nicht so recht…« Der Mönch zögerte.

 »Wir werden alle Sorgfalt walten lassen«, erklärte Ravenna mit Nachdruck, und Garth glaubte zu sehen, wie ihre Augen kurz aufleuchteten.

 »Schon gut«, brummte der Mönch unwirsch. »Warum habt Ihr das nicht gleich gesagt? Ich hole sie Euch sofort.«

 Damit entfernte er sich, aber Garth sah ihm nicht nach, sondern starrte Ravenna mit offenem Mund an. Sie hatte mit einem Mal dunkle Schatten unter den Augen, und ihre Lippen zitterten. »Was hast du? Was… was war das eben?«

 »Nichts, Garth«, sagte sie leise und strich ihm über den Arm.

 »Nichts. Nur ein kleiner Trick.«

 »Aber du siehst elend aus!«

 »In ein paar Minuten ist alles wieder gut, Garth. Bestimmt.

 Schau, der Mönch kommt zurück.«

 Der Mönch legte die Schriftrolle behutsam vor Garth auf den Tisch. »Ihr werdet doch vorsichtig sein?« fragte er noch einmal. Seine Zweifel waren zurückgekehrt.

 »Ihr könnt uns vertrauen«, sagte Ravenna.

 »Natürlich!« rief der Mönch, nahm die Schultern zurück und stolzierte gekränkt davon.

 Garth spürte, wie das Mädchen am ganzen Körper zitterte. Er ergriff ihre Hände und sah sie besorgt an.

 »Ravenna!«

 »Es geht mir gut«, flüsterte sie heiser. »Sieh du dir die Handschrift an!«

 Garth hielt ihre Hände noch einen Herzschlag länger in den seinen. Schon kehrte etwas vom alten Feuer in ihre Augen zurück, und sie blitzten drohend auf.

 Hastig ließ er sie los. Am Ende verhexte sie auch ihn noch.

 »Du glaubst wahrscheinlich, du könntest jeden Wärter vom Eingang zu den Adern bis zu Maximilian mit deinen kleinen Tricks außer Gefecht setzen«, murmelte er. »Oder soll dein Herr des Traumreichs sie alle so tief in seine Welt führen, daß sie nie wieder erwachen?«

 Sie nahm die Stichelei mit Humor, ihre Züge wurden weicher. »Derart banale Aufträge führt Drava nicht aus«, lächelte sie. Dann deutete sie auf die Rolle. »Nun mach schon.

 Können wir der Schrift irgend etwas entnehmen?«

 Vorsichtig öffnete Garth das Pergament. Beim letzten Mal hatte Harrald ihm daraus vorgelesen, nun mußte er sich selbst mit der ungewohnten Handschrift abmühen. Sie war Hunderte von Jahren alt, und der Schreiber hatte die Buchstaben mit eigenartigen Schleifen und Häkchen versehen, die das Lesen erschwerten.

 »Hm«, brummte er und beugte sich tiefer über die Zeilen.

 Leider gab es am Anfang weder Register noch Inhaltsverzeichnis. Langsam arbeitete er sich durch den Text.

 Ravenna wartete geduldig.

 »Hier!« rief Garth eine halbe Stunde später und deutete mit dem Finger auf das Pergament. »Hier ist von zwei gegnerischen Anwärtern und von einer Prüfung die Rede, die der Manteceros durchführen muß.«

 Ravenna beugte sich vor. »Steht da noch mehr? Vielleicht ein Hinweis, wie die Forderung vorzubringen ist?«

 Garth fuhr stirnrunzelnd mit dem Finger die Zeilen entlang.

 Dann brummte er etwas vor sich hin und rollte das Pergament weiter auf.

 »Verdammt!« fluchte er mit Inbrunst. »Nichts mehr. Ein ganz anderes Thema.« Er hob den Kopf und grinste. »Wie eine Frau herausfinden kann, welcher von zwei Brüdern den besseren Gatten abgäbe.«

 Ihre Mundwinkel zuckten, aber sie sagte nur: »Sumpffrauen heiraten nicht.«

 Garths Grinsen wurde noch breiter, doch er beugte sich wieder über die Rolle. Er hatte noch mindestens zwei Drittel der Rolle vor sich und wollte keinen Eintrag überspringen.

 Vielleicht gab es ja doch noch einen Hinweis auf den Manteceros.

 Wenn nicht, überlegte er trübsinnig, müßten sie sich wohl jedes Buch in der Bibliothek einzeln vornehmen, denn die aussichtsreichsten Bände hatte er bereits zusammen mit Harrald durchsucht und alle Hinweise zusammengetragen, die sich darin finden ließen. Irgendwo mußte das Rätsel doch wohl erwähnt sein…

 Wenn sie alle Bücher durchsähen, hätten sie jedenfalls bis zum Frühjahr eine sinnvolle Beschäftigung und wären gut aufgehoben, bis der nächste Aufruf zum Dienst in den Adern erging.

 »So kommt Ihr nicht weiter«, sagte eine Stimme leise. Garth und Ravenna hielten beide noch die Köpfe über die Schrift gebeugt. Nun spürte jeder eine Hand auf der Schulter. Sie fuhren erschrocken in die Höhe.

 Hinter ihnen stand ein hochgewachsener, hagerer Mönch.

 Das schwarze Haar war so lang, daß es ihm über die stechenden schwarzen Augen fiel. Er hatte die Hände sofort wieder zurückgezogen und sie in den weiten Ärmeln seiner Kutte verschwinden lassen.

 »Wie meint Ihr das?« fragte Ravenna verärgert. Die unerwartete Störung hatte sie ein wenig aus der Fassung gebracht. Doch weder der Mönch noch Garth beachteten sie jetzt.

 »Ihr!« hauchte Garth erschüttert.

 Der Mönch lächelte mit einer Kälte, die Garth und Ravenna erschauern ließ.

 Das Mädchen aus den Sümpfen sah von einem zum anderen.

 »Was geht hier vor?«

 »Es ist der Straßenhändler«, flüsterte Garth. Er überlegte, ob er Ravenna an der Hand nehmen und mit ihr fliehen sollte.

 Seine Füße scharrten bereits unter der Bank auf dem Boden.

 »Von dem ich das Medaillon bekommen habe.«

 »Das der junge Herr immer noch um den Hals trägt. Ich spüre es.« Das Lächeln des Mönchs war etwas wärmer geworden.

 »Wie?« Ravenna war immer noch verwirrt. »Sagtest du›Händler‹?«

 Der dicke Mönch, der ihnen die Schriftrolle gebracht hatte, tauchte hinter seinem hageren Amtsbruder auf.

 »Stimmt etwas nicht, Bruder Vorstus?«

 Bruder Vorstus – falls er denn wirklich so hieß – wandte sich dem Dickwanst zu. »Alles in bester Ordnung, Bruder Jorgan.

 Meine jungen Freunde hier sind mit der Handschrift fertig. Ihr könnt sie gleich wieder an ihren Platz zurücklegen.«

 Garth wollte protestieren, doch Vorstus grub ihm die Finger so schmerzhaft in die Schulter, daß er nur leise aufquiekte, als Bruder Jorgan sich vorbeugte und mit beiden Händen nach der Rolle griff.

 »Bleibt Ihr noch länger bei uns, Bruder Vorstus?« fragte Jorgan gesprächsweise, während er das Pergament sorgfältig zusammenrollte.

 Vorstus’ Hand umklammerte immer noch Garths Schulter.

 Ravenna bemerkte eine seltsame Tätowierung auf dem Rücken seines Zeigefingers. »Einige Wochen noch, mein Freund. Bis zum Frühjahr, denke ich. Dann muß ich wohl nach Norden zurück, wo dringendere Aufgaben auf mich warten.«

 Jorgan war mit dem Aufrollen fast fertig. »Wir werden Euch vermissen, Bruder Vorstus. Eure Kommentare zu einigen schwierigeren Werken in unserer Bibliothek waren unserem Verständnis sehr förderlich.«

 Vorstus verneigte sich leicht und lächelte selbstironisch.

 »Man tut, was man kann, Bruder Jorgan. Sagt, ist der hintere Besprechungsraum noch frei? Ich würde mich mit meinen jungen Freunden hier gern ein Weilchen ungestört unterhalten.«

 Garth hatte es allmählich satt, von diesem Menschen als

 ›junger Freund‹ tituliert zu werden, aber er kniff doch nachdenklich die Augen zusammen. Der Mann wollte mit ihnen reden?

 »Gewiß doch, Bruder Vorstus. Fertig! Dann lasse ich Euch jetzt allein.« Bruder Jorgan verneigte sich und ging, um die Schriftrolle aufzuräumen.

 Vorstus nahm die Hand von Garths Schulter. »Ich kann alles erklären«, sagte er ruhig, machte auf dem Absatz kehrt und strebte dem hinteren Teil des großen Saals zu.

 Garth und Ravenna wechselten einen mißtrauischen Blick, dann schoben sie die Bank zurück und eilten ihm nach.

 Vorstus verließ den Saal durch eine kleine Pforte am hinteren Ende und durchschritt mehrere schmale, schwach erleuchtete Korridore. Vor einer geschlossenen Tür blieb er stehen und legte die Hand auf ihren Knauf.

 »Ich kann alles erklären«, wiederholte er und grinste verschmitzt. Sein schmales Falkengesicht wirkte plötzlich um Jahre jünger. »Glaubt mir!« Dann trat er ein.

 Der Raum war klein, aber behaglich. Das große Fenster ging auf einen kleinen Gartenhof hinaus – Garth sah, daß es draußen immer noch nieselte. Im Kamin flackerte ein Feuerchen. Davor standen mehrere Sessel. Vorstus machte eine einladende Handbewegung.

 »Setzt Euch bitte.«

 Garth gehorchte. »Wer seid Ihr?« fragte er dann.

 Vorstus ließ sich auf der anderen Seite des Kamins in einen Sessel sinken. »Ich heiße wirklich Vorstus, und ich bin wirklich ein Mönch.«

 »Wenn Ihr Euch nicht gerade als Straßenhändler verkleidet«, murmelte Garth und erinnerte sich, wie der Mann und seine Ware auf unerklärliche Weise binnen eines Lidschlags verschwunden waren.

 Vorstus’ Lächeln wurde breiter, aber er ging auf die Bemerkung nicht weiter ein. »Ich hätte allerdings nicht damit gerechnet, in dieser Bibliothek eine Frau aus den Sümpfen anzutreffen. Ich dachte immer, die Herrinnen der Träume hielten nicht viel von der Welt der Bücher.«

 Ravennas Augen wurden groß und – Garth entging es nicht –

 auch heller. »Ich gehe jeden Weg, der mich zu einer Lösung führen könnte«, sagte sie leise. »Aber mich dünkt, Ihr werft mehr Rätsel auf, als Ihr Lösungen bietet.«

 Vorstus holte tief Luft, lehnte sich in seinem Sessel zurück und trommelte mit den Fingern auf die Armlehnen. »Ich werde Euch einige meiner Geheimnisse verraten – nicht alle, wohlgemerkt. Dann könnt Ihr Euch überlegen, ob Ihr im Gegenzug auch einige von den Euren mit mir teilen wollt.

 Bruder Jorgan kennt mich nur als Bruder Vorstus aus der Ordensfiliale in Ruen, der nach Süden gekommen ist, um Narbons zu Recht berühmte Bibliothek zu besuchen. Das ist soweit die reine Wahrheit. Doch neben meinem Stammorden gehöre ich einer« – er zögerte – »etwas weniger fest gefügten Gemeinschaft an, die den Namen – und ich möchte Euch bitten, darüber mit niemandem zu sprechen – Persimius-Orden trägt.«

 »Persimius ist der Name des alten Königshauses«, sagte Garth langsam. »In welcher Beziehung steht es zu Eurem Geheimbund?«

 »Warm, junger Mann, sehr warm. Unsere Bruderschaft wurde vor langer Zeit von einem König namens Nennius gegründet…«

 »Das war der König, der den Manteceros zu seinem Wappentier wählte!« rief Garth.

 »Pst!« zischte Vorstus ärgerlich. »Diese Wände sind nur eine Steinschicht dick. Ja, derselbe. Das Ziel unserer Gemeinschaft ist die Bewahrung der Persimius-Dynastie.« Er berührte die Tätowierung auf der Rückseite seines rechten Zeigefingers, die Ravenna schon vorher aufgefallen war. Sie hatte die Form eines Federkiels. »Dies ist unser Zeichen. Daran könnt Ihr jederzeit erkennen, wer zu uns gehört.«

 »Und Ihr habt es Euch zur Aufgabe gemacht, die Familie Persimius zu beschützen?« Ravenna lächelte unschuldig und streckte dankbar die Füße in die Wärme des Feuers. Doch dabei musterte sie Vorstus mit durchdringendem Blick. »Das ist Euch in letzter Zeit wohl nicht allzugut gelungen.«

 Garth grinste hinter vorgehaltener Hand, und Vorstus zeigte ein schuldbewußtes Gesicht.

 »Hexe! Aber zugegeben, wir waren pflichtvergessen, und das belastet unser Gewissen. Garth.« Wieder holte er tief Atem, und jetzt bemerkte Garth, daß er zitterte. »Garth, wir wissen, daß Ihr Maximilian in den Glomm-Minen gefunden habt.«

 Lange war nichts zu hören als das Prasseln des Feuers und der Regen, der gegen die Fensterscheiben trommelte.

 »Äh…« Garth suchte Zeit zu gewinnen und warf Ravenna einen flehentlichen Blick zu.

 »Wir wissen es, Garth«, wiederholte Vorstus. »Seit sechzehn Monden haben wir einen Verdacht, wo Maximilian sich aufhalten könnte. Seither behalten wir die Glomm-Minen und alle, die dort ein-und ausgehen, ständig im Auge. Und nun stellt Euch unsere Überraschung vor, als Joseph Baxtors junger Sohn nach drei Wochen in den Adern zurückkehrt, sich auf dem Marktplatz nach dem Manteceros erkundigt und in dieser Bibliothek nach Hinweisen sucht, in welcher Beziehung dieses Fabelwesen zur Familie Persimius stehen könnte! Als ich, als Händler verkleidet, auf dem Markt erschien, flogen Eure Hand und Euer Blick sofort dem Medaillon mit dem Manteceros zu –

 eine kleine Prüfung, die ich mir ausgedacht hatte –, und nun erscheint Ihr, um das Maß vollzumachen, mit einer Herrin der Träume hier in unserer Bibliothek. Mit einer der Frauen, die Euch zum Manteceros führen könnten. Sagt mir, habt Ihr mit ihm gesprochen?«

 Garth war die Kinnlade heruntergefallen, aber Ravenna sah den Mönch fest an und antwortete. »Ja, ich habe Garth mit dem Manteceros zusammengebracht.«

 Vorstus zog die Augenbrauchen hoch. »So jung und schon soviel Macht. Bemerkenswert.«

 »Der Manteceros wollte uns nicht helfen, Maximilian zu retten«, erklärte Garth ohne Umschweife. Wozu noch schweigen, nachdem Ravenna gesprochen hatte?

 »Das kann ich mir denken«, sagte Vorstus. »Er hatte Cavor den Thron bereits zugesprochen. Deshalb wäre es sicher nicht in seinem Sinn, wenn sich ein zweiter Anwärter meldete. Der Manteceros liebt geordnete Verhältnisse, eine Gegenforderung stört die Ordnung, und deshalb wehrt er sich dagegen.«

 »Woher habt Ihr von Maximilian erfahren?« fragte Ravenna.

 Vorstus legte die Fingerspitzen aneinander und hob den Blick zur Decke. »Wir sind ein kleiner Orden, der gern für sich bleibt, aber wir sind nicht völlig unbekannt. Vor sechzehn Monden wurde ein kleiner Adliger – sein Name tut hier und jetzt nichts zur Sache – von der zehrenden Krankheit befallen, und bevor er starb, bat er unseren Abt, an sein Sterbebett zu kommen.«

 »Euch selbst also«, bemerkte Garth, der Vorstus aufmerksam beobachtet hatte. Der Mann strahlte Autorität aus.

 »Ja, mich selbst. Er hatte den Wunsch, ein Verbrechen zu bekennen, das er vor vielen Jahren begangen hatte und das seither sein Gewissen schwer belastete. Er erzählte, er sei damals beteiligt gewesen an einer… vielleicht sollten wir es Entführung nennen? Ja. Das trifft es gut. Eine Entführung. Ein Junge, nicht älter als vierzehn Jahre, wurde von einer Gruppe von Männern verschleppt. Die Täter handelten im Auftrag einer Person, deren Namen der Mann nicht einmal auf seinem Sterbelager nennen wollte. Sie bemächtigten sich des Jungen und brannten ihm das Mal aus dem rechten Arm. Die Qual muß unerträglich gewesen sein.«

 »Das Mal ist immer noch da«, murmelte Garth. Er war den Tränen nahe. »Unter dem Narbengewebe.«

 »Tatsächlich?« Zum ersten Mal zeigte Vorstus sich aufgeregt. »Ist das wahr? Nun, um so besser.«

 »Und was geschah dann, Abt Vorstus?« fragte Ravenna. Ihre Augen hatten sich bei der Erinnerung an Maximilians Leiden verdunkelt.

 »Bitte, nennt mich nur Bruder«, bat Vorstus und sah sich hastig um. »Niemand hier ahnt etwas von meiner wahren Stellung.« Er hielt inne und ging dann auf Ravennas Frage ein.

 »Drei von den Männern fesselten den Jungen – inzwischen hatte er das Bewußtsein verloren – und schleppten ihn fort.

 Mein sterbender Sünder wußte nicht genau, wohin… aber er hatte einen Verdacht.«

 »In die Adern.«

 Vorstus nickte. »Jawohl, Garth, in die Adern. Aber wir konnten nicht sicher sein, und wir hatten keine Möglichkeit, uns zu vergewissern. Selbst wir mit unseren Künsten können nicht in die Tiefen der Erde schauen… und unten braucht man keinen Mönch, um den Sterbenden die Beichte abzunehmen.

 Sie gehen von den Adern geradewegs in die Feuerhöhlen des Jenseits ein.«

 Bei dem Wort ›Künste‹ mußte Garth wieder an Vorstus’

 rätselhaftes Verschwinden auf dem Marktplatz denken.

 »Welche ›Künste‹?« fragte er argwöhnisch, Ravenna dagegen lächelte den Mönch nur vielsagend an.

 »Unser Orden hatte sich zwar der Bewahrung der Persimius-Dynastie geweiht«, sagte Vorstus, »doch da die Familie über viele Jahrhunderte unter Escators Sonne aufs prächtigste gedieh und weise Herrscher hervorbrachte, hatten wir lange Zeit nichts weiter zu tun, als alte Künste und Schriften zu studieren. Garth, Escator war einmal viel bedeutender als heute.«

 »Wie soll ich das verstehen?«

 »Escator war einst das Zentrum der Gelehrsamkeit in der bekannten Welt – aus den Reichen des Ostens kamen viele Männer angereist, um an unseren Hohen Schulen und Akademien zu studieren. Narbon beherbergte die größte Universität, aber auch Ruen, Harton und sogar Sorinam im Norden hatten angesehene Hochschulen. Sie alle sind nicht mehr.«

 »Was ist geschehen…«, begann Garth, aber Vorstus hob die Hand.

 »Gleich, mein Junge! Einst waren Musik und Philosophie, Forschungen und Theorien, Träume und Wissen aller Art Escators wichtigste Ausfuhrgüter. Nun ernährt das schmutzige Glomm unsere Bevölkerung und füllt Ruens Schatztruhen mit klingender Münze.«

 Er hielt inne und seufzte tief auf. »Vor zehn Generationen wurden an der Küste bei Myrna große Glommvorkommen entdeckt. Die ersten Bohrungen waren so vielversprechend, daß man die Schächte – die Adern – tief in die Erde vortrieb.

 Das Haus Persimius entzog den Wissenschaften seine Unterstützung und steckte die Gelder in die Glommförderung –

 Sträflinge arbeiten erst seit wenigen Generationen in den Minen. Vor wilder Gier nach Reichtum, der durch das Glomm ins Land kam, ließ man Hochschulen und Akademien verfallen.« Er hielt inne. »Unendlich viel Wissen, unendlich viel Gelehrsamkeit gingen verloren. Heute ist aus jenen erhabenen Zeiten geistiger Blüte nur noch diese Bibliothek erhalten geblieben. Diese Bibliothek… und der Persimius-Orden.«

 Wieder herrschte minutenlang Stille. Vorstus war tief in Gedanken versunken, und weder Ravenna noch Garth wagten ihn zu stören.

 »Unsere Künste, Junge?« Garth löste den Blick von den Flammen und sah den Mönch an. »Künste? Eher Kunststücke, aber bisweilen von verblüffender Wirkung.« Vorstus’ Lächeln war nun so warm und freundschaftlich, daß Garth es unwillkürlich erwiderte. »Natürlich nicht zu vergleichen mit den Fähigkeiten, die Ravenna an den Tag legt. Aber ausreichend, um schnell von einem Marktplatz zu verschwinden und – manchmal – Gedanken zu lesen. Ihr seid noch jung, Garth, und habt noch nicht gelernt, Euch zu verstellen. Deshalb sind Eure Gedanken für mich oft wie ein offenes Buch. Die Euren dagegen, junge Frau« – sein Blick richtete sich auf Ravenna –, »verhüllt ein Nebel, so dicht wie in Eurem Niemandsland.«

 Ihre Lippen verzogen sich zu einem geschmeichelten Lächeln, und sie senkte den Kopf.

 Garth lenkte das Gespräch wieder auf das Haus Persimius zurück. »Die Könige waren also verantwortlich für den Niedergang der Wissenschaften und für den Bau der Glomm-Minen?«

 »Ganz ohne Zweifel, Garth Baxtor. Wäre es nicht so tragisch, ich würde es als Ironie des Schicksals betrachten, daß nun ausgerechnet einer von ihnen unter dem Hangenden arbeiten muß. Vielleicht…« Er verstummte.

 Garth beugte sich vor. »Vorstus? Könnt Ihr mir erklären, wie Maximilian so lange in den Adern überleben konnte? Mein Vater sagt, gewöhnlich hält kein Mensch länger als fünf Jahre unter dem Fels aus – und schon das ist ungewöhnlich.«

 »Es ist die Tinte, mit der sein Arm gezeichnet wurde, Garth.

 Die Tätowierung wird immer von einem Mönch und immer mit der gleichen blauen Tinte ausgeführt. Sie wird sorgsam gehütet, sie hat… besondere Eigenschaften. Unter anderem schützt sie vor Mord. Wer immer Maximilian entführte, hätte ihn nicht töten können, sosehr er es auch gewünscht haben mag. Kein Wunder also, daß man ihn in die Glomm-Minen warf. Doch selbst dort scheint ihn das Mal unter dem Narbengewebe zu beschützen.«

 »Mein Vater sprach von Gerüchten, wonach die Tinte für das Mal mit dem Blut des Manteceros hergestellt würde.«

 Doch darauf lächelte Vorstus nur und schlug die Augen nieder.

 »Einer von Euch muß Cavor mit dem Mal gezeichnet haben«, sagte Garth langsam.

 »Gewiß. Aber wir hielten Maximilian für tot. Und Cavor war der nächste in der Thronfolge – auch wenn das Persimius-Blut nur stark verdünnt durch seine Adern fließt.«

 Garth nickte. »Als ich mit meinem Vater in Ruen war, behandelten wir seinen Arm, Vorstus. Sein Körper wehrt sich gegen das Mal. Es eitert und bereitet ihm große Qualen.«

 »Tatsächlich?« Vorstus setzte sich auf. »Das wußte ich nicht.«

 »Vielleicht schwärt Cavors Mal, weil es ein zweites gibt, das schwer beschädigt wurde«, sagte Ravenna nachdenklich. Sie hatte bisher schweigend zugehört, doch nun beugte sie sich vor, stützte die Ellbogen auf die Knie und das Kinn in die Hände. Ihr langes schwarzes Haar glänzte im Feuerschein.

 »Vielleicht sind die beiden Male und die beiden Männer durch die Tinte miteinander verbunden.«

 »Mag sein«, sagte Vorstus und musterte sie unter halb geschlossenen Lidern.

 Garth überhörte die Antwort und übersah den Blick.

 »Vorstus?« Der Mönch wandte sich ihm zu. »Maximilian behauptet, er sei nicht der wahre Erbe. Er bestreitet sogar, Maximilian zu sein.«

 Vorstus runzelte die Stirn. »Vielleicht nur deshalb, weil er schon so lange da unten ist…«

 »Das ist es nicht allein«, unterbrach ihn Garth. »Maximilian meinte, er sei ein Wechselbalg und habe keinen Anspruch auf den Thron.«

 »Was?« Vorstus schnellte förmlich aus seinem Sessel hoch.

 »Könnte das wahr sein?« fragte Ravenna. Sie war bei Vorstus’ heftigem Aufschrecken nicht einmal zusammengezuckt.

 Die Hände des Mönchs zitterten. »Ein Wechselbalg? Ich weiß es nicht. Du meine Güte, das wäre schrecklich…

 schrecklich. Laßt mich überlegen… seine Eltern waren nicht mehr jung, als er geboren wurde. Manch einer dachte, seine Mutter habe das fruchtbare Alter längst hinter sich, als sie Maximilian zur Welt brachte. Ein Wechselbalg?« Vorstus war so bleich geworden, daß Garth fürchtete, er könnte die Besinnung verlieren. »Wollte sie etwa um jeden Preis einen Erben hervorbringen und täuschte eine Geburt vor – oder war das Kind tot und wurde mit einem gesunden Säugling vertauscht?«

 »Hättet Ihr das nicht bemerkt, als man Euch den Knaben zeigte?« fragte Garth.

 Vorstus schüttelte den Kopf. »Nein. Das Mal kann mit der Tinte in jeden Arm geritzt werden, es braucht nicht der Arm eines Persimius zu sein.«

 Garth und Ravenna wechselten einen besorgten Blick. Der Manteceros hatte sich ganz ähnlich geäußert.

 Vorstus bemerkte es nicht. »Man brachte uns das Kind… und wir zeichneten es. Niemand dachte, daß… daß die Königin…«

 Die Stimme versagte ihm.

 Garth kämpfte seine Zweifel nieder. »Nun«, sagte er, »ich glaube, daß der Mann, der unter dem Hangenden schuftet, der wahre König ist. Könnt Ihr das mit Euren ›Künsten‹ nicht feststellen, Vorstus?«

 Wieder schüttelte der Mönch den Kopf. Sein Blick flackerte unruhig. »Nein. Nur mit der Prüfung des Manteceros läßt sich aus zwei gegnerischen Anwärtern der wahre König herausfinden.«

 »Wißt Ihr, worin die Prüfung besteht?«

 »Nein, Ravenna. Sie wurde noch niemals durchgeführt.«

 Garth berichtete Vorstus noch rasch von dem Rätsel, das ihnen der Manteceros gestellt hatte. »Vorstus, versteht Ihr, was damit gemeint ist?«

 Die Augen des Mönchs waren nur noch schmale Schlitze, sein Blick wirkte unergründlich. »Vielleicht. Die Frage ist, ob auch Maximilian es weiß. Wenn ja, dann wird der Persimius-Orden seinen Anspruch auf den Thron unterstützen. Es wäre kein eindeutiger Beweis für seine Herkunft, aber immerhin ein Zeichen dafür, daß er der Mann ist, der einst Kronprinz war.«

 »Vorstus.« Nun beugte Garth sich vor. »Wollt Ihr uns helfen, Maximilian zu befreien?«

 »Gewiß doch, Garth. Nur dazu bin ich doch nach Narbon und zu Euch gekommen.«

 Cavor

 Garth hatte hart zu kämpfen, bis seine Eltern ihm erlaubten, in die Adern zurückzukehren. »Denk nur daran, wie es dir vergangenes Jahr erging, Garth«, meinte Nona mit einem besorgten Blick zu Joseph. »Ich finde, du solltest diesen Ort nicht noch einmal betreten.«

 »Ich muß deiner Mutter recht geben«, erklärte Joseph entschieden. »Seit du in diesem Bergwerk warst, bist du mir zu ernst geworden. Zu sehr in dich gekehrt. Hör auf deine Eltern, Garth! Du bist doch noch jung! Genieß das Leben, solange du kannst!«

 »In zwei Monden feiere ich meinen siebzehnten Geburtstag«, gab Garth zu bedenken. »Und ich bin in meiner Ausbildung weit fortgeschritten. Du kannst nicht bestreiten, daß ich ein guter Schüler bin, Vater. Ich bitte dich, nimm mich mit.«

 »Wenn du erst einmal zwanzig Jahre Erfahrung mit den Adern hast, bist du nicht mehr so erpicht darauf«, murmelte Joseph, aber Garth spürte, daß sein Widerstand bröckelte.

 Das sah auch Nona. »Joseph!«

 »Liebes, er hat recht. Er ist alt genug, um selbst zu entscheiden – und ich kann nicht bestreiten, daß ich ihn vergangenes Jahr gern bei mir hatte. Dank ihm wurde das Grauen erträglicher.«

 Joseph sah sich seinen Sohn genauer an. Garth war im vergangenen Jahr noch eine weitere Handbreite gewachsen, aber er war auch kräftiger geworden und wirkte fast schon wie ein richtiger Mann. Der kurze Haarschnitt machte ihn um einige Jahre älter, und irgendwann im Lauf der letzten Monde waren seine braunen Augen wacher und schärfer geworden.

 Joseph schaute zu Boden, er konnte Garths flehentlichen Blick nicht mehr ertragen.

 »Nun gut, meinetwegen, komm mit. Übrigens« – er lächelte, um die trübe Stimmung in der Küche etwas aufzuhellen –

 »wurde ich auch diesmal zu einem Besuch bei König Cavor aufgefordert. Ein Tag bei Hof ist für dich sicher eine schöne Abwechslung, Garth. Ich kann mich noch gut erinnern, wie dir eine gewisse Maid das Blut in die Wangen trieb, als wir das letzte Mal dort speisten.«

 Doch jetzt blieben Garths Wangen blaß – und auch das ist neu, dachte Joseph.

 »Gut. Ich freue mich darauf, den König wiederzusehen.«

 Einen Tag vor Beginn der Reise nach Norden wartete Garth, bis sein Vater nach der Sprechstunde die Behandlungsräume verlassen hatte, dann eilte er zum Hafen. Joseph hatte wieder einmal kein Ende gefunden, und er befürchtete, zu spät zu kommen.

 Aber er schaffte es noch rechtzeitig. Die Kräne hatten noch nicht alle großen Netze mit Vorräten an Bord gehievt, und die Fahrgäste schlenderten am Kai auf und ab.

 »Vorstus«, hauchte er endlich erleichtert und trat an eine vermummte Gestalt heran.

 Der Mönch fuhr herum, und sein Gesicht hellte sich auf, als er Garth erkannte. »Da seid Ihr ja, mein Junge! Ich dachte schon, Ihr kommt nicht mehr!«

 »Vater hat mich so lange aufgehalten.« Garth musterte ängstlich die kleine Gruppe hinter Vorstus. »Ist sie nicht…?«

 »Hier bin ich, Garth.« Ravenna trat vor. Die beiden sollten mit dem Frachtschiff nach Norden fahren und schon im kleinen Hafen Estorn, einen Tagesritt südlich von Myrna und den Adern, an Land gehen. Um jedes Aufsehen zu vermeiden, wollten sie lieber nicht an einem Ort aussteigen, wo sie nichts zu suchen hatten.

 Garth sah Ravenna forschend an. Jemand – wahrscheinlich Vorstus – hatte sie endlich überreden können, Sandalen mit dünnen Sohlen anzuziehen, aber sie fand sie sichtlich unbequem und würde sie vermutlich ausziehen, sobald das Schiff auf See und sie vor neugierigen Blicken geschützt war.

 Sie trug immer noch ihr schlichtes weißes Kleid, aber jetzt war es unter einem gut geschnittenen Mantel aus roter Wolle verborgen. Das Haar hatte sie zu festen Zöpfen geflochten und aufgesteckt. Damit entsprach sie genau der Rolle, die sie spielen wollte – Vorstus’ Nichte, die mit ihrem Onkel nach Norden reiste, um Verwandte zu besuchen.

 Nur ihre grauen Augen waren immer noch voller Geheimnisse – und wurden zunehmend heller. Hoffentlich paßt Vorstus gut auf sie auf, dachte Garth.

 Ravenna sah seine Bedenken und lächelte. »Wir sind vorsichtig, Garth«, versprach sie, beugte sich vor und überraschte ihn mit einer stürmischen Umarmung. Er war entzückt. »Wenn ihr an den Minen eintrefft, erwarten wir euch.«

 In den vergangenen Monden hatten Vorstus, Ravenna und Garth eingehend erörtert, wie sie den lebendig begrabenen Maximilian retten sollten. Aus den Gesprächen war ein Plan entstanden, der in Garths Augen freilich große Schwächen hatte. Wenn ihnen auch nur der kleinste Fehler unterlief, würden sie allesamt bei Maximilian in den Adern landen.

 »Dein Vater erlaubt doch, daß du mit in den Norden reist?«

 fragte Ravenna und löste sich von ihm. Garth nickte.

 »Ja, wenn auch erst nach einigem Hin und Her. Mutter ist nicht glücklich darüber und mästet mich, solange sie noch kann, aber ich bin auf jeden Fall dabei.« Wieder sah er sich um. »Ist Venetia nicht gekommen?«

 Ravenna ließ ihn endgültig los und lächelte. »Nein, sie wollte nicht in die Stadt… aber sie hat versprochen, am Rand des Sumpfes zu warten und mir zuzuwinken. Ich werde sie schon sehen.«

 Vorstus nahm Ravennas Arm. »Kommt, mein Kind! Der Bootsmann drängt. Wir müssen an Bord.«

 Garth zögerte, dann reichte er Vorstus die Hand. »Viel Glück.«

 Vorstus schüttelte sie herzlich. »Euch auch, mein Junge.

 Kommt jetzt, Ravenna.« Er schob das Mädchen auf das Schiff zu, doch sie drehte sich noch ein letztes Mal um.

 Der Kai leerte sich rasch. Garth blieb einsam und verlassen zurück und winkte mit der Hand. Ravenna eilte über die Planke an Bord.

 »Maximilian«, flüsterte sie. »Wir kommen.«

 Garth wußte nicht, ob Venetia tatsächlich an der Küste gewartet und ihrer Tochter einen letzten Abschiedsgruß geschickt hatte, aber als er und sein Vater am nächsten Morgen vorbeiritten, stand sie vor ihrer Hütte und hob kurz den Arm.

 Joseph sah seinen Sohn mit hochgezogenen Augenbrauen an.

 »Mir scheint, du hast eine Freundin gewonnen.« Aber Garth grinste nur und winkte zurück. Er war an diesem Morgen in Hochstimmung. Endlich kamen die Dinge ins Rollen. »Sie könnte auch dich gemeint haben, Vater. Sie hat dich das ganze letzte Jahr nicht gesehen, vielleicht hat sie dich vermißt.«

 Joseph schnaubte nur und richtete den Blick wieder auf die Straße.

 Die schöne Stadt Ruen mit ihren vielen Türmen fesselte Garth nicht weniger als ein Jahr zuvor. Sie war noch ebenso beeindruckend lebendig, wie er sie in Erinnerung hatte, und als sie sich auf den überfüllten Straßen zu ihrem Gasthof durchkämpften und die Glocken der Stadt ihnen in den Ohren dröhnten, strahlte er über das ganze Gesicht.

 Vielleicht würde bald schon Maximilian an Cavors Stelle hier König sein.

 »Erinnerst du dich noch an die Maid mit den blanken Augen, Garth?« Joseph zwinkerte ihm zu, und Garth lächelte.

 »Auf jeden Fall habe ich ihr keine Veranlassung gegeben, sich an mich zu erinnern.«

 Joseph sah den verwegenen Ausdruck im Gesicht seines Sohnes und mußte lachen. In diesem Jahr hätte die Maid vielleicht mehr Grund, den Sohn des Heilers im Gedächtnis zu bewahren.

 Sie bezogen ihre Zimmer und gönnten sich eine kräftige Mahlzeit. Anschließend unternahmen sie einen Bummel durch die abendliche Stadt, erfreuten sich an den Späßen der Gaukler und lauschten mehr als eine Stunde lang einem ungewöhnlich begabten fahrenden Sänger.

 Als die herrliche Stimme endlich verstummte, wischte sich Joseph eine Träne aus dem Auge und wandte sich ab. »Seit vielen Jahren habe ich keinen Spielmann mehr so wunderschön singen hören.«

 Langsam schlenderten sie durch die Straßen zu ihrer Herberge zurück.

 »Vermißt du das Leben in Ruen nicht sehr, Vater?«

 Joseph überlegte lange. »Manche Dinge schon, gewiß, aber deine Mutter lebt nun einmal lieber in Narbon.«

 Sie schwiegen eine Weile.

 »Erzählst du mir von Maximilian?« bat Garth nach einer Weile leise, ohne den Blick von der Straße zu heben.

 Joseph sah ihn an. »Ich warte schon lange darauf, daß du mich nach ihm fragst. Nein, schon gut. Aber seit du vergangenes Jahr in Ruen warst, geht dir der Prinz nicht mehr aus dem Sinn. Du hast nie von ihm gesprochen, aber als Vater spürt man so etwas.«

 Er schwieg und ließ die Erinnerungen kommen.

 »Maximilian? Ein aufgeweckter Junge, voller Lebensfreude, immer ein Lachen auf den Lippen. Auch Mut hatte er – und das wurde ihm schließlich zum Verhängnis. Wie konnte er nur seinem Pferd die Sporen geben und einfach davonreiten! Ich spielte stundenlang Reifenball mit ihm – ja, dein alter Vater kann Reifenball spielen! –, aber oft redeten wir auch nur miteinander.«

 Seine Stimme schwankte, und er räusperte sich. »Verzeih. Ich gestatte mir nur selten, an ihn zu denken. Ein so sinnloser Tod…« Er drehte den Kopf zur Seite.

 Garth kämpfte mit sich. »Vater, ich wollte dir schon lange etwas erzählen…«

 »Baxtor, alter Schurke!« Dröhnendes Lachen schallte über die Straße, und ein Mann kam unter dem vorstehenden Dach einer Kneipe hervor auf die beiden zugeeilt. »Euch habe ich ja seit Jahren nicht gesehen!«

 Die Gelegenheit war vorüber. Garth verstummte und sah zu, wie sein Vater und dessen alter Freund sich umarmten.

 Auch der Königspalast mit seinen roten Mauern war noch so prächtig und gewaltig, wie Garth ihn in Erinnerung hatte.

 Wieder wandelten sie durch den gepflegten Park, bevor sie das große Gebäude betraten.

 Doch diesmal führte der Diener sie nicht in den Thronsaal, sondern bog in einen Seitenkorridor ein.

 »Cavors Privatgemächer«, murmelte Joseph. »Wenn er das Bett hütet, muß er kränker sein, als ich dachte.«

 Doch als sie eintraten, stand Cavor am Fenster und schaute hinaus. Vater und Sohn fielen auf die Knie und senkten die Köpfe.

 »Joseph, ich kann Euch nicht sagen, wie sehr ich mich freue, Euch wiederzusehen!« Cavors Stimme klang munter und voller Energie.

 »Sire, ich hoffe, der Arm macht Euch keine allzu großen Beschwerden.« Joseph hob den Kopf. Garth folgte seinem Beispiel und sah dem König ins Antlitz.

 Es wirkte so frisch und gesund wie seine Stimme. Ein breites Lächeln erhellte die Züge. »Und Ihr habt Euren Sohn mitgebracht – Garth, nicht wahr? Herzlich willkommen.

 Kommt, setzt Euch zu mir ans Fenster!«

 Joseph streifte seinen Sohn mit einem kurzen Blick.

 Sie sollten sich zum König setzen? In Gegenwart seiner Majestät sitzen zu dürfen, war eine seltene Ehre. Aber Cavor deutete auf einen Tisch, der so vor dem offenen Fenster stand, daß der leichte Wind darüberhinweg strich. Der Frühling war in diesem Jahr sehr warm. Die Düfte aus den Gärten und die Gerüche von den Straßenmärkten jenseits der Palastmauern stiegen Garth in die Nase. Die Mischung war überraschend angenehm, ja geradezu berauschend.

 Vater und Sohn nahmen Platz, und auch Cavor ließ sich in einen Sessel sinken. Aus der Nähe und bei Tageslicht entdeckte Garth feine Fältchen in den königlichen Augenwinkeln. Zu beiden Seiten der Nase zogen sich tiefe Furchen bis zum Mund hinab.

 Und in den Augen selbst lauerten dunkle Schatten, als hätte der König in letzter Zeit nur wenig Schlaf gefunden.

 »Wie geht es Euch, Sire?« fragte Joseph vorsichtig. Garth ahnte, daß sein Vater die gleichen Beobachtungen gemacht hatte wie er selbst.

 »Nicht schlecht, Joseph. Dennoch bin ich sehr froh, Euch bei mir zu sehen.«

 »Und wie geht es dem Arm, Sire?« murmelte Joseph.

 »Ach ja.« Cavor schnippte fast verächtlich mit den Fingern, doch dann ließ er die Hand sinken, und sein Gesicht verdüsterte sich. »Joseph, ich liege seit Wochen jede Nacht wach und warte auf Euren Besuch. Fast hätte ich schon vor einem Mond nach Euch gesandt, aber…« Seine Stimme wurde leiser, dann flüsterte er nur noch: »Aber das wäre einer Kapitulation gleichgekommen.«

 Joseph erhob sich besorgt. »Sire, laßt mich den Arm sehen.«

 Cavor gab es auf, seine Schmerzen verbergen zu wollen.

 Gehorsam schlüpfte er aus seiner Jacke. Sie war so weit geschnitten, daß sie den Verband um den königlichen Arm verbarg. Dieser Verband war dicker als im Vorjahr, er wies feuchte, gelbliche Flecken auf und verbreitete einen abscheulichen Geruch.

 Nun verstand Garth, warum der König am Fenster gesessen hatte. Die Düfte aus den Parks und von den Märkten überdeckten den Verwesungsgestank, der von ihm selbst ausging.

 »Sire!« murmelte Joseph erschrocken. »Ihr hättet früher nach mir schicken sollen!« Mit flinken Fingern wickelte er die Binden ab, dann schnippte er mit den Fingern. »Die Schere, Garth. Mach schnell, Junge!«

 Garth stand bereits neben ihm und hielt Schere und Pinzette bereit. Joseph hob vorsichtig die letzten Mullschichten ab, und die beiden betrachteten mit Entsetzen, was darunter zum Vorschein kam.

 Cavor hatte den Kopf zur anderen Seite gedreht, um ihre Gesichter nicht sehen zu müssen.

 Garth holte tief Luft. Er mußte sich eisern beherrschen, um nicht zurückzuweichen.

 Cavors Oberarm war über und über mit großen nässenden Blasen bedeckt. Dazwischen schaute das rohe Fleisch hervor, und die Haut hing in dünnen schwarzen Fetzen herab, als hätte man sie weggebrannt.

 Ravenna hatte recht, dachte Garth benommen. Die Tinte verbindet die beiden Male und die beiden Männer. Langsam hob er den Kopf und betrachtete Cavors abgewandtes Gesicht.

 War es nur die Tinte, die sein Mal zum Eitern brachte und es Maximilians Zeichen ähnlich machte? Wie tief ging die Verstrickung durch Schuld und Verrat? Zum ersten Mal überlegte Garth, inwieweit Cavor bei Maximilians Entführung und seinem weiteren Schicksal die Hand im Spiel haben mochte. Auf jeden Fall hatte ihm das Verschwinden des Prinzen nur Vorteile gebracht.

 »Sire?« flüsterte Joseph. »Was hat Euch dieser Stümper Oberon Fisk denn diesmal angetan? Er hat doch nicht etwa versucht, die Entzündung… auszubrennen?«

 Cavor schüttelte müde den Kopf. »Nein, Joseph. Über dem Mal hatte sich ein Abszeß gebildet, der ist schon vor Wochen aufgebrochen, und seither sehen Arm und Schulter so aus.«

 »Wie könnt Ihr nur mit diesen Schmerzen leben?« Joseph hatte aus seiner Arzttasche ein Tuch geholt und es mit einem keimtötenden Kräuterabsud getränkt. Damit wischte er nun behutsam über den Arm des Königs. Garth reichte seinem Vater rasch eine frische Kompresse und verstaute die eitergetränkte in einem abgeschlossenen Seitenfach der Tasche.

 Cavor seufzte. »Man gewöhnt sich daran, Joseph.« Er lächelte spöttisch, um sein Leiden nicht zu dramatisieren. »Das Königtum ist immer mit Schmerzen verbunden.« Er hielt inne.

 »Ich wünschte bei allen Göttern, Maximilian wäre herangewachsen und hätte die Bürde auf sich genommen.

 Dann hätte ich meine Güter verwalten und das beschauliche Leben eines Landadligen führen können.«

 Bei den letzten Worten sah Garth den König abermals scharf an. Cavors Stimme hatte heiser geklungen, gepreßt.

 Unaufrichtig.

 Nachdem Joseph die Wunde gereinigt hatte, soweit es ging, legte er seine Hände um den Arm des Königs. Garth beobachtete, wie sich die Züge seines Vaters angewidert verzerrten, als der Pesthauch der eitrigen Wunde durch seine Hände in seinen Körper einströmte. Ein Schauer überlief ihn.

 Gleich würde Joseph auch ihn auffordern, Cavor mit seinen

 ›Händen‹ zu berühren.

 »Ah.« Cavor entspannte sich ein wenig und schloß die Augen. »Joseph, Ihr seid ein wahrer Wundertäter.« Eine Weile saß er ganz still, dann schlug er die Augen wieder auf. »Ich bin zu einer Entscheidung gelangt. In Narbon sind Eure Fähigkeiten vergeudet, Joseph. Ich will Euch hier an meinem Hof haben.«

 Das war keine Bitte, Joseph und Garth wußten es nur zu genau.

 »Nein!« rief Garth. Sie mußten doch zu den Adern.

 Joseph warf ihm einen strafenden Blick zu, dann nahm er sich zusammen und wandte sich mit ausdrucksloser Miene an seinen Herrscher. »Mein König, es ist eine hohe Ehre, daß Ihr so großen Wert auf meine Dienste legt. Aber ich habe Verpflichtungen in Narbon, Nona, meine Frau, fühlt sich dort sehr wohl, und…«

 »Und nichts weiter, Joseph!« fauchte der König, und als Joseph sein Gesicht sah, zuckte er zusammen wie unter einem Schlag. »Ihr werdet in den Palast zurückkehren und wie schon vor Jahren das Amt des königlichen Leibarzts übernehmen.

 Euer Platz ist hier. Und Garth hat offenbar das Zeug dazu, dereinst in Eure Fußstapfen zu treten – auch wenn er über diese Aussicht nicht gerade erfreut zu sein scheint.«

 »Ich bitte um Vergebung, Sire.« Garth vollführte seine schönste Verbeugung. »Das kommt nur daher, daß alle meine Freunde in Narbon wohnen. Und…« Er überlegte fieberhaft.

 »… und daß mein Vater und ich auf dem Weg zu den Glomm-Minen sind, um dort unseren dreiwöchigen Pflichteinsatz abzuleisten. Sire, ich lerne in den Adern soviel, daß ich die Erfahrung nicht missen möchte. Wir könnten ja vielleicht an den Hof zurückkehren, wenn wir unsere Arbeit dort beendet haben.«

 Oder auch nicht, dachte er, und jetzt war sein Gesicht ebenso ausdruckslos wie das seines Vaters. Oder auch nicht.

 Joseph verstand zwar nicht, warum Garth um jeden Preis in die Glomm-Minen wollte, aber er fand den Vorschlag gar nicht so übel. Durchaus möglich, daß Cavor sie rasch vergaß, wenn sie erst fort waren. Die Launen eines Königs überlebten nur selten drei volle Wochen.

 »Würdet Ihr mir erklären, inwiefern Ihr in den Adern mehr lernen könnt als hier?« fuhr Cavor ihn an.

 »Nun ja…«, begann Joseph, aber in diesem Augenblick hatte Garth eine Erleuchtung und unterbrach ihn.

 »Sire, die Gefangenen – verdammt seien ihre schwarzen Seelen – leiden in den Adern oft unter sehr ungewöhnlichen Pilzkrankheiten. Es ist nur eine sehr entfernte Möglichkeit, Sire… aber vielleicht hat diese Pilzseuche auch Euren Arm befallen.«

 »Ich war niemals auch nur in der Nähe der Adern!« schrie Cavor, und seine Augen funkelten so wild, daß Joseph und Garth erschraken.

 »Gewiß doch«, beschwichtigte Garth. Sein Verdacht gegen den König hatte sich schlagartig zur Gewißheit verdichtet.

 »Aber Pilzsporen werden durch den Wind verbreitet, Sire, und wer weiß? Ihr könntet Euch irgendwann bei starkem Nordwind durch einen unglücklichen Zufall eine solche Spore eingefangen haben.«

 »Auszuschließen ist es nicht«, murmelte Joseph ehrerbietig.

 Seit wann war Garth ein so ausgekochter Lügner? »Auch ich sähe mir die Pilzseuche in den Glomm-Minen gern noch einmal genauer an. Vielleicht finde ich auf diesem Weg ein Mittel, um Euren Arm ein für allemal zu heilen.«

 Cavor hatte sich wieder beruhigt. »Drei Wochen, sagt Ihr?

 Nun, nach Eurem letzten Besuch hielt die Wirkung Eurer

 ›Hände‹ fast zwei Monde lang an. Drei Wochen müßte ich Euch also entbehren können. Und wenn Ihr tatsächlich ein Mittel gegen dieses verdammte Mal fändet, wäre es die Sache wert.«

 Joseph spürte förmlich, wie Garth aufatmete, und streifte seinen Sohn mit einem kurzen Blick.

 »Aber ich werde bereits während Eurer Abwesenheit Eure Gemahlin und Euren Hausrat nach Ruen bringen lassen, Joseph. Wenn Ihr zurückkommt, ist Euer Zuhause hier.«

 Joseph senkte den Kopf und fügte sich, doch innerlich fluchte er: Verdammt!

 Cavor beobachtete ihn scharf. »Vielleicht bedauert Ihr schon nach einer Woche, nicht auf den Einsatz in den Adern verzichtet zu haben, Joseph. Für diesen Fall gebe ich Euch ein Schreiben mit, in dem steht, daß Ihr auf Wunsch auch früher abreisen könnt.«

 »Wie Ihr wollt«, murmelte Joseph, dann trat er zurück und bedeutete Garth, den König mit seinen ›Händen‹ zu berühren.

 Behutsam umfaßte Garth den königlichen Arm. Aus dem entzündeten Gewebe strömten Fäulnis und Verwesung in seine Finger und Handflächen, doch er beherrschte sich und zuckte nicht zurück. Joseph sah, wie sein Sohn kämpfte, und nickte verständnisinnig.

 Garth schloß die Augen und schickte soviel Heilkraft durch seine Hände, wie er nur konnte – aber es fiel ihm schwer, sehr schwer, denn der Mann, dem er diese Kräfte viel lieber gegeben hätte, arbeitete in den Tiefen der Adern, und etwas drängte ihn, sich und seine Gabe für den bevorstehenden Kampf zu schonen.

 Hoffentlich brauchte er nicht wieder nach Ruen zu kommen, bevor Maximilian auf dem Thron saß.

 Doch nun stand er vor dem derzeitigen König, der nach Aussage des Manteceros auch der wahre König war, und legte ihm die Hände auf. Und erkannte, daß es eine Schwierigkeit gab, über die er sich bisher noch keine Gedanken gemacht hatte.

 Was sollte mit Cavor geschehen? Garth hatte in jugendlichem Überschwang einfach angenommen, er brauche Maximilian nur aus dem Bergwerk zu retten, dann werde ihn das ganze Land mit offenen Armen willkommen heißen, und er könnte unter stürmischem Jubel in Ruen einziehen.

 Aber würde ihn auch Cavor freundlich aufnehmen? Nein, das konnte Garth sich nicht vorstellen. Ganz und gar nicht. Was also sollte er tun?

 Er zuckte zusammen. Seine Konzentration, die Kraft seiner

 ›Hände‹ waren ins Wanken geraten. Er drängte die Frage zurück. Maximilian und Vorstus würden schon wissen, wie es weitergehen sollte. Er sammelte sich und widmete sich wieder voll seiner Aufgabe. Abermals floß die Kraft ungehindert durch seine ›Hände‹.

 »Ich habe schlimme Träume«, flüsterte Cavor. Garth öffnete erschrocken die Augen.

 Joseph hatte frische Kompressen zurechtgelegt, doch nun hielt er inne. »Ja?«

 Der König hatte die Augen geschlossen und lehnte sich zurück. »Sehr schlimme Träume«, sagte er in einem merkwürdigen Singsang.

 Joseph starrte ihn an und fragte sich, was wohl die Seele dieses Mannes so belasten mochte, daß es ihn sogar im Schlaf noch verfolgte. Hoffentlich war es keine allzu finstere Tat.

 Schließlich sollte er selbst gezwungen werden, in dieser Kunstwelt zu leben und zu arbeiten.

 »Dunkel ist es in diesen Träumen«, murmelte Cavor.

 »Felswände bersten unter dem Druck des Meers, und das Wasser bricht ein.« Er erschauerte.

 Erschrocken lockerte Garth den Griff um den Arm des Königs. Joseph setzte schon zu einer Ermahnung an, doch als er den Ausdruck im Gesicht seines Sohnes sah, schloß er den Mund langsam wieder und richtete den Blick auf den König.

 »Ich träume, daß ich mich an diesem dunklen Ort verirre. Ich bin ohne Fesseln, kann mich frei bewegen, bin aber nicht frei.

 Verzweiflung erfaßt mich.«

 »Ihr Götter«, murmelte Joseph, »die Entzündung hat ihm den Verstand verwirrt.«

 Doch Garth wußte, was wirklich geschehen war. Er ließ den Arm des Königs los.

 »Ich hebe meine Hacke und schlage gegen den Fels, dann schlage ich noch einmal zu und weiß, ich bin zu Hause.«

 Garth standen die Tränen in die Augen, er mußte sich abwenden. War das Band zwischen Maximilian und Cavor so stark, daß sie sogar ihre Träume und ihre Erlebnisse teilten?

 Wanderte Maximilian etwa seinerseits im Traum durch die Gänge des Palastes und nickte den Höflingen lächelnd zu, wenn sie in ihren weiten Seidengewändern an ihm vorübergingen?

 »Manchmal erscheint mir auch der Manteceros.«

 Garth wich dem Blick seines Vaters aus und wandte sich wieder dem König zu.

 »Ich träume, daß ich meinen Anspruch vortrage. Der Manteceros erscheint und fragt: ›Wer wagt den Traum, wer fordert den Thron?‹ Und dann weist er mich ab und verschwindet im Nebel. Das Mal brennt plötzlich wie Feuer, und ich wache schreiend auf.«

 Cavors Stimme war immer lauter geworden, nun gellte sie durch den stillen Raum.

 Aber die Augen hielt er noch geschlossen, und so wagte Garth, eine Frage zu stellen. Vielleicht ließe sich der König ja zu einer Antwort überrumpeln. Maximilian brauchte jeden noch so kleinen Hinweis, der ihm helfen konnte.

 »Wie habt Ihr Euren Anspruch vorgetragen, Sire? Was muß man tun, um den Traum zu wagen? Ich…«

 Weiter kam er nicht. Cavor brüllte laut auf. Plötzlich war er hellwach und umfaßte Garths Arm mit seinen kräftigen Händen.

 »Wofür hältst du dich, Junge?« Cavor drehte die Hände brutal gegeneinander. Garth stieß einen Schrei aus und sank auf die Knie. »Dieses Wissen ist Königen vorbehalten! Welche Dreistigkeit!«

 »Sire!« Joseph hatte entsetzt die Arme ausgestreckt, zögerte aber, den König tatsächlich zu berühren. »Garth hat sich nichts weiter dabei gedacht. Er ist jung und neugierig.« Seine Augen sprühten Feuer, und er zischte seinen Sohn an: »Das war unverantwortlich. Entschuldige dich auf der Stelle.«

 »Sire!« Garth weinte fast vor Schmerz. »Die Frage hatte nichts zu bedeuten! Ich schwöre es! Verzeiht mir, wenn ich an ein Geheimnis gerührt habe.«

 Cavors Griff lockerte sich ein wenig. »Ihr seid ein dummer Junge.«

 »Gewiß.« Garths Stimme zitterte vor Angst und Schmerz.

 »Ich wußte nicht, was ich redete.« Er war unglaublich töricht gewesen!

 »Er ist auf dem Lande aufgewachsen.« Joseph war bleich geworden. Cavors Griff lockerte sich weiter. Ihr Götter, es hätte nicht viel gefehlt, und er hätte Garth den Arm gebrochen.

 »Und manchmal ist er noch ein reiner Tor.«

 Der König hatte sich wieder gefaßt. »Nun gut«, murmelte er und ließ vollends los. Garth brach vor Erleichterung fast zusammen. »Er hat noch viel zu lernen, wenn er bei Hofe überleben will. Nun ja.« Cavors Stimmung schlug jäh um, nun war er wieder der leutselige Herrscher. »Wollt Ihr nicht von dem Konfekt hier kosten, Joseph? Es wird Euch und dem Jungen sicherlich munden, Joseph. Wo würdet Ihr denn nun gern wohnen? In den luftigen Gemächern mit dem Innenhof, die Ihr noch von früher kennt, oder vielleicht in einem der neu gestalteten Quartiere hier im Hauptgebäude?«

 »Wie kann man nur so dumm sein!« wiederholte Joseph immer wieder, sobald er mit Garth allein war. »Was ist nur in dich gefahren?«

 Garth war immer noch blaß. »Reine Neugier, Vater. Ich hatte Gerüchte über diese Forderung gehört, und ich…«

 »Diese Neugier wird nie befriedigt werden. Finde dich damit ab, bevor sie uns noch beide das Leben kostet! Das Geheimnis der Forderung gibt ein König nur an seinen Erben weiter!

 Keineswegs jedenfalls an einen Schwachkopf von Heilerschüler, den seine Einfalt irgendwann noch auf den Richtblock bringt!«

 Joseph wandte sich ab und entfernte sich mit langen Schritten. Garth eilte hinter ihm her.

 Kampf dem Unrecht

 Sie erreichten die Adern an einem jener Frühlingstage, an denen der Winter noch einmal ein Gastspiel gab. Kalte Winde trieben schwere Wolken vom Meer herein, und über Myrna und der Bergwerksanlage mit ihren Gebäuden und Fördertürmen hing ein Schleier aus Nebel, Nieselregen und Traurigkeit.

 Garths Stimmung war so trübe wie das Wetter. Seit er, wie durch ein Wunder noch am Leben, die Gemächer des Königs verlassen hatte, geißelte er sich mit Vorwürfen. Joseph hatte ihn einen Tag lang mit Nichtachtung gestraft, dann hatte er den Zwischenfall offenbar aus seiner Erinnerung gestrichen und auf der verlassenen Straße, die nordwärts nach Myrna führte, mit seinem Sohn über dies und das geplaudert. Garth hatte nur einsilbige Antworten gegeben, aber Joseph hatte auch das hingenommen und schließlich geschwiegen, als er merkte, daß sein Sohn mit seinen Gedanken lieber allein sein wollte.

 Auch Joseph hatte natürlich reichlich Stoff zum Nachdenken.

 Der König hatte ihm befohlen, nach Ruen umzuziehen. Wie sollte er sich da herauswinden? Er wollte um keinen Preis an den Hof zurück, um seine Zeit mit der Behandlung von Menschen zu vergeuden, die mit zuviel Wein, zuviel Essen und zu häufigen Tändeleien in den falschen Schlafgemächern ihre Gesundheit untergraben hatten.

 Was würde seine Frau sagen, wenn des Königs Männer mit dem Umzugsbefehl vor ihrer Tür standen? Arme Nona. Joseph überlief es eiskalt. Armer Joseph.

 Wie im Vorjahr erreichten sie die Adern gegen Abend. Schon senkte sich die Dunkelheit herab, und der Lärm und der Gestank aus den Schächten legten sich wie mit kalten, schweren Händen auf ihre Schultern.

 Joseph ging zu Furst in die Schreibstube, um sich anzumelden. Garth wickelte sich fester in seinen Mantel. War Maximilian da unten noch am Leben? Waren Ravenna und Vorstus schon eingetroffen?

 Würde er Maximilian wieder finden?

 Würde ihr schwacher Plan ausreichen, um den Prinzen zu befreien – und selbst zu entkommen?

 Nach seinem Erlebnis mit Cavor in Ruen wußte Garth, daß keiner der Beteiligten Gnade zu erwarten hätte, sollten sie gefaßt werden. Je länger er darüber nachdachte, desto fester wurde seine Überzeugung, daß Cavor alles Nötige veranlassen und kein Mittel scheuen würde, um Maximilians Rückkehr zu verhindern.

 »Garth?«

 Sein Vater kam aus dem Gebäude, und Garth schüttelte die dumpfe Schläfrigkeit ab, die ihn zu lähmen drohte.

 »Wir haben die gleichen Räume wie vergangenes Jahr.

 Komm Junge, wir besorgen uns etwas zu essen, und dann kriechen wir in die Kojen. Morgen geht es früh los.«

 Joseph stieg wieder auf sein Pferd und winkte Furst, der ihnen aus dem erleuchteten Fenster seiner Schreibstube nachsah, kurz zu. Dann lenkten er und sein Sohn ihre Pferde dem Gästehaus für die Heiler zu, das etwa fünfzig Schritt von Fursts Schreibstube entfernt zwischen zwei tristen Glommhügeln stand. Obwohl das Haus frische Luft dringend nötig gehabt hätte, waren die Fenster abgedichtet worden, damit der Glommstaub nicht ins Innere gelangen konnte. Garth erinnerte sich, daß es hier auch im Vorjahr unerträglich heiß und stickig gewesen war. Nun, mit etwas Glück brauchte er die Zustände über und unter Tage diesmal nicht allzulange zu ertragen.

 Sie brachten ihre Pferde in den Stall hinter dem Gebäude, wo sie von einem Stallburschen versorgt wurden, und betraten das Haus der Heiler durch die Vordertür. Von einem hageren grauhaarigen Mann, der sich als Liam Bent vorstellte, erfuhren sie, alle anderen Kollegen, die derzeit in den Adern tätig seien, befänden sich unter Tage.

 »Auf Nachtschicht«, sagte Bent und lachte über seinen eigenen Witz. »Als ob es in diesen verfluchten Schächten jemals Tag würde.«

 Joseph nannte seinen und Garths Namen. Aus der Küche kam ein blasser, pausbäckiger Diener und nahm ihnen die Mäntel ab.

 »Nehmt Platz, Ihr Herren«, murmelte er mit respektvoll abgewandtem Gesicht. »Ich bringe Euch sofort etwas zu essen.«

 Im Kamin loderte ein riesiges Feuer. Joseph und Garth wählten einen Tisch, der weit genug davon entfernt war, und warteten. Es war still geworden. Liam Bent hatte sich neben einer Lampe in einen Sessel geworfen und las im Tagblatt von Ruen von letzter Woche.

 Joseph sah zu Garth hinüber und lächelte, doch der Junge zog ein Gesicht, als hätte er Bauchschmerzen. Joseph wandte sich wieder ab. Jetzt fragt er sich sicher, warum ich unbedingt wiederkommen wollte, dachte Garth.

 Der Diener kam mit einer Platte voller Speisen und einem Stapel Teller aus der Küche. Auf halbem Wege stolperte er über einen Teppich, die Teller glitten ihm aus der Hand und fielen klirrend zu Boden.

 Alle sprangen auf. Der Diener entschuldigte sich wortreich, fiel auf die Knie und versuchte, mit der freien Hand die heil gebliebenen Stücke aufzuheben.

 Garth tat der Mann leid. Er stand auf und beugte sich zu ihm hinab. »Gebt mir die Platte«, sagte er. Der Diener war rot im Gesicht und hatte Schweiß auf der Stirn.

 Dankbar reichte er Garth die Platte mit den Speisen, doch als der Junge danach greifen wollte, traf ihn ein Blick aus scharfen Augen.

 »Hundert Schritt hinter diesem Haus steht ein aufgelassener Förderturm«, flüsterte der Mann. Garth hielt erschrocken inne.

 »Findet Euch heute abend dort ein, wenn der Mond aufgeht.«

 Er sah Garth noch einen Augenblick länger an, dann senkte er den Blick und ließ die Platte los.

 Dabei bemerkte der Junge die schwache Tätowierung auf dem Zeigefinger des Dieners. Ihm stockte der Atem. War Vorstus bereits hier?

 Er nickte unauffällig, dann erhob er sich, kehrte an den Tisch zurück und stellte die Platte ab.

 Weder Joseph noch Liam Bent hatten etwas bemerkt.

 Garth lag in seiner Koje und starrte an die Decke. In ihm loderte es wie Feuer. Immer wieder drehte er sich zum Fenster und wartete auf den hellen Schein, der ihm verriete, daß der Mond aufging – aber würde er ihn bei dem dichten Nebel, der sich zwischen Gebäuden und Glommbergen ausgebreitet hatte, überhaupt bemerken?

 Endlich ertrug er es nicht länger und setzte die Füße, in der Hoffnung, sein Vater sei schon eingeschlafen, so geräuschlos wie möglich auf den Boden.

 Doch als er in seinen Mantel schlüpfte, drehte sich Joseph um und schlug die Augen auf.

 »Garth? Was hast du vor?«

 »Ach«, sagte Garth so beiläufig, wie er nur konnte, »ich finde keine Ruhe. Deshalb wollte ich einen Spaziergang machen.«

 Joseph runzelte die Stirn und schickte sich an, die Decken zurückzuschlagen.

 »Nein.« Garth ging zur Tür und öffnete sie. »Ich bleibe nicht lange, Vater.«

 Und schon war er draußen.

 Zum Glück war auch Liam Bent zu Bett gegangen. Garth schlüpfte leise aus der Tür. Hinter dem Haus führte ein schmaler Pfad auf zwei mächtige, hoch aufragende Glommhügel zu. Garth schritt rasch aus. Staub und Felsbrocken knirschten unter seinen Füßen.

 Besorgt warf er einen Blick zum Himmel. Als er den matten Schein durch den Nebel dringen sah, klopfte ihm das Herz bis zum Hals. Der Mond war längst aufgegangen! Er beschleunigte seine Schritte… ob sie wohl auf ihn gewartet hatten?

 Garth hatte nach eigener Schätzung mindestens dreihundert Schritte zurückgelegt, bevor sich das Gerippe des alten Förderturms vor ihm im Nebel abzeichnete. Das Eisenrad neigte sich wie betrunken zur Seite, und die abgerissenen Ketten schaukelten im leichten Wind mit traurigem Klirren hin und her.

 Er duckte sich mit einer Seitwärtsdrehung unter einer Kette hindurch und trat unter den Turm. »Vorstus?« flüsterte er und spähte ungeduldig ins Dunkel. »Ravenna?«

 »Ihr kommt spät, Junge«, ließ sich hinter ihm eine barsche Stimme vernehmen. Garth fuhr herum.

 »Vorstus!«

 Der Mönch lächelte trotz seines strengen Tons und schüttelte ihm die Hand. Er trug einen weiten Mantel mit einer Kapuze, die sein schmales Gesicht fast zur Gänze verdeckte. Doch die stechenden Augen blickten freundlich. »Ich freue mich, daß Ihr hier seid.«

 Garth erwiderte das Lächeln, dann sah er sich suchend um.

 »Ravenna?«

 »Hier bin ich, Garth Baxtor«, antwortete sie leise und trat hinter Vorstus aus dem Nebel. Auch sie hatte sich fest in ihren roten Mantel gewickelt. Nun beugte sie sich lächelnd vor und drückte Garth einen kurzen Begrüßungskuß auf die Wange.

 Garth holte tief Atem. »Gab es auf der Reise nach Norden irgendwelche Schwierigkeiten?«

 Vorstus schüttelte den Kopf. »Nein, alles ist gut gegangen.«

 Aus den Schatten tauchten mehrere Gestalten auf. Garth erschrak.

 »Schon gut«, beruhigte ihn Vorstus rasch. »Ich habe noch einige Brüder des Persimius-Ordens mitgebracht. Bruder Rial habt Ihr heute abend bereits kennengelernt.«

 Garth atmete auf. »Ach ja.« Er nickte dem Mann zu, der sich im Haus der Heiler als Diener ausgegeben hatte.

 »Und das sind Gustus und Morton.« Garth nickte und schüttelte den beiden ebenfalls die Hände.

 Vorstus lächelte. »Meinen Brüdern ist es gelungen, in den Minen eine Anstellung als Wärter zu finden.«

 Garth riß die Augen auf. »Dann hat unser Plan doch Aussicht auf Erfolg!« hauchte er. Vorstus lachte.

 »Ich denke schon. Und nun paßt gut auf, mein Junge.

 Insgesamt verbirgt sich etwa ein halbes Dutzend Angehörige des Ordens in den Adern. Alles ist bereit.«

 »Wann ist es soweit?« fragte Garth heiser.

 Sein Blick war auf Vorstus gerichtet, doch die Antwort kam von Ravenna. »Morgen, Garth Baxtor. Keiner von uns will länger als nötig in dieser Pesthölle verweilen.« Ihre Augen blitzten auf. »Und mich dünkt, Maximilian hat schon viel zu lange da unten gesessen.«

 Garth wurde vor Aufregung die Kehle eng, doch zugleich begann sein Herz angstvoll zu pochen. »Morgen… wie lange habe ich darauf gewartet!« flüsterte er.

 »Garth.« Vorstus’ Stimme klang drängend, und Garth beeilte sich, ihn anzusehen. »Wo arbeitete Maximilian, als Ihr vergangenes Jahr unter Tage wart?«

 »Auf Sohle zweihundertfünf.«

 Vorstus drehte sich um und sah Gustus an. »Kannst du heute nacht in Fursts Schreibstube einbrechen?«

 Gustus nickte. »Ich werde mir die Belegungslisten ansehen, um sicherzugehen, daß er immer noch der gleichen Kolonne zugeteilt ist.«

 »Sträfling Nummer achthundertneunundfünfzig«, sagte Garth.

 »Ich weiß, Junge. Vorstus hat Eure Angaben weitergeleitet.«

 Vorstus legte Garth die Hand auf die Schulter. »Wir tun unser Bestes, mein Junge, und mehr steht letzten Endes nicht in unserer Macht. Alles ist bereit, wozu noch länger warten?«

 »Was geschieht morgen früh?«

 »Morgen früh? Nun, Ihr fahrt wie geplant in die Adern ein.

 Aber laßt Euch nichts anmerken, wenn Ihr seht, welche Wärter Eurer Gruppe zugewiesen wurden.«

 Garth zog scharf die Luft ein. »Ravenna?«

 »Wie geplant, Garth Baxtor«, lächelte sie und nahm seinen Arm. »Alles wie geplant. Und nun wünsch mir Glück und warte auf den Traum.«

 Als sie auf den Aufzug zugingen, sah Joseph seinen Sohn nachdenklich an. Garth war heute früh auffallend fahrig gewesen. Beim Frühstück hatte er zuerst ungeschickt mit dem Besteck hantiert und es dann weggelegt, nachdem er nur zwei oder drei Bissen gegessen hatte.

 »Willst du wirklich mit einfahren?« fragte Joseph, als sie sich den Wärtern näherten, die ihnen schweigend entgegensahen.

 »Noch ist es nicht zu spät, um…«

 »Nein«, unterbrach Garth und sah seinen Vater an. Die Falten auf Josephs Stirn vertieften sich. Glänzten die Augen seines Sohnes vor Angst oder vor Aufregung? »Nein, alles in bester Ordnung. Ach! Da sind wir ja. Jack? Seid Ihr das? Wie schön, Euch wiederzusehen.«

 Joseph musterte Garth noch einen Augenblick länger, bevor er sich den Wärtern vor dem Eisengitter zuwandte. Von unten war bereits das Quietschen und Rattern des Korbs zu hören.

 Jack war vorgetreten, um die beiden Heiler zu begrüßen, doch die Falten auf Josephs Stirn wurden womöglich noch tiefer. Was war mit dem Mann los? Er wirkte zerstreut, so als wäre er mit seinen Gedanken ganz woanders. Und sein Blick war… geradezu leer.

 Garth schaute an Jack vorbei und grinste, als er die Wärter dahinter erkannte. Der Persimius-Orden mochte nicht allzuviel von Magie verstehen, aber für diesen Zweck reichten seine Künste offenbar aus. Sein Blick schweifte von einem zum anderen. Gustus und Morton wirkten in ihren kurzen Lederschürzen und den Brustschilden sehr überzeugend, aber auch Vorstus hatte sich als Wärter verkleidet, und Garth konnte nur hoffen, daß sich niemand die Gruppe allzu genau ansah, wenn sie unten ankamen. Vorstus war für den Wachdienst eindeutig zu mager.

 Hinter ihm standen zwei echte Wärter, und sie hatten den gleichen leeren Blick wie Jack.

 »Gut«, murmelte Jack auf Josephs Frage nach seinem Befinden. Es klang wenig überzeugend. Dann hatte der Korb endlich die Oberfläche erreicht.

 »Nun denn«, sagte Garth gespielt munter, »wollen wir nicht eintreten?«

 »Garth«, begann Joseph, während er die anderen Wärter betrachtete. »Hier stimmt etwas…«

 »Hinein mit uns!« sagte Jack, legte Joseph seine fleischige Hand auf den Rücken und gab ihm einen Schubs.

 Garth lächelte Vorstus kurz zu, dann waren alle eingestiegen, die Tür fiel ins Schloß, und der Käfig setzte sich in Bewegung.

 Garth hatte die Fahrten in die Tiefen der Adern nicht vergessen. Sobald sie unter der Erde versanken, umfing sie wie eine giftige Wolke der Geruch nach feuchtem Glomm und nach Angst, Schmerz und Tod.

 »Wir müssen uns heute um Sohle zweihundertfünf kümmern, Hauptmann«, murmelte Vorstus kaum hörbar. Joseph starrte ihn an. Seine Stirn war immer noch von tiefen Furchen durchzogen.

 Vorstus bemerkte den Blick, aber er schwieg. Joseph Baxtor würde noch früh genug merken, was vorging.

 »Sohle zweihundertfünf?« quengelte Jack.

 »Zweihundertfünf? Ja, das ist richtig. Die müssen wir uns vornehmen, nicht wahr… nicht wahr?«

 Morton schaltete sich ein. »Die Pilzseuche hat sich unter der Kolonne von Zweihundertfünf ausgebreitet, Jack«, sagte er ruhig. »Die Leute sind kaum noch arbeitsfähig. Die Fördermenge auf dieser Sohle ist gesunken, und Furst ist darüber sehr aufgebracht.«

 Die beiden echten Wärter hinter Jack nickten zustimmend. Ja, die Pilzseuche hatte sich ausgebreitet.

 »So ist es«, flüsterte Jack. »Die Pilzseuche. Schrecklich. Die Fördermenge ist gesunken. Genau. Die Heiler müssen sich um Sohle zweihundertfünf kümmern.«

 »Was geht hier vor?« fragte Joseph verärgert. Waren er und Garth etwa in einen Ausbruchsversuch hineingeraten? Jacks leerer Blick war ihm nicht geheuer, und die anderen Wärter…

 was hatten sie nur?

 »Vater«, murmelte Garth, doch nun trat Vorstus vor, ohne sich von der rasenden Fahrt beirren zu lassen.

 »Mein Freund«, sagte er leise und legte Joseph die Hand auf den Arm. »Hier ist großes Unrecht geschehen, und heute wollen wir etwas davon wiedergutmachen.«

 Joseph verschlug es die Sprache, er senkte den Blick auf die Hand, die seinen Arm umklammerte, und wollte sich losreißen.

 Doch dann hielt er inne und starrte wie gebannt den tätowierten Federkiel auf dem Zeigefinger des vermeintlichen Wärters an.

 »Vertraut mir«, sagte Vorstus ruhig. »Glaubt an mich.«

 »Bei allen Göttern im Himmel«, flüsterte Joseph. »Ihr seid ein Angehöriger des…«

 »Nein!« Vorstus fiel ihm entschieden ins Wort, ohne dabei laut zu werden, und nahm die Hand von seinem Arm. »Sprecht es nicht aus.«

 Josephs Blick huschte zu seinem Sohn. »Garth?«

 »Es ist schon gut, Vater«, sagte Garth. »Bitte, du mußt uns nur vertrauen.«

 Joseph war wie vor den Kopf geschlagen. O ihr Götter, dachte er und lehnte sich gegen das rauhe Eisengitter des Aufzugs, um nicht umzusinken. Garth steckt mit ihnen unter einer Decke!

 Und dann öffnete sich wie der Vorbote einer Katastrophe ein kleiner Riß in der Deichmauer seines Bewußtseins, und eine Flut von Erinnerungen brach über ihn herein. Er dachte daran, wie sehr Garth in den letzten Monaten gereift war. Wie er sich nach der Rückkehr von den Minen im vergangenen Jahr in sich zurückgezogen und wie er wochenlang unter Alpträumen gelitten hatte. Mit welcher Energie er darum gekämpft hatte, auch in diesem Jahr wieder zu den Adern mitkommen zu dürfen. Und er hörte ihn noch einmal jene neugierige – und so schrecklich unbedachte – Frage an Cavor stellen.

 Garth hatte sich unablässig mit Maximilian beschäftigt, obwohl er ihn nur selten erwähnte.

 »O ihr Götter«, flüsterte Joseph, und tiefe Bestürzung verdunkelte seine großen braunen Augen. »O ihr Götter!«

 »Wir sind da«, brummte Jack und betätigte die Schalter. Die Bremsen griffen, der Aufzug schwankte heftig und hielt kreischend an. »Sohle zweihundertfünf.«

 Die Spannung war fast mit Händen zu greifen. Garth konnte sich kaum noch beherrschen. Wo war Maximilian? In welchem Zustand befand er sich? Er trat ungeduldig von einem Fuß auf den anderen, tat aber so, als wolle er nur das Gleichgewicht halten. Endlich kam der Korb zur Ruhe. Joseph sah seinen Sohn vorwurfsvoll an.

 »Warum hast du mir nichts gesagt?« flüsterte er, als sie auf die Stollen zugingen.

 »Ich wußte nicht, wie ich es dir beibringen sollte«, antwortete Garth mit einem raschen Blick zu dem Posten, der auf sie wartete. »Ich wollte dich nicht in Schwierigkeiten bringen.«

 »Das ist dir gelungen!« fauchte Joseph. Er war wütend, nicht so sehr, weil ihn sein Sohn offenbar gerade zum Helfershelfer bei der Befreiung eines Gefangenen (Maximilians?) machte, sondern weil er es nicht einmal für nötig befunden hatte, ihn vorher einzuweihen.

 »Jack?« Der diensthabende Wärter für diesen Schacht trat vor. »Euch hatten wir hier nicht erwartet.«

 »Wir müssen zur Sohle zweihundertfünf«, murmelte Jack.

 »Mit den Heilern.«

 Der Wärter beäugte die Gruppe mit Mißtrauen. Wer waren…?

 Dann sanken seine Schultern ein wenig nach vorn.

 »Natürlich«, murmelte er. »Die Kolonne arbeitet dicht am Meeresschacht.«

 Garth spürte, wie Vorstus neben ihm zitterte. Besorgt sah er zu dem Mann hinüber, vermied es aber, ihn zu berühren.

 Vorstus hatte ihm erklärt, als Angehöriger des Ordens sei er bis zu einem gewissen Grad imstande, das Bewußtsein anderer Menschen zu beeinflussen, aber nicht über einen längeren Zeitraum und nur mit ungeheurem Kraftaufwand. Wie lange konnten er und die beiden anderen alle diese Wärter in ihrem Bann halten?

 Jack stapfte ohne ein weiteres Wort in den Stollen hinein, und Vorstus trieb die ganze Gruppe sofort hinter ihm her.

 Der Stollen war noch dunkler und enger, als Garth ihn in Erinnerung hatte, und schon nach wenigen Minuten litt er unter Atemnot – aber das lag vielleicht auch daran, daß ihm die Aufregung wie mit eisernen Bändern die Brust zuschnürte.

 Hinter sich spürte er seinen Vater und wünschte, er hätte ihm von Maximilian erzählt, bevor die Dinge so weit gediehen waren. Jetzt war es zu spät für eine Beichte.

 Hinter Joseph gingen die beiden echten Wärter. Morton und Gustus bildeten die Nachhut. Hoffentlich erreichen wir die Kolonne, dachte Garth, bevor der Einfluß der Mönche auf diese Männer schwindet.

 Bald stießen sie mit den Köpfen an das Hangende. Hin und wieder drängten die Stollenwände zu beiden Seiten so dicht heran, daß sie sich blaue Flecken holten. Niemand sprach, nur schwere Atemzüge und noch schwerere Stiefeltritte erfüllten das Halbdunkel.

 Jeder Schritt kostete Überwindung, aber jeder Schritt brachte sie auch Maximilian näher.

 Endlich kamen sie in die Nähe der Stelle, wo Garth zum ersten Mal mit der Kolonne von Sohle zweihundertfünf zusammengetroffen war. Die Sträflinge arbeiteten in einem Seitengang des Hauptstollens, wo sie noch weniger Bewegungsfreiheit hatten als gewöhnlich.

 Jack hielt an, und auch die anderen kamen stolpernd zum Stehen.

 »Da sind wir«, brummte er und deutete mit dem Kopf auf den Stollen.

 Vorstus und Garth spähten ihm über die Schulter.

 »Wo?« fragte Vorstus mit gepreßter Stimme.

 Garth gab die Antwort. »Dort. Seht Ihr nicht? Das Licht stammt von der Fackel des Wärters.«

 »Aha.« Vorstus hielt inne, drehte den Kopf und warf Morton und Gustus einen Blick zu. Dann wandte er sich wieder an Jack. »Hauptmann, am besten laßt Ihr die Kolonne hierher bringen. Der Seitenstollen ist zu eng, die Heiler können dort nicht arbeiten. Holt sie alle heraus… auch die Wärter.«

 Die Stimme des Mönchs drohte zu brechen. Garth hörte es.

 »Vorstus?«

 »Alles in Ordnung, Junge«, flüsterte Vorstus. Jack befahl den Wärtern, die Sträflinge in den Hauptstollen zu führen. »Aber macht schnell, damit wir es bald hinter uns haben.«

 Überrascht trieben die beiden Wärter ihre Kolonne aus dem engen Gang. »Jack?« fragte einer von ihnen. »Was gibt es denn?«

 »Die Pilzseuche«, sagte Jack. »Nimmt überhand. Die Fördermenge ist zu niedrig.«

 Der Wärter sah seinen Kameraden verständnislos an.

 »Pilzseuche? Diese Kolonne ist pilzfrei, Jack.«

 Garth begriff, daß die Mönche wohl schon zu erschöpft waren, um auch noch auf das Bewußtsein dieser beiden Wärter einzuwirken. »Dann liegt wohl ein Mißverständnis vor«, schaltete er sich freundlich ein. »Aber wenn wir schon hier sind, können wir sie auch gleich untersuchen. Nicht wahr, Vater?«

 Joseph begriff. »Äh, ja, laßt sie dort vor der Wand in einer Reihe antreten, Wärter. So ist es gut. Unter der Fackel. Vielen Dank.« Welcher von ihnen ist es? dachte er verzweifelt.

 Welcher von ihnen? Sein Blick eilte die Reihe entlang, aber er verzog dabei keine Miene. »Garth? Kommst du?«

 Die Männer waren zu Boden gesunken, sobald die Wärter sie an die Wand geschoben hatten. Ruhepausen waren selten genug, man mußte sie nützen. Sie waren über und über mit Teerstaub bedeckt, nur das Weiß ihrer Augen verriet, daß es sich um lebende Menschen handelte und nicht um tote Statuen, die man aus einem einzigen Glommblock gehauen hatte.

 Die Wärter – echte wie falsche – setzten sich auf den Boden und begannen ein Würfelspiel. Garth führte Joseph zum letzten Mann in der Reihe.

 Vor Aufregung taumelnd, ging Garth in die Knie.

 »Maximilian?«

 Sträfling Nummer achthundertneunundfünfzig starrte ihn abweisend an. Was wollte der Junge von ihm? Wieso belästigte er ihn schon wieder? Er hatte schlimme Träume, seit ihn der Bursche bei seinem letzten Besuch so tief beunruhigt hatte… wann war das noch gewesen? Vor einem oder zwei Monden vielleicht?

 Joseph ließ sich neben seinem Sohn nieder, streckte zitternd die Hand aus und faßte dem Sträfling unter das Kinn. Dann drehte er ihm den Kopf ein wenig zur Seite, bis der Schein der Fackel seine Züge gleichmäßig erhellte.

 »Maximilian!« flüsterte Joseph. »Ihr Götter… Maximilian!«

 Die Stimme versagte ihm. »Maximilian, kennt Ihr mich nicht mehr?«

 »Verschwindet!« fauchte Sträfling Nummer achthundertneunundfünfzig. »Laßt mich in Ruhe!«

 »Er will sich nicht eingestehen, wer er ist«, murmelte Garth.

 »Vater? Komm, leg deine ›Hände‹ um seinen Arm.«

 Aber Sträfling Nummer achthundertneunundfünfzig riß den Arm zur Seite, bevor Joseph ihn berühren konnte. »Faßt mich nicht an!« zischte er.

 Der Gefangene zu seiner Linken wurde unruhig und brummte etwas vor sich hin.

 »Maximilian«, mahnte Garth leise, »bleibt ganz ruhig. Ich bin Garth, wißt Ihr noch? Und das ist mein Vater, Joseph Baxtor.

 Vielleicht erinnert Ihr Euch an ihn – aus Eurer Kindheit.«

 »Maximilian?« murmelte Joseph wieder. Was ist hier geschehen?

 »Ich bin Sträfling Nummer achthundertneunundfünfzig, Junge! Und nun laß mich in Frieden!«

 »Wir sind gekommen, um Euch zu befreien«, erklärte Garth entschlossen.

 Es war das Schlimmste, was er hätte sagen können.

 Sträfling Nummer achthundertneunundfünfzig zuckte zusammen wie unter einem Peitschenschlag. »Befreien?«

 flüsterte er entsetzt. »Nein. Nein!« Sollte er frei und ohne Fesseln in dieser schwülen Finsternis umherirren? Um vor Einsamkeit dem Wahnsinn zu verfallen? »Nein!«

 Er holte tief Atem. »Wärter!« rief er. »Schafft diese Männer weg!«

 Garth sah erschrocken, wie Jack sich erheben wollte, doch Vorstus legte ihm schon die Hand auf die Schulter, und der Wärter sank wieder zurück.

 Nun kam der Mönch herübergeeilt, ging vor der kleinen Gruppe – die von den übrigen Sträflingen inzwischen mit großen, verängstigten Augen beobachtet wurde – in die Knie und beugte in tiefem Respekt vor Sträfling Nummer achthundertneunundfünfzig das Haupt. Alle waren erschüttert.

 »Prinz Maximilian«, flüsterte er. »Ich bin Vorstus. Seht her!«

 Und er streckte ihm die Hand entgegen.

 Sträfling Nummer achthundertneunundfünfzig hatte Joseph offenbar nicht erkannt, doch als er den tätowierten Federkiel auf Vorstus’ Zeigefinger sah, weiteten sich seine Augen, und er zog scharf den Atem ein.

 Dennoch wich er so weit vor den dreien zurück, daß er den Sträfling zu seiner Linken bedrängte. Jeder Muskel seines Körpers war verkrampft, aus seinen Augen schlugen ihnen Angst und Abwehr entgegen.

 »Maximilian«, flüsterte Garth. »Ich habe den Manteceros gefunden. Er hat eine Botschaft für Euch.« Sein Vater hob verwundert den Kopf.

 Sträfling Nummer achthundertneunundfünfzig sah Garth mit starrem Blick an. Ein dünner Schweißfilm glänzte auf seinem schwarzen Gesicht. Er hatte aufgehört zu atmen.

 »Hört zu, Maximilian!« Und Garth rezitierte die Verse, die ihm der Manteceros mit auf den Weg gegeben hatte.

 »Ertränkt in Kristall mich, Mit Wahrheit umhüllt mich, Den Tod legt mir an. Mit Blut deckt die Seide…«

 »Nein«, flüsterte Sträfling Nummer

 achthundertneunundfünfzig. »Haltet ein, ich bitte Euch!«

 »Steckt in Mut meinen Fuß Und gürtet mich mit Licht. Wählt einen, der ernennt mich… Einen zweiten, der kennt mich.

 Dann führet hinein mich in die grünschatt’ge Laube.«

 »Aufhören!«

 »Mit dem Ring meiner Väter Ritze tief ich den Stein.

 Schenke Leben den Linien, Wandle Stein in Gebein.«

 Sträfling Nummer achthundertneunundfünfzig schlug wimmernd die Hände vor das Gesicht. »Nein!«

 »Wer fordert den Thron? Wer wagt den Traum? Wagt ihn und…«

 Garth holte tief Atem, beugte sich vor und faßte den Gefangenen an den Händen. »Wagt den Traum, Maximilian, und fordert Euren Thron. Dann mag der Manteceros entscheiden, ob Euer Anspruch berechtigt ist oder nicht.«

 Maximilian wehrte sich nicht, als Garth seine schmutzverkrusteten Hände mit den eigenen umschloß. Die Tränen liefen ihm über die Wangen und hinterließen tiefe Spuren in der Glommschicht. Er zitterte an allen Gliedern.

 »Ertränkt in Kristall mich«, flüsterte er, dann versagte ihm die Stimme, und er schwankte zwischen Lachen und Weinen. »O

 ihr Götter! Ich könnte wahrhaftig ein Bad vertragen!«

 Vorstus nahm einen Atemzug, der wie ein Schluchzen klang.

 Seine Gefühle drohten ihn zu überwältigen. Nur ein Prinz und Thronerbe konnte wissen, worauf sich die Zeile bezog.

 »Maximilian«, sagte er, »wir sind hier, um Euch nach Hause zu bringen.«

 Dann stand er auf und blickte zum Hangenden empor.

 »Ravenna!«

 Sie huschte unbemerkt durch den undurchdringlichen Meeresnebel. Er war im Lauf des Vormittags ständig dichter geworden. Nun wagten sich die Menschen über Tage kaum noch auf die Straßen – oder nur mit hoch erhobenen Laternen, deren Licht von den feuchten Schwaden zurückgeworfen wurde und die Augen blendete.

 Ravenna hatte die Kapuze ihres roten Wollmantels abgestreift, das schwarze Haar fiel ihr offen über die Schultern.

 Sie ging barfuß.

 Als sie sich anschickte, ihren Zauber zu wirken, wich die Farbe immer mehr aus ihren grauen Augen.

 Lächelnd sprang sie über den Pfad auf den Förderturm über dem Hauptschacht zu und begann zu singen:

 »Ein Schritt, ein Sprung, o Liebster mein, Ein Schritt, ein Sprung, in die Hand hinein.«

 Ihre Stimme klang klar und rein, und sie warf mit beiden Händen den Mantel zurück, bis er ihr wie zwei mächtige rote Vogelschwingen um die Schultern flatterte.

 Die Männer an den Eisengerüsten und in den Gebäuden über dem Bergwerk bewegten sich langsamer und rieben sich die Augen. Einige gähnten, andere spähten neugierig, aber ohne Angst in den Nebel – hatte er nicht einen bläulichen Ton angenommen? Doch schließlich sanken alle in sich zusammen, verschränkten die Arme über oder unter den Köpfen, schlossen die Lider und begannen zu träumen.

 »Ein Schritt, ein Sprung, ganz frank und frei, Ein Schritt, ein Sprung, fliegst du herbei.«

 In seiner Schreibstube ließ Furst den Kopf auf den Tisch sinken und begann rasselnd zu schnarchen.

 »Ein Schritt, ein Sprung, zum Himmel hoch, Ein Schritt, ein Sprung, du zögerst noch?«

 Jetzt stand Ravenna vor dem Schacht und sah in den schwarzen Abgrund hinab.

 Um sie herum wogte lautlos der Nebel, und in seinen Tiefen bewegten sich seltsame Gestalten.

 Über den Adern war alles still. Immer tiefer versanken die Männer in ihren Träumen.

 Lange Nebelfinger senkten sich in den Schacht hinab, Ravenna lächelte.

 »Ein Schritt, ein Sprung, o Liebster mein, Ein Schritt, ein Sprung, ins Herze mein.«

 Ihre Augen waren ganz weiß geworden.

 Vorstus wartete, bis die ersten Schwaden des magischen Nebels in die Höhle schwebten, dann schritt er zur Tat.

 Er reichte Joseph einen Hammer und bedeutete Garth, die Hacke aufzuheben, die Maximilian in den Staub und das Geröll zu ihren Füßen hatte fallen lassen.

 Dann drehte er sich kurz zu den Wärtern um. »Kettet ihn los!« befahl er. Doch Jack und die vier anderen ließen nur müde die Köpfe hängen.

 Garth sah seinen Vater an. Joseph hatte die Lippen fest zusammengepreßt, sein Blick verriet Entschlossenheit. »Die Hacke!« fuhr er seinen Sohn an. Der wußte nicht gleich, wie er das Werkzeug handhaben sollte, doch dann schob er die eiserne Spitze in ein Glied der Kette, mit der Maximilians linker Knöchel an den Fuß seines Nebenmannes gefesselt war.

 Maximilian fuhr noch einmal in die Höhe, die anderen Sträflinge waren ebenso wie die Wärter in tiefen Schlaf gefallen. »Nein«, murmelte er, als Joseph den Hammer hob.

 Sein Herz raste. »Nein.«

 Joseph schlug mit aller Kraft auf die Hacke ein. »Es muß sein, Maximilian. Wir müssen Euch hier herausholen!« Er hob den Hammer ein zweites Mal.

 Wieder zuckte Maximilian, und Garth fürchtete schon, er wolle seinen Knöchel wegziehen. Er sah ihn flehentlich an.

 Doch der Prinz, obwohl sichtlich bestürzt, hielt den Fuß still.

 Joseph schlug noch fester zu und trieb die Spitze der Hacke weiter durch das Kettenglied. Noch einmal, und die Kette wäre gesprengt.

 Garth blinzelte. Zunächst glaubte er, sein Blick hätte sich getrübt, doch dann sah er, daß die kleine Höhle, in der sie kauerten, von dichtem Meeresnebel erfüllt war.

 Ravenna.

 Er warf einen kurzen Blick zum Hangenden empor und lächelte. Ohne sie gäbe es für Maximilian keine Hoffnung.

 Und für alle anderen ebensowenig.

 Joseph führte den letzten Schlag, und die Kette fiel ab.

 Maximilian wimmerte und schaute mit weit aufgerissenen Augen angstvoll zwischen Joseph und Garth hin und her.

 »Bitte, laßt mich nicht allein zurück. Nicht hier in dieser Dunkelheit.«

 »Wir bringen Euch nach oben, Maximilian.« Vorstus war wieder aufgetaucht. »Ist er frei? Gut. Maximilian, kommt, stützt Euch auf mich.«

 »Nach oben?« murmelte Maximilian und ließ sich von Vorstus auf die Beine helfen. »Wohin nach oben?«

 Garth lachte übermütig vor Erleichterung. »Über das Hangende, Maximilian.«

 »Nein.« Maximilian schüttelte den Kopf. Sein Gesicht war wieder müde und traurig geworden. »Nein, über dem Hangenden gibt es nichts. Nein. Laßt mich nicht allein im Dunkeln… ich bitte Euch!«

 »Wir müssen uns beeilen, Junge.« Vorstus ächzte, als sich der Prinz mit dem ganzen Gewicht auf seine Schulter lehnte.

 »Habt Ihr den Plan noch im Kopf?«

 Garth nickte. »O ja. Wir folgen Euch mit Jack und den beiden Wärtern, die mit uns herunterfuhren, bis zu der Höhle vor dem Schacht. Dort bringt Ihr – zusammen mit Morton und Gustus –

 Maximilian an die Oberfläche und in ein vorbereitetes Versteck. Mein Vater und ich bleiben hier unten.«

 Joseph kniff die Augen zusammen. Wenn er erst mit Garth allein war, hatte ihm der Junge einiges zu erklären.

 »Die Wirkung des Traumnebels läßt in zwei bis drei Stunden nach«, fuhr Garth fort. »Jack wird aufwachen – und mit ihm alle anderen, die davon betäubt wurden. Er wird glauben, wir wären eben erst heruntergefahren, und er wird uns auf Sohle zweihundertfünf bringen, damit wir die Gefangenen auf die Pilzseuche hin untersuchen können… Auf halbem Weg dorthin werden uns sicherlich einige von den Wärtern entgegenlaufen, die dieser Kolonne zugeteilt sind… um zu melden, daß einer von den Sträflingen geflohen ist.«

 »Gut. Wir treffen uns sobald wie möglich – aber seht Euch vor! Ich möchte nicht, daß auf Euch oder Euren Vater ein Verdacht fällt. An die Wärter, die heute da waren und morgen verschwunden sind, wird sich niemand erinnern.«

 »Wie lange habt ihr das alles geplant?« fragte Joseph, als sie durch den Stollen zurückgingen. Hinter ihnen schoben Gustus und Morton den Wärter Jack und seine beiden Kameraden vor sich her. Die Männer schliefen praktisch mit offenen Augen.

 Vor ihnen ging Vorstus mit Maximilian, der sich schwer auf ihn stützte. Der Prinz vermißte die acht Männer, die an sein linkes Bein gefesselt gewesen waren, er war verstört und wie benommen.

 »Lange genug«, antwortete Garth. »Hör zu, Vater, es tut mir leid, daß ich dir nicht früher davon erzählt habe… aber wenn Vorstus mit Maximilian hinauffährt und wir hier warten, bis die Wärter aufwachen, sollst du alles erfahren. Das verspreche ich dir.«

 Joseph schüttelte den Kopf. Eigentlich war er seinem Sohn böse, aber wie Garth war er überglücklich, daß sie Maximilian gefunden hatten, und hätte am liebsten laut gejubelt. Außerdem war der Persimius-Orden mit im Spiel! Das beruhigte ihn.

 Hätte Garth sich den Plan allein ausgedacht, sein Vater hätte wohl am Verstand seines Sohns gezweifelt.

 Joseph beobachtete den Nebel, der durch den Stollen zog.

 Das konnte nur Zauberei sein. Er betrachtete Vorstus’ Rücken mit sehr viel mehr Respekt als zuvor. Viel wußte er nicht über den Persimius-Orden – außer daß er der königlichen Familie treu ergeben war und verschiedene geheime Künste beherrschte. Wenn die Mönche allerdings über solche Fähigkeiten verfügten, mußten sie weit mächtiger sein, als er gedacht hatte.

 Als sie den Schacht erreichten – der Aufzug wartete noch –, hockte der Wachposten zusammengesunken am Boden und schlief. Garth war erleichtert. Inzwischen lag sicherlich das ganze Bergwerk in tiefem Schlummer!

 Sie mußten lange warten, bis die anderen nachkamen. Garth grinste in sich hinein. Die Sträflinge sollten sich ruhig einmal richtig ausschlafen. Am liebsten hätte er sie alle befreit, aber er sah ein, daß nicht jeder hier unten so unschuldig war wie Maximilian (manche allerdings schon; wie viele Männer mochten bequemerweise in den Adern ›verschwunden‹ sein?).

 Außerdem kam ein Massenausbruch einfach nicht in Frage.

 Nein, oberstes Ziel für alle Beteiligten mußte es sein, Maximilian so schnell wie möglich so weit wie möglich von den Glomm-Minen fortzubringen.

 Endlich trafen auch Morton und Gustus ein. Die Wärter, die sie behutsam vor sich hergeschoben hatten, sanken in den Glommstaub und träumten ungestört weiter.

 Vorstus wandte sich an Garth. »Ihr wißt, wo wir zu finden sind?«

 Garth nickte.

 »Gut.« Der Mönch legte sich Maximilians Arm fester über die Schulter. Morton öffnete die Aufzugtüren. »Kommt nach, sobald Ihr könnt.«

 Er zerrte Maximilian in den Aufzug. Der Prinz wehrte sich nicht. Morton und Gustus stiegen hinter den beiden ein. Die Aufzugtür schlug zu, dann rasselten die Ketten, die Räder schwirrten, und der Korb raste in wilder Fahrt der Welt über dem Hangenden entgegen.

 Als letztes hörte Garth Maximilians erschrockenen Aufschrei.

 Während er noch in den schwarzen Schacht hinaufstarrte, spürte er die Hand seines Vaters auf der Schulter.

 »Garth. Ich nehme an, du hast mir einiges zu erklären.«

 Ravenna ging auf und ab, auf und ab, und nagte unruhig an ihrer Unterlippe. Den Mantel hielt sie am Hals so fest zusammen, daß ihre Fingerknöchel weiß hervortraten. Der Aufzug kam mit lautem Getöse nach oben gerast.

 Sie war fast krank vor Sorge. War alles gutgegangen?

 Vorstus berührte kurz ihr Bewußtsein und versicherte ihr, alles sei in bester Ordnung, aber es konnte noch immer so vieles fehlschlagen.

 Wie mochte es Maximilian ergehen? Würde man ihn wieder einfangen? Würde es ihnen gelingen, diesem verfluchten Ort mit heiler Haut zu entkommen?

 »Ein Schritt, ein Sprung, o Liebster mein«, murmelte sie. Ihre Augen bekamen allmählich ihren natürlichen Grauton zurück.

 Der Aufzug ratterte weiter dem Förderturm entgegen.

 Morton öffnete die Tür, bevor er noch richtig zum Stehen gekommen war, und half Vorstus, mit Maximilian auszusteigen. Ravenna trat vor. Sie zitterte vor Rührung. Eine Hand hielt sie sich vor den Mund, die andere streckte sie Maximilian entgegen.

 »Ist er…?«

 »Er wird sich erholen, Ravenna«, sagte Vorstus, doch bevor er weitersprechen konnte, hob Maximilian den Kopf.

 Er war wie vom Donner gerührt. Sein Körper wurde stocksteif vor Entsetzen, die Augen quollen ihm aus den Höhlen.

 Was war das für eine Hölle, in die man ihn da schleppte?

 Der Nebel hatte sich nahezu aufgelöst. Diese Weite, die Luft, die ihm über Gesicht und Körper strich… Maximilian konnte es nicht fassen; er hatte nicht nur vergessen, wie sich das anfühlte, sondern erst recht, daß man es Wind nannte.

 Verzweifelt sah er sich um. In diesem Augenblick lichteten sich die Wolken, und der Himmel lag offen vor ihm.

 Diese Unendlichkeit… es war zuviel – wo war das Hangende, das ihm Sicherheit bot?

 »Neiiiin!« schrie er und wollte sich aus Vorstus’ Griff befreien.

 »Morton! Gustus! Helft mir!« Der Mönch umschlang Maximilian mit beiden Armen und hielt ihn mit aller Kraft fest.

 Erst zu dritt gelang es ihnen, den Tobenden zu bändigen.

 Ravenna sah hilflos zu und mußte weinen. Zu schrecklich waren die Qualen des Prinzen.

 »Kommt«, sagte Vorstus, als Maximilian sich endlich beruhigt hatte. »Ich hätte nicht erwartet, daß der Schock so heftig wäre. Wir müssen uns beeilen. Ravenna, ist der Weg frei?«

 Sie holte tief Atem und nickte, dann drehte sie sich um und entfernte sich vom Förderturm. Die anderen folgten ihr so rasch und leise, wie sie nur konnten. Die Frist lief ab, und sie wußten nicht, wieviel Zeit sie schon vergeudet hatten. Wann würde es ringsum wieder lebendig werden? Dunst und Wolken hatten sich inzwischen verzogen, auch wenn die Wirkung des magischen Nebels sicher noch eine Weile vorhalten würde.

 Die Sonne schien hell vom klaren Himmel. Wenn die Minen aus ihrem Zauberschlaf erwachten, solange sie alle noch im Freien waren, würde man sie binnen weniger Minuten fassen.

 Ravenna nahm einen Weg, der längst stillgelegt war. Die Mönche des Persimius-Ordens bewachten die Adern seit fast zwei Jahren und hatten außerhalb der Bergwerksanlage mehrere Verstecke eingerichtet. Zu einem davon, dem geheimsten von allen, führte Ravenna die Flüchtlinge.

 Immer wieder schaute sie ängstlich über die Schulter. War da ein leises Geräusch in der Ferne zu hören? Waren das Stimmen? Ratterte der Aufzug durch den Schacht? Folgten ihnen Schritte? Sie sah Vorstus fragend an.

 »Nur Mut, Mädchen!« stieß der Mönch hervor, und sie wandte den Blick wieder nach vorn.

 Als sie ein Hügelchen erreichten, atmete Ravenna erleichtert auf. Sie hatten das Bergwerksgelände verlassen, doch auch hier war der Boden mit einer dünnen Schicht Glommstaub bedeckt, und Ravenna und alle, die ihr folgten, traten vorsichtig auf, um keine Spuren zu hinterlassen. Morton ging den anderen her und verwischte mit einem leeren Sack auch die leiseste Andeutung eines Fußabdrucks.

 »Hier ist es«, murmelte Ravenna und kauerte neben einem großen Felsen nieder, der aus dem Hang hervorragte. Ohne Zögern klopfte sie erst einmal, dann viermal an den Stein, dann hielt sie kurz inne und klopfte noch zweimal.

 Der Felsen rollte beiseite, und aus der Öffnung dahinter spähte ein besorgtes Gesicht heraus.

 »Den Göttern sei Dank, da seid Ihr ja!« rief der Mönch, der schon auf sie gewartet hatte. Und alle flüchteten sich wieder in den Schoß der Erde. Der Felsen schob sich lautlos vor die Öffnung und verbarg ihre Geheimnisse.

 Es war höchste Zeit gewesen. Als sich der Felsen schloß, begannen überall in den Adern die Lider der Schlafenden zu zucken. Jack regte sich murmelnd und erwachte. Garth und Joseph standen schweigend vor ihm und warteten.

 »Was gibt es?« brummte Jack und kam langsam auf die Beine. Auch die beiden anderen Wärter und der Posten rappelten sich gähnend auf.

 »Ihr wolltet uns auf Sohle zweihundertfünf führen«, sagte Joseph freundlich. In den zwei Stunden, seit die drei Mönche mit Maximilian in den Aufzug gestiegen waren, hatte er Garth einem strengen Verhör unterzogen, und dabei war die ganze erstaunliche Geschichte ans Licht gekommen. Joseph war stolz auf seinen Sohn, auch wenn er Garth nicht ganz verzeihen konnte, daß der ihn nicht früher ins Vertrauen gezogen hatte.

 Aber er hatte Zweifel, ob jemand von den Beteiligten die Früchte dieses Abenteuers würde ernten können. Wer immer Maximilian hier unten eingekerkert hatte, wäre nicht erfreut, wenn er erfuhr, daß der Prinz entkommen war.

 »Sohle zweihundertfünf?« Jack runzelte die Stirn, dann hellte sich seine Miene auf. »Ach ja, natürlich. Die Pilzseuche. Dann kommt mit!«

 Und er betrat ohne ein weiteres Wort den Stollen.

 Joseph und Garth eilten ihm nach, ohne sich anmerken zu lassen, daß sie diesen Weg heute schon zum zweiten Mal gingen. Die beiden anderen Wärter rieben sich den Schlaf aus den Augen und folgten ihnen verwirrt.

 Keiner dachte mehr daran, daß drei Fremde mit ihnen im Aufzug gefahren waren.

 Auf halbem Weg zu Sohle zweihundertfünf kam ihnen einer der Bewacher der Sträflingskolonne in heller Aufregung entgegengelaufen.

 »Ein Sträfling ist ausgebrochen!« keuchte er, und Jack drehte sich um und rief mit lauter Stimme durch den Stollen.

 »Schlagt Alarm!«

 In seiner Schreibstube schreckte Furst mitten im Schnarchen schuldbewußt hoch und sah sich wie gehetzt nach allen Seiten um.

 Maximilian wurde ruhiger, sobald sie wieder unter der Erde waren. Doch als der Mönch sie in eine hellerleuchtete Grotte führte, kniff er die Augen zu und drehte den Kopf zur Seite.

 Man hatte den Hügel innen ausgehöhlt und mit den dabei anfallenden Steinen die Wände verkleidet. So war ein großer, luftiger Raum entstanden. Schmale Belüftungsschächte führten ins Freie – die Öffnungen waren hinter Sträuchern gut versteckt – und an den Wänden brannten acht oder neun Lampen. Es gab nur wenige, aber sehr bequeme Möbel, und einige bunte Kissen und Teppiche sorgten für Behaglichkeit.

 Ravenna und Vorstus legten Maximilian auf ein Bett und deckten ihn zu. Er drehte sich wortlos zur Wand und schloß die Augen.

 »Ich hole Wasser«, sagte Ravenna leise. »Wir wollen doch wissen, wie der Prinz unter der Schmutzschicht wirklich aussieht.«

 Dann legte sie den Kopf zurück und lachte. Es kam so unerwartet, daß Maximilian sich wieder umdrehte und sie anstarrte.

 Sie senkte den Blick. »Und wenn wir Euch vom Schmutz befreit haben, Prinz Maximilian, könnt Ihr Euch frei bewegen, denn wer sollte dann noch den entflohenen Sträfling Nummer achthundertneunundfünfzig erkennen?«

 Ihr Lächeln erlosch, und sie berührte ihn mit zarter Hand.

 »Der Sträfling Nummer achthundertneunundfünfzig wird mit dem Schmutz verschwinden, Maximilian. Glaubt mir.«

 Männer rannten vom Gebäude zum Förderturm und wieder zurück. Wärter sammelten sich und liefen zum Aufzug. Im Verladehafen durften keine Schiffe auslaufen und keine neuen Schiffe anlegen. In den Adern kettete man die Sträflinge kolonnenweise an die Wände, um sie hastig zu zählen.

 Furst verließ seine Schreibstube, stürmte zum Eingang des Schachts und schnappte sich den ersten Wärter, der den Aufzug verließ. »Wer ist es?«

 »Sohle zweihundertfünf«, keuchte der Wärter, und Furst erbleichte. »Sträfling Nummer achthundertneunundfünfzig.«

 »Findet ihn!« tobte Furst. Überall auf dem Gelände schrillten die Alarmglocken. »Findet ihn!«

 Er gab den Wärter frei und wandte sich nach Süden, als wolle er geradewegs ins Herz von Ruen schauen.

 Cavor lag in seinem Palast mit den roten Mauern in seinem Bett und zerwühlte die seidenen Laken. Er hatte sich nach der Mittagsmahlzeit hingelegt, um sich vor den Schmerzen seiner eiternden Armwunde in den Schlaf zu flüchten. Doch dann suchten ihn Träume heim, die schlimmer waren als die Qualen, die ihm das verfluchte Königsmal bereitete.

 Eine Weile warf er sich murmelnd hin und her. Dann schrie er »Nein!« und krallte die Finger in die Seide, bis sie zerriß.

 »Nein!«

 Dunkelheit umfing ihm, anheimelnd und vertraut, doch er wurde von grausamen Händen gepackt und in einen Eisenkäfig geschoben, der ihn himmelwärts trug. Aus den Wolken schaute eine Hexe zähnefletschend auf ihn herab, und die Sonne stach ihm in die Augen.

 »Nein!«

 Die Peiniger packten sein Bein. Ihre Hände glitten immer tiefer hinab. Cavor konnte nichts tun, um sich ihrem Griff zu entwinden. Der eine hatte eine Hacke in den Händen, der andere einen Hammer. Er hörte lautes Gelächter, dann hoben sie die Werkzeuge und ließen sie krachend auf seinen Knöchel niedersausen.

 »Neiiiin!« schrie Cavor in seinem Schlafgemach und kämpfte sich endlich aus dem Traum frei.

 Schweratmend setzte er sich auf und starrte auf sein Bein nieder.

 Um den Knöchel zog sich ein nässender roter Streifen, als hätte man ihn mit einem heißen Eisen verbrannt.

 Und das Mal auf seinem Arm brannte plötzlich wie Feuer.

 Wieder schrie Cavor, diesmal so laut, daß seine Diener herbeieilten.

 Im hohlen Berg

 Sie zerschlugen die Eisenschelle um seinen Knöchel mit Hammer und Hacke und warfen sie mit dem Rest der Kette weit fort. Während Ravenna und Vorstus ihn wuschen, lag er regungslos und mit abgewandtem Gesicht da und sprach kein Wort.

 Als sie ihm ein Hemd überstreiften, zupfte er mit den Fingern daran, als brenne ihm das weiche Linnen auf der Haut.

 Ravenna warf Vorstus einen betroffenen Blick zu. »Kaum zu glauben, daß sich unter all dem Schmutz ein Mensch befindet.« Als Maximilians Haut zum Vorschein kam, war sie weich und glatt, aber bleich, und der hagere Körper zeigte eine gut entwickelte Muskulatur. Hier und dort erinnerten häßliche Schrammen an die Gefahren, denen man bei der Arbeit so dicht unter dem Hangenden ausgesetzt war. Auf dem rechten Oberarm wölbte sich eine dicke, wulstige Brandnarbe.

 Dennoch besaß der Mann auch nach so vielen Jahren in den Glomm-Minen noch eine Lebenskraft, über die Vorstus und Ravenna nur staunen konnten.

 Vorstus seufzte, trat ein paar Schritte zurück und winkte Ravenna zu sich. »Laßt ihn vorerst in Ruhe. Die anderen haben etwas zu essen vorbereitet. Maximilian« – er beugte sich über den Mann, der sich wieder zur Wand gedreht hatte –, »wir bleiben in der Nähe. Ihr braucht nur den Kopf zu drehen, dann könnt Ihr uns sehen.«

 Er bekam keine Antwort, nur die Finger zupften unentwegt weiter am Stoff des Hemds. Vorstus breitete die Decke über ihn und setzte sich zu Ravenna und seinen drei Ordensbrüdern an den Tisch. Das einfache Mahl aus Brot, Käse und Oliven wurde schweigend eingenommen.

 Eine Weile lag Maximilian nur da und lauschte der Stille.

 Allmählich wurden seine Hände ruhiger. Verwirrung und Unsicherheit quälten ihn. War das ein Traum? Würde er gleich erwachen, um sich in der Umgebung wiederzufinden, die ihm vertraut war – über sich das Hangende, zu seiner Linken die Kolonne aus acht schwer arbeitenden Männern?

 Seine Hand stahl sich an seinem Körper hinab und betastete den linken Knöchel. Er fühlte sich so leicht an… fast unrein ohne das dicke Eisenband, das ihn immer so tröstlich umschlossen hatte.

 Sie hatten ihn Maximilian genannt.

 Maximilian. Den Namen hatte er schon sehr lange nicht mehr gedacht. In der finsteren Welt des Glomm wäre es der letzte Schritt in den Wahnsinn gewesen, sich an diesen Namen und das Leben zu erinnern, das sich damit verband. Doch hier gestattete er sich, behutsam an das Lautgebilde zu rühren, es in Gedanken hin und her zu drehen und von allen Seiten genauestens zu begutachten, bevor er sich… ganz sachte… mit der Vorstellung vertraut machte, daß es sein Name sein könnte.

 Endlich lagen seine Hände ganz still.

 Maximilian. War er Maximilian? Wirklich?

 »Maximilian?«

 Eine weiche Stimme drang ihm ans Ohr. Er erschrak und drehte sich unwillkürlich um. Wo bisher atemlose Stille geherrscht hatte, tiefe Abgeschiedenheit, stand eine junge Frau.

 Was wollte sie von ihm?

 »Maximilian? Ich bringe Euch etwas zu trinken. Ihr habt doch sicher schon seit Stunden nichts mehr zu Euch genommen?«

 Trinken? Ja, durstig war er. Mißtrauisch, voller Angst, auf heimtückische Weise überrumpelt zu werden, stützte er sich auf einen Ellbogen und nahm ihr den Becher ab, vermied es aber, dabei ihre Finger zu berühren. Seine Augen weiteten sich überrascht. Der Becher war warm! Gab es auch warme Getränke? Hatte es in seinem Leben einmal eine Zeit gegeben, da jemand nur für ihn die Getränke angewärmt hatte?

 Vorsichtig führte er den Becher an die Lippen, ohne die Frau aus den Augen zu lassen. Aber sie hielt Abstand. Nachdem er ihr das Gefäß abgenommen hatte, war sie sogar einen Schritt zurückgetreten. Das beruhigte ihn. Er ließ eine winzige Menge der Flüssigkeit in seinen Mund laufen.

 Fast hätte er den Becher fallen gelassen. Das Getränk war süß. Mit einem ganz eigenen Beigeschmack… und irgendwie milchig.

 Milchig? Milch?

 Die Frau hatte die Hände vor ihrem weißen Kleid gefaltet und lächelte. »Laßt es Euch schmecken«, sagte sie.

 Er nahm einen zweiten Schluck, der dritte fiel schon größer aus, und nun wagte er sogar, alles in die Kehle rinnen zu lassen. Er runzelte die Stirn. Sollte er diesen Geschmack kennen, hatte er womöglich gar einen Namen dafür? Er trank immer wieder, bis der Becher völlig leer war.

 Zögernd reichte er ihn der jungen Frau zurück.

 Wie hieß diese Flüssigkeit? Die Falten auf seiner Stirn vertieften sich. Er bemerkte nicht, daß die Frau seine Hand streifte, als sie ihm den Becher abnahm. Früher hatte er den Namen gekannt, er war ganz sicher. Er blickte auf, um die Frau danach zu fragen, aber sie war schon wieder an den Tisch zurückgekehrt.

 Doch sie spürte seinen Blick und drehte sich noch einmal um, bevor sie sich setzte. »Wenn Ihr wollt«, sagte sie ruhig, »hier gibt es auch für Euch etwas zu essen.« Sie deutete auf eine Bank. Zwischen ihr und ihrem Nebenmann war noch ein Platz frei.

 Aber soweit war er noch nicht. Er legte sich wieder zurück und drehte das Gesicht zur Wand. Wo waren seine Leidensgenossen? Sollte er sich nur mit den Schultern gegen den Fels stemmen, nachdem man ihm seine Hacke genommen hatte? Er strich mit den Fingern über die Wand vor seinem Gesicht. Dieser Stein war hell und glatt, man brauchte ihn nicht zu zerschlagen, um dann die Brocken fluchend zu Haufen zu schichten, bis der Rücken mit stechenden Schmerzen protestierte.

 Irgendwann wurde ihm bewußt, daß er sich auf diesem Bett wohl fühlte, und er ließ die Hand sinken. Sich wohl fühlen.

 Der Gedanke war ihm schon lange nicht mehr gekommen.

 Schon sehr lange nicht mehr.

 Nicht mehr, seit er Maximilian geheißen hatte.

 Ein lautloser, tiefer Atemzug. Ja, er war dieser Maximilian gewesen. Abermals rollte er den Namen zuerst im Geist und dann, ganz leise, auf der Zunge hin und her.

 Maximilian. Ein guter Name. Ein Name, der lachend gerufen werden wollte, der manchmal – oft sogar? – mit liebevoller Zärtlichkeit ausgesprochen worden war.

 Dieser Maximilian gehörte weit in die Vergangenheit. In eine Zeit vor der Finsternis. Eine Zeit, an die er sich nicht mehr erinnern konnte. Er begann leise zu weinen.

 Stundenlang saßen sie beisammen und horchten auf das Schweigen am anderen Ende des Raums. Nach dem Essen unterhielten sie sich leise, dann lauschten sie nur noch. Als es draußen endlich Nacht wurde, brachten sie wieder eine Mahlzeit auf den Tisch – mehr, um sich zu beschäftigen, als aus Hunger.

 Vorstus setzte sich zu Ravenna. »Was können wir tun?«

 fragte sie leise. Von den drei anderen Mönchen hatte sich Gustus hinausgeschlichen, um auszukundschaften, was auf dem Bergwerksgelände vor sich ging, und um Joseph und Garth abzufangen. Morton und Isus, der Bruder, der ihnen den Zugang zum hohlen Berg geöffnet hatte, hatten sich zur Ruhe gelegt. Rial arbeitete immer noch als falscher Diener im Haus der Heiler.

 »Nichts.« Vorstus schnitt sich eine Scheibe Brot ab und belegte sie dünn mit Käse. »Er muß lernen, sich selbst anzunehmen.«

 Ravennas Augen flammten zornig auf. »Wer konnte ihm das antun, Vorstus? Wer konnte so… so… erbarmungslos sein, einen jungen Menschen zu einem derart grauenhaften Dasein zu verdammen?«

 Vorstus wich ihrem Blick nicht aus. »Wenn seine Erinnerung zurückkehrt, kann er es uns sagen. Bis dahin… nun, bis dahin müssen wir vorsichtig sein.«

 Ravennas Augen füllten sich mit Tränen. »Vorstus, ich möchte ihm helfen.«

 »Ich weiß, mein Kind. Aber vorerst können wir nicht mehr tun als…«

 Ein Schatten fiel über den Tisch. Den beiden stockte der Atem. Maximilian setzte sich seelenruhig neben Ravenna. Die Bank wäre breit genug gewesen, aber er rückte so dicht an sie heran, daß sie seine Körperwärme spürte… und er achtete darauf, daß sie sich zu seiner Linken befand.

 Wenn Maximilian bemerkt hatte, welche Überraschung er auslöste, so kümmerte er sich nicht darum. Einen Augenblick lang saß er schweigend und mit gesenktem Blick da. Die Hände hatte er flach auf die Tischplatte gelegt.

 Dann hob er den Kopf und sah Ravenna an. »Tee«, sagte er.

 »Ihr habt mir Tee zu trinken gegeben, mit Milch verdünnt und mit Honig gesüßt.« Er sprach jedes Wort so bedächtig aus, als wäre es ihm fremd, doch aus seiner Stimme klang der Stolz eines Mannes, der auf dem Schlachtfeld einen übermächtigen Feind bezwungen hatte.

 Ravenna kämpfte selbst mit ihren Gefühlen, doch schließlich rang sie sich ein Lächeln ab. »Ja, Maximilian, ich habe Euch Tee zu trinken gegeben.«

 Er sah sie fest an, dann lächelte er zurück, und sein Lächeln war so betörend, daß Ravenna und Vorstus wie vor den Kopf geschlagen waren.

 Maximilian hatte ein eher gewöhnliches, wenn auch sympathisches Gesicht mit ebenmäßigen Zügen, doch wenn er lächelte, war es nicht wiederzuerkennen. Die Augen funkelten verschmitzt, und der breite Mund schien alle Anwesenden aufzufordern, sich mit ihm über die neueste Verrücktheit der Welt zu amüsieren.

 Niemand hätte ein solches Lächeln von einem Menschen erwartet, der siebzehn Jahre lang lebendig begraben gewesen war.

 Aber es erlosch so schnell, wie es aufgeleuchtet hatte. »Da war ein Junge.« Maximilian hielt inne, die Stimme versagte ihm, die Hände auf der Tischplatte zitterten. »Er tauchte mehrmals auf, stellte Fragen… Forderungen.«

 »Richtig«, sagte Vorstus sanft. »Er heißt Garth Baxtor.«

 »Wo ist er jetzt?«

 »Er kommt hierher, sobald es vollends dunkel geworden ist.«

 Maximilian gab sich damit zufrieden und nickte. Seine Wangen waren bleich gewesen, als er an den Tisch getreten war, nun hatten sie sich sanft gerötet. »Wo ist ›hier‹?«

 Ravenna holte tief Atem und wandte den Blick ab. Sie konnte den Schmerz in seinen Augen nicht ertragen.

 »Wir befinden uns im Norden von Escator, Maximilian, nahe am Meer.« Vorstus hielt inne. Wieviel Wissen durfte er Maximilian auf einmal zumuten?

 Maximilian runzelte die Stirn. »Am Meer?«

 »Ja, Maximilian. Wir befinden uns nur dreihundert Schritt von der Anlage entfernt, die man die Adern nennt.«

 »Die Adern?« Jetzt sprühten die Augen des Prinzen Feuer.

 »Die Adern?«

 Ravenna ergriff seine Hand, um ihn ein wenig zu beruhigen.

 Offenbar gelang ihr das, denn als Maximilian weitersprach, klang seine Stimme gefaßter, und der fiebrige Glanz in seinen Augen war schwächer geworden.

 »Ist das, wo…« Er zögerte, es auszusprechen. Vorstus und Ravenna schwiegen und hielten nur seinen Blick fest. »Ist das der Raum unter dem Hangenden?«

 »So ist es, Maximilian.«

 Maximilian schaute ernst auf die Tischplatte nieder und dachte lange nach. »Ich war gern dort«, sagte er endlich. »Es war warm, und ich war nicht allein. Und die Dunkelheit war mein Freund. Sie erhielt mich am Leben.«

 Ravenna schluckte. Es fiel ihr schwer, den Blick nicht von ihm zu wenden. Dann spürte sie den leichten Druck seiner Hand.

 »Mein Name«, sagte er langsam, »ist Maximilian Persimius.«

 Vorstus blinzelte. Den Nachnamen hatte in Gegenwart des Prinzen bisher niemand erwähnt.

 »Und ein Maximilian Persimius« – Maximilian schaute auf –

 »gehört nicht unter das Hangende, nicht wahr?«

 »Nein, dort gehört ein Maximilian Persimius gewiß nicht hin.«

 Maximilian nickte und entzog Ravenna seine Hand. Dann stand er auf und sah sich den Raum unter dem Hügel an. Er fühlte sich hier deutlich unwohl. »Ich glaube, ich lege mich wieder hin. Könntet Ihr mich bitte wecken, wenn Garth Baxtor eintrifft?«

 »Gewiß doch, Maximilian Persimius.«

 Die Adern waren in hellem Aufruhr. Es kam nicht oft vor, daß einem Sträfling die Flucht gelang, und wenn, dann kauerte der Ausbrecher immer in einem Loch oder unter einem Überhang und wurde ziemlich schnell gefunden. Keinem war es bisher gelungen, über Tage zu kommen.

 Doch diesmal war der Sträfling nicht nur geflohen, sondern blieb spurlos verschwunden, und Furst konnte sich allmählich der unerfreulichen Erkenntnis nicht mehr entziehen, daß Sträfling Nummer achthundertneunundfünfzig (ausgerechnet Achthundertneunundfünfzig, verdammt!) längst nicht mehr in der Enge unter dem Hangenden weilte.

 Die beiden Wärter, die seiner Kolonne zugeteilt waren, hatten keine Ahnung, wie der Mann entkommen war.

 »Eben war er noch hier«, murmelte einer, während Furst wütend vor ihm auf und ab marschierte, »und im nächsten Moment war er verschwunden.«

 Sein Kollege kam ihm zu Hilfe. »Sträfling Nummer achthundertneunundfünfzig war immer gefügig. Willig, zu allem bereit«, sagte er. »Ich kann mir nicht denken, warum von allen Sträflingen gerade er auf einmal türmen sollte.«

 Furst verstand sehr gut, warum Achthundertneunundfünfzig den Wunsch hatte, den Himmel wiederzusehen, aber das behielt er natürlich für sich. Ihr Götter! Die Geschichte konnte ihn seine Stellung kosten!

 Er verstummte. Und nicht allein die Stellung! Verdammt, wo mochte der Kerl nur sein? »Ich will, daß niemand hinausgeht, ohne durchsucht zu werden«, schäumte er. »Und niemand verläßt das Gelände, ohne namentlich erfaßt zu werden. Wenn dieser Mann nicht wieder eingefangen wird, geht es euch allen an den Kragen. Ist das klar?«

 Die Wärter nickten begeistert.

 »Dann fangt endlich an!« schrie Furst, und die beiden eilten zur Tür hinaus.

 Der Aufseher ließ sich in seinen Stuhl sinken. Auf seinem Schreibtisch lag noch der Dienstplan, an dem er gearbeitet hatte, als… als die Alarmglocken anschlugen. Zunächst hatte er nur geflucht, weil er dachte, irgendein armer Teufel hätte sich eine kurze Atempause verschafft, für die er mit dem Leben bezahlen würde.

 Doch schon nach einer Frage hatte er begriffen, daß dieser Fall weitaus ernster war.

 »Verflucht sei deine elende Seele, Maximilian«, zischte er haßerfüllt. »Wenn ich dich erwische, sorge ich dafür, daß man dich in den tiefsten Schacht der Adern wirft. Verdammt!

 Warum habe ich das nicht schon vor Jahren getan?«

 Diese Frage sollte er sich in den nächsten Tagen noch öfter stellen.

 Joseph und Garth hatten das Haus der Heiler lange nach Einbruch der Dunkelheit verlassen. Irgendwie hatten sie den Tag hinter sich gebracht, obwohl es kaum etwas für sie zu tun gab. Die Aufregung über den Sträflingsausbruch war so groß, daß man sie ziemlich bald wieder über Tage geschickt hatte –

 niemand kümmerte sich um die Pilzseuche, wenn alles in Aufruhr war. Außerdem konnte man keine Wärter erübrigen, um sie zu begleiten.

 Und, beide dankten den Göttern, niemand schien sich der fremden Männer zu erinnern, die am Morgen mit eingefahren und danach nie wieder aufgetaucht waren.

 Joseph und Garth versuchten, keine Unsicherheit zu zeigen, als sie das Haus verließen. Bevor sie vom Tisch aufgestanden waren, hatten sie noch allen versammelten Heilern mitgeteilt, sie wollten einen Spaziergang unternehmen, um die Nachtluft zu genießen.

 Liam Bent schaute von seinem Tagblatt auf, das er schon dreißigmal von der ersten bis zur letzten Seite gelesen hatte, und zog nachdenklich eine Augenbraue in die Höhe. »Und wo wollt Ihr so spät am Abend noch hin, meine Freunde?«

 Einer der anderen Heiler kicherte in seinen Bierkrug.

 Joseph machte ein verlegenes Gesicht. »Tja, äh, mein Sohn Garth hat noch nicht alles gesehen, was Myrna zu bieten hat, und, äh, ich finde, heute abend wäre eine gute Gelegenheit, unangemeldet an gewisse Hintertüren zu klopfen… wenn Ihr versteht, was ich meine.«

 Alle lachten – nur Garth schaute verdutzt von einem zum anderen – und zeigten zur Tür. »Dann brauchen wir Euch vor morgen früh nicht zurückzuerwarten!« rief einer, und Joseph grinste verschämt und schob seinen Sohn hinaus.

 »Was hatte denn das zu bedeuten?« fragte Garth, sobald sich die Tür hinter ihnen geschlossen hatte.

 »Das wirst du hoffentlich erst in vielen Jahren verstehen«, murmelte Joseph, faßte seinen Sohn am Ellbogen und schlug mit ihm den Weg nach Myrna ein.

 Schon nach hundert Schritten wurden sie von einem Trupp mißtrauischer Wärter aufgehalten.

 »Wer seid Ihr?« fragte der eine und senkte drohend seinen Spieß.

 »Heiler Baxtor und mein Sohn Garth«, gab Joseph ruhig zurück. »Wir wollen die Nachtluft genießen.«

 Ein anderer Wärter lachte und spuckte aus. »Kein Mensch genießt in diesem gottverlassenen Dreckloch die Nachtluft«, sagte er. »Also, was habt Ihr wirklich vor?«

 Joseph wurde rot, und obwohl er sich in Grund und Boden dafür schämte, war das letztlich für ihn und Garth die Rettung.

 »Ich will mit meinem Sohn ins, äh, zu den ›Schönen Damen‹

 nach Myrna. Ich finde, es ist allmählich an der Zeit, ihn auch mit den spezielleren Genüssen des Lebens bekannt zu machen.«

 Alle Wärter brüllten vor Lachen. Josephs unübersehbare Verlegenheit und Garths ebenso unübersehbares Unverständnis hatten die Spannung gelöst. »Zu welchen ›Damen‹?« fragte Garth. Was redete sein Vater denn da?

 »He«, sagte einer der Soldaten, »ich kenne die beiden. War mit ihnen unter Tage, als sie das letzte Mal hier waren. Der Junge ist ein gutes Stück gewachsen…«

 »Und heute nacht wächst er noch mal!« grölte ein anderer.

 »Jedenfalls ist er es und kein anderer. Laßt sie durch.«

 Joseph hätte aufgeatmet, wäre ihm die Sache nicht so peinlich gewesen. Garth hatte endlich doch in etwa verstanden, worauf das Gespräch hinauslief, und musterte seinen Vater sichtlich befremdet.

 Die Wärter traten kichernd zurück und ließen die beiden Heiler passieren.

 »Vater, wie konntest du auch nur andeuten…«

 »Immerhin sind wir damit an der Streife vorbeigekommen«, fuhr Joseph ihn an und eilte weiter.

 Nach etwa hundert Schritten wurden sie langsamer und sahen sich vorsichtig um.

 »Ist das die Stelle, die du meintest?« fragte Joseph.

 Garth nickte und spähte angestrengt ins Halbdunkel. »Ja.

 Vorstus sprach von einem Hügelchen mit einem Felsen auf halber Höhe des Osthangs. Sieh mal, was hältst du davon?«

 »Könnte sein. Ob uns jemand beobachtet?«

 »Nein. Wir sind weit genug weg. Vater… wie gut kennst du diese ›Schönen Damen‹ nun tatsächlich?«

 Aber Joseph ging schon auf den Felsen zu, und Garth eilte hastig hinter ihm her.

 Gustus hatte die beiden entdeckt, sobald sie die Südseite des Hügels umrundeten, und ging ihnen entgegen.

 Joseph kam seinem Sohn zuvor. »Wie geht es ihm?« fragte er. Beide hatten die peinliche Szene mit den Wachposten schon wieder vergessen.

 »Ich weiß nur, daß man ihn gewaschen hat.« Gustus rollte lautlos den Felsen beiseite. Joseph sah sich die Vorrichtung neugierig an. Der Mechanismus war so geschickt getarnt, daß man ihn nur fand, wenn man genau wußte, wo man zu suchen hatte. »Ich war fast den ganzen Abend draußen, um nach Euch Ausschau zu halten.«

 Joseph und Garth sahen sich staunend um. Das Innere des Berges war fast wie ein gemütliches Heim. Der Orden benutzte dieses Versteck offensichtlich schon seit geraumer Zeit.

 Vorstus stand auf, als sie den großen Raum betraten. Ihre bewundernden Blicke erfüllten ihn mit Stolz. »Unser Orden verfügt in Escator über mehrere dieser hohlen Berge. Und über andere noch ungewöhnlichere Verstecke. Sie leisten uns…

 gute Dienste.«

 Doch die beiden spähten bereits an ihm vorbei zu dem Bett an der hinteren Wand. Dort lag reglos eine Gestalt und wandte ihnen den Rücken zu.

 »Ja«, sagte Vorstus leise, »es geht ihm gut – den Umständen entsprechend. Er weiß inzwischen wieder, wer er ist, aber das ist auch schon alles.«

 Dann lächelte er. »Und er hat nach Euch gefragt, Garth.«

 »Nach mir?« Garth war überrascht. Maximilian hatte doch sicher an wichtigere Dinge zu denken.

 »Er erinnert sich nur an kleine Bruchstücke seiner Vergangenheit, mein Junge. Mehr läßt er nicht zu, es brächte ihn um den Verstand. Aber Euch hat er nicht vergessen. Und er will mit Euch sprechen.«

 Garth war schon auf dem Weg zu Maximilians Bett, doch dann hielt er inne. »Vorstus, Ihr habt doch den alten König und seine Königin gekannt.«

 Der Mönch nickte.

 »Und… sieht Maximilian ihnen ähnlich? Ist er…?«

 »Ihr meint, ob er ein echter Persimius oder, wie er selbst behauptet hat, ein Wechselbalg ist, Garth? Nun…«, Vorstus zögerte. Sein Gesichtsausdruck gefiel weder Garth noch seinem Vater. »Um ehrlich zu sein, ich kann es nicht sagen.

 Der alte König war hager und von hohem Wuchs und hatte schwarzes Haar. Die Königin hatte dunkelblaue Augen. All das findet sich bei Maximilian wieder… aber weiter geht die Ähnlichkeit nicht. Wenn er ein Wechselbalg ist – wartet, mein Junge! Ich sagte, wenn! – dann hätte die Königin sicher ein Kind von hochgewachsenen, schwarzhaarigen und blauäugigen Eltern gewählt.« Er hielt inne und sah auf seine Hände nieder.

 »Garth, Maximilian machte unten in den Adern eine Bemerkung, die mir verrät, daß er die Bedeutung der Verse des Manteceros kennt. Das ist ein gutes Zeichen. Wenn er diese Prüfung besteht, wenn er Anspruch auf den Thron anmelden kann, dann verspreche ich im Namen meines Ordens, ihn zu unterstützen. Aber«, mahnte er, »das letzte Wort hat der Manteceros.«

 Damit war Garth zufrieden. Im Innersten wußte er, daß Maximilian der wahre König war. »Kann ich…«

 »Ja, mein Junge. Geht und sprecht mit ihm. Euer Vater kann sich inzwischen mit mir und Ravenna an den Tisch setzen und Brot und Käse mit uns teilen.«

 Garth ging langsam auf Maximilian zu. Er wußte nicht, was ihn erwartete. Bisher hatte er den Prinzen nur mit Schmutz bedeckt im Dunkeln kauern sehen, und selbst in seinen Träumen war er ihm immer eigenartig gesichtslos erschienen.

 Als Maximilian sich nun beim Klang seiner Schritte umdrehte, war Garth erstaunt über dieses harmlos gutmütige Antlitz; er hatte strenge, heroische Züge erwartet, geprägt von den Härten und Entbehrungen seines Lebens. Doch als Maximilian lächelte, erging es Garth nicht anders als zuvor schon Ravenna und Vorstus. Ihm stockte der Atem.

 »Ihr seid Garth Baxtor?« fragte der Prinz.

 »Ja, ich bin Garth.« Er zögerte, dann setzte er sich auf die Bettkante. Maximilians Aussehen beunruhigte ihn. Sein Gesicht war fiebrig gerötet, und die Augen glänzten verdächtig.

 Maximilian hob die Hand, und Garth ergriff sie. »Ihr seid der junge Mann, der mich gefunden hat, nicht wahr?«

 »Ja.« Garth ließ sich nichts anmerken, doch was er durch seine ›Hand‹ spürte, war bedenklich.

 »Ihr habt von mir verlangt, mich zu erinnern.«

 Garth schwieg und sah ihn nur mitfühlend an.

 Maximilian fuhr sich mit der Zunge über die Lippen. »Ich erinnere mich, daß ich einst Maximilian Persimius hieß, und ich erinnere mich, daß ich in dieser seltsamen Welt über dem Hangenden lebte. Das ist so ziemlich alles.« Wieder huschte ein leises Lächeln über sein Gesicht. »Wenn man davon absieht, daß ich jetzt wieder weiß, wie Tee schmeckt.«

 Garth umschloß nun beide Hände Maximilians mit seinen eigenen. »Erinnert Ihr Euch, daß Ihr mit mir über den Manteceros gesprochen habt?«

 Maximilian runzelte die Stirn. »Den Manteceros? Nein…

 nein. Habe ich darüber gesprochen? Garth, ich…« Er hielt inne und dachte angestrengt nach. »Doch«, sagte er endlich. »Doch, ich erinnere mich. Ihr wart so hartnäckig. Immer wieder habt Ihr behauptet, ich sei dieser Maximilian. Ihr wolltet mich retten.« Er stieß einen langen, tiefen Seufzer aus. »Ja, jetzt erinnere ich mich auch an den Manteceros. Und ich erinnere mich, daß ich Euch sagte, er halte wohl nicht viel von mir. Ich bin nicht würdig, Garth. Das weiß ich noch genau.«

 »Aber Ihr seid von den Toten auferstanden, Maximilian«, sagte Garth leise und eindringlich und drückte die Hände des Prinzen. »Euer ganzes Leben liegt noch vor Euch. Nun habt auch den Mut, es zu leben.«

 Maximilian lachte verbittert. »Ich sollte Euch grollen, Garth Baxtor. Ihr seid schuld daran, daß ich aus einer Welt gerissen wurde, die ich kannte und verstand und die mich kannte und verstand. Die Dunkelheit war warm, sie war mein Freund, Garth Baxtor, und diesen Freund habt Ihr mir genommen.«

 Garth wollte widersprechen, doch da spürte er die Hand seines Vaters auf der Schulter.

 »Laß ihn, Sohn«, sagte Joseph leise. »Das menschliche Gedächtnis hat seine Launen. Er hat mehr gelitten, als du und ich uns vorstellen können, und er wurde – wie er eben selbst sagte – aus einer Welt gerissen, die er kannte und verstand, und in eine andere geschleudert, die ihm wie ein böser Traum erscheint. Der Verlust seiner Erinnerungen ist wie eine Schutzmauer, die er nicht alleine abbauen kann. Er braucht einen Freund, der ihm dabei hilft.«

 »Das verstehe ich.« Maximilian hatte die Augen wieder geschlossen, und Garth drehte sich um und sah seinen Vater fest an. »Durch seine Hände strömt etwas in mich über, das mir nicht gefällt, Vater, aber ich weiß nicht, was es ist.

 Könntest du vielleicht…?«

 Joseph kniete vor dem Bett nieder. »Maximilian?«

 Der Prinz öffnete nur widerwillig die Augen und blinzelte ins Licht. »Ja?«

 »Ich heiße Joseph Baxtor und war der Leibarzt Eures Vaters.

 Als Ihr noch ein Junge wart, haben wir im Hof Eures Palasts zusammen Reifenball gespielt.«

 Maximilians Augen leuchteten kurz auf, aber er schwieg.

 Joseph strich sich mit breitem Lächeln über den Bart. »Den hatte ich damals noch nicht, und auch die Sorgenfalten um meine Augen waren noch nicht da. Kein Wunder, daß Ihr mich so verständnislos anseht, mein Prinz. Mein Sohn und ich verfügen über die Gabe der ›heilenden Hände‹. Garths Kräfte habt Ihr bereits kennengelernt – nun würde auch ich Euch gern die Hände auflegen, wenn Ihr erlaubt.«

 »Gewiß doch.« Maximilian entzog Garth seine Hände und streckte sie Joseph entgegen.

 Der strich mit seinen eigenen Händen behutsam darüber.

 Dabei hielt er den Kopf gesenkt und atmete in tiefen Zügen.

 Garth wußte, daß er sich auf diese Weise sammelte, um sich nichts von den Empfindungen entgehen zu lassen, die aus Maximilians Körper in ihn eindrangen.

 Als er endlich den Blick hob, war sein Gesicht ausdruckslos.

 »Prinz, darf ich auch Euren Arm berühren?«

 Diesmal zögerte Maximilian ein wenig, doch dann nickte er.

 Joseph streifte ihm den Ärmel zurück, bis die wulstige Brandnarbe am Oberarm freilag, und legte beide Hände fest darum. Ein kurzer Atemzug, seine Augen öffneten sich weit und wurden gleich wieder schmal. Wenig später nahm er die Hände weg und rollte den Ärmel wieder herunter.

 »Ich danke Euch, Maximilian. Ruht Euch jetzt aus. Schließt die Augen und überlaßt Euch der Dunkelheit.«

 Maximilian atmete sichtlich auf. »Ich habe Euch zu danken, Joseph. Ich… was meint Ihr, könntet Ihr mir irgendwann noch einmal beibringen, wie man Reifenball spielt?«

 Joseph lachte aus vollem Hals. »Ihr und ich? Mein Prinz, ich fürchte, für dieses Spiel sind wir inzwischen beide zu alt, aber Euer Wunsch wäre mir natürlich Befehl. Reifenball! Ha!«

 Maximilian lächelte, und bei diesem Anblick verstummte Joseph. »Schlaft wohl, mein Prinz.«

 Maximilian nickte und schloß die Augen.

 Joseph bedeutete Garth, sich zu entfernen.

 »Was hast du gespürt?« drängte der Junge. Niemand verstand es besser als sein Vater, die Empfindungen zu deuten, die er von anderen Menschen empfing; Garth selbst erkannte nur die einfachsten Regungen.

 Joseph antwortete nicht sofort. Er faßte seinen Sohn am Arm und führte ihn zurück an den Tisch, wo die Mönche und Ravenna warteten.

 Als die beiden Heiler näher kamen, rückten sie zusammen.

 Garth und sein Vater setzten sich zwischen Isus und Morton.

 »Was ist mit ihm?« fragte Vorstus im Namen aller.

 Joseph warf einen Blick auf das Bett, aber Maximilian hatte sich wieder zur Wand gedreht und schien eingeschlafen zu sein.

 »Ihm ist im Lauf seines Daseins viel Leid widerfahren.«

 Joseph sah in die Runde. »Er hat gelernt, halbwegs damit zurechtzukommen, indem er vergaß. Nun wurde er aus dem einzigen Leben gerettet, an das er sich erinnern kann, und das empfindet er wie einen weiteren Schlag. Er braucht viel Zeit, viel Mut und gute Freunde, um so viel Vertrauen zu entwickeln, daß er die Erinnerungen an seine Vergangenheit zuläßt.«

 Joseph verstummte, nahm eine Serviette vom Tisch, öffnete sie und faltete sie wieder zusammen. »Aber das ist nicht alles.

 Garth, du hast etwas Fremdes gespürt.«

 Sein Sohn nickte.

 »Und Ihr habt beide seine glühenden Wangen und die glänzenden Augen betrachtet«, sagte Ravenna leise und richtete die grauen Augen fest auf Joseph.

 Der Heiler sah sie nachdenklich an. Bei seinen Besuchen im Sumpfland war er ihr oft begegnet, doch an diesen Ort und in diese Gesellschaft schien sie nicht zu passen. Und ihre Mutter war ihm immer unheimlich gewesen. »Gut beobachtet, Ravenna. Ein Fieber hat ihn befallen, aber es ist kein gewöhnliches Fieber. Meine Freunde…« Joseph hob den Kopf und schaute jedem in der Runde fest in die Augen. »Er hat eine Krankheit in sich, die ihn auffrißt. Ich glaube… ich glaube, das Mal des Manteceros sucht sich aus dem Narbengewebe zu befreien, das es gefangenhält. Gelingt ihm das nicht, dann wird Maximilian wohl daran verbrennen.«

 »Soll das heißen, er stirbt?« fragte Gustus entgeistert.

 Joseph nickte. »Früher oder später ja.«

 »Können wir ihm helfen?« fragte Garth und beugte sich ungeduldig vor.

 Joseph zögerte. »Vielleicht… aber nicht hier.« Er wandte sich an Vorstus und sah ihm in die Augen. »Die besten Aussichten hätten wir – hätte er – an dem Ort, wo ihm das Mal ursprünglich eingeritzt wurde.«

 Vorstus’ Lächeln war kühl und abweisend. »Was wollt Ihr damit sagen, Joseph?«

 »Ich meine, daß Maximilian in den Wald zurückgebracht werden muß. Aus verschiedenen Gründen.«

 Vorstus’ Lächeln erwärmte sich ein wenig. »Ihr seid mit den Ritualen der Persimius-Dynastie besser vertraut, als ich dachte, Joseph Baxtor.«

 »Ich kannte Maximilians Vater sehr gut.«

 »Aha«, stellte Vorstus trocken fest. »Schön. Ich gebe Euch recht. Maximilian muß zurück in den Wald, aus dem er einst entführt wurde. Aus vielen Gründen, aber, und auch darin stimme ich Euch zu, zunächst vor allem wegen des Fiebers, das in ihm wütet.«

 »Wir werden Euch helfen«, versprach Garth. Es klang so trotzig, als wolle er seinen Vater davor warnen, ihm zu widersprechen.

 Joseph runzelte die Stirn. »Gewiß doch, aber wir dürfen nicht einfach bei Nacht und Nebel verschwinden, Garth. Sonst bringt man uns sofort mit Maximilians Flucht in Verbindung.«

 »Und wenn schon?« rief Garth. »Hast du etwa Angst, dein Name könnte in einem Atemzug mit dem des wahren Königs von Escator genannt werden?«

 »Du junger Narr!« rief Joseph. »Wie kannst du es wagen, an meinem Mut zu zweifeln! Denkst du denn nicht an deine Mutter? Hast du vergessen, daß Cavor sie schon bald in seiner Gewalt haben wird? Ich jedenfalls möchte sie nicht in Gefahr bringen.«

 »Joseph«, unterbrach Vorstus, »was redet Ihr da?«

 Garth war kleinlaut geworden. Joseph sah ihn noch einmal empört an, dann wandte er sich den anderen zu und erklärte, daß Cavor ihm befohlen habe, mit seiner Familie in den Palast zu übersiedeln. »Er wollte Nona holen lassen, während Garth und ich noch hier in den Minen wären.«

 »Und Ihr glaubt, Cavor könnte sich rächen, wenn er annehmen müßte, Ihr hättet einem namenlosen Sträfling zur Flucht aus den Adern verholfen?« fragte Vorstus langsam.

 Dann schwieg er lange. Endlich fragte er: »Wollt Ihr damit andeuten, Cavor habe gewußt, daß Maximilian als Sträfling Nummer achthundertneunundfünfzig in den Glomm-Minen schmachtete?«

 Joseph schwieg minutenlang und starrte an Vorstus vorbei ins Leere. Endlich sagte er: »Ich kann es nicht beweisen, Vorstus.

 Garth kann Cavor nicht völlig vertrauen, und ich… Nun ja…«

 Wieder verstummte er. Nach einer Weile räusperte er sich.

 »Selbst einen namenlosen Sträfling aus den Adern zu befreien, wäre ein Verbrechen, Vorstus. Ich möchte vermeiden, daß Nona durch mich oder« – ein strenger Blick zu Garth – »durch meinen Sohn in irgendeiner Weise in Gefahr gerät.«

 »Ich könnte vielleicht Abhilfe schaffen«, erklärte Ravenna so leise, daß die anderen erst mit einiger Verspätung auf sie aufmerksam wurden.

 »Wie?« fragte Joseph mißtrauisch.

 »Venetia«, Ravenna sah ihn bedeutungsvoll an, »kann sie heimlich in den Sumpf holen. Dort findet sie niemand, solange sie nicht gefunden werden will.«

 »Aber dazu müßtest du Venetia erst einen Brief schicken«, wandte Garth ein. »Cavors Männer haben sich sicherlich bereits auf den Weg nach Süden gemacht. Bis deine Nachricht eintrifft, sind sie wahrscheinlich schon bei ihr.«

 »Aber noch sind sie doch nicht dort, oder?« fragte Ravenna.

 Sie hatte rote Wangen bekommen, und ihre Augen blitzten.

 Nun strich sie sich energisch das schwarze Haar aus dem Gesicht.

 »Nein«, sagte Joseph und starrte das Mädchen an. »Nein.

 Von Ruen aus braucht man zwei bis drei Tage bis nach Narbon.«

 Ravenna zeigte jenes raubtierhafte Lächeln, das Garth und Joseph bisher nur von ihrer Mutter kannten. »Ich kann sie noch heute nacht erreichen.«

 Es war vollkommen still geworden, dann grinste Vorstus.

 »Ihr seid eine noch mächtigere Hexe, als ich annahm, Ravenna. So rettet denn Nona Baxtor, wenn Ihr könnt.«

 Das war eine Herausforderung, und Ravenna verstand sie auch so. »Ihr kennt noch nicht einmal die Hälfte meiner Fähigkeiten, Vorstus.« Sie hielt inne. »Seht ruhig zu, wenn Ihr den Mut habt.«

 Sie wandte sich an Joseph. »Venetia braucht eine Botschaft von Euch, irgend etwas, um Nona zu überzeugen, daß meine Mutter es gut mir ihr meint und daß es dringend nötig ist, die Stadt zu verlassen. Was schlagt Ihr vor?«

 Joseph nagte an der Unterlippe. »Sagt Venetia, ich hätte Nona an einem Siebenttag gebeten, meine Frau zu werden, wir hätten an einem Siebenttag geheiratet und« – das Blut schoß ihm in die Wangen – »an einem Siebenttag sei auch Garth gezeugt worden.« Er räusperte sich, als er die Verlegenheit seines Sohnes bemerkte. »Die Sache mit dem Siebenttag ist ein Scherz, den nur wir beide verstehen. Der einzige Tag der Woche, an dem ich nicht als Heiler tätig bin, ist auch der einzige Tag, an dem ich in jeder Beziehung ihr Ehemann sein kann.«

 Ravenna sah ihn lange an, dann beugte sie sich über den Tisch und berührte sachte seine Hand. »Danke«, sagte sie leise.

 Gleich darauf sprang sie auf. »Isus, würdet Ihr die Tür für mich öffnen? Nur einen kleinen Spalt, mehr brauche ich nicht.«

 Isus schritt zum Eingang und betätigte lautlos den Mechanismus, der den Felsen bewegte. Währenddessen ging Ravenna in der Mitte des Raumes immer wieder im Kreis herum.

 Alle hatten geglaubt, Maximilian sei eingeschlafen, doch nun drehte er sich um und sah ihr aufmerksam zu.

 Ravenna faltete die Hände so fest vor der Brust, daß sich die Knöchel weiß färbten. Ihr Gesicht wurde starr, und sie murmelte leise vor sich hin. Der eintönige Singsang erfüllte den ganzen Raum. Die anderen verstanden nur hin und wieder ein Wort: Venetia, den Namen ihrer Mutter.

 Nach einer Weile zuckten Garth und die anderen zusammen.

 Nur Maximilian beobachtete sie auch weiterhin mit unbeteiligter Neugier.

 Von Ravennas gefalteten Händen stieg Nebel auf und verdichtete sich allmählich zu einer makellos runden silbernen Kugel.

 Nun nahm das Mädchen die Hände auseinander, aber die Kugel blieb erhalten. Ravenna drückte sie zärtlich an die Brust.

 Als sie aufblickte, stockte Garth der Atem. Ihre Augen waren so farblos wie der silberne Nebelball.

 »Venetia!« rief Ravenna und warf die Kugel in die Luft.

 Das Gebilde kreiste fünfmal im Raum umher und wurde mit jeder Runde schneller. Dann raste es in wilder Fahrt schräg nach unten auf die Tür zu. Isus trat hastig zurück und vermied es nur knapp, von ihr getroffen zu werden.

 Die Kugel schoß mit leisem Zischen durch die Öffnung und war verschwunden.

 »Das war sehr hübsch«, sagte Maximilian in die Stille hinein.

 Ravenna drehte sich langsam um und sah ihn an. »Hübsch?

 Ja, Maximilian, es war hübsch. Danke.«

 Er lächelte ihr mit fiebrig glänzenden Augen zu, dann legte er sich zurück und schlief wieder ein.

 Ravenna legte Joseph kurz die Hand auf die Schulter.

 »Morgen mittag ist Nona in Sicherheit«, sagte sie und setzte sich. Als sie die Gesichter der Männer sah, mußte sie lächeln.

 Maximilians Miene war die einzige, die ihr gefallen hatte.

 »Wenn also Nona in Sicherheit ist«, sagte Joseph, »dann werden Garth und ich uns wohl mit Euch auf dieses Abenteuer einlassen… mit Euch und« – ein Blick hinüber zum Bett –

 »mit Maximilian Persimius, dem wahren König von Escator.«

 Alle lächelten. »Das freut mich«, sagte Vorstus. »Als nächstes sollten wir überlegen, wie wir es anstellen wollen, Maximilian von hier fort und nach Osten in die königlichen Wälder zu bringen. Vielleicht könnten wir ihn mit einem Fuhrwerk hinausschmuggeln, das Vorräte für das Bergwerk befördert.«

 Garth und sein Vater sahen sich an.

 »Nein«, sagte Joseph, »Fennon Furst, der Aufseher, weiß genau, wer Sträfling Nummer achthundertneunundfünfzig ist –

 Maximilian nannte seinen Namen, es war der einzige, den er bei seiner Entführung mitbekommen hatte. Furst setzt schon jetzt alle Hebel in Bewegung, um den Häftling wieder einzufangen – einige Wärter sagen bereits, so etwas hätten sie noch nie erlebt. Das heißt, wir müssen damit rechnen, daß alles, was das Gelände verläßt, aufs gründlichste durchsucht wird, und daß niemand, den die Wärter nicht kennen, den Sperring um die Adern – und um Myrna – passieren kann, ohne auf Herz und Nieren geprüft zu werden.«

 Die Mönche machten besorgte Gesichter. »Was können wir dann tun?« fragte Isus. Er hatte den Felsen wieder an seinen Platz geschoben und kehrte nun an den Tisch zurück.

 Joseph schaute zur Decke hinauf, sah auf seine Hände nieder und betrachtete angelegentlich einen Astknorren in der Tischplatte. »Ich glaube, ich weiß einen Weg«, murmelte er endlich.

 »Ja?« fragte Vorstus ungeduldig.

 »Um diese Flucht in die Wälder zu ermöglichen, muß ich das

 ›Haus der Schönen Damen‹ in Myrna aufsuchen«, erklärte Joseph. Der Blick seines Sohnes ließ ihn erröten. »Du kannst hierbleiben, Garth, und Maximilians Schlaf bewachen. Gegen Morgen komme ich wieder und hole dich ab.« Er sah die Mönche und Ravenna an. »Wenn alles gutgeht, sind wir schon morgen abend mit Maximilian auf dem Weg in die Wälder.«

 Die ›schönen Damen‹ von Myrna

 fahren zum Picknick

 Im grauen Licht des Morgens schlurften Joseph und Garth durch Ruß und Schmutz auf Fursts Schreibstube zu. Beide waren schweigsam, und man sah die Anspannung in ihren Gesichtern, obwohl sie sich bemühten, keine Miene zu verziehen.

 Joseph war spät in der Nacht in den hohlen Berg zurückgekehrt, hatte ein paar Minuten lang mit Vorstus und Ravenna gesprochen und einen Blick auf den Rücken des schlafenden Maximilian geworfen. Dann hatte er Garth geweckt, der immer noch nicht wußte, was er von der ganzen Sache zu halten hatte, und war mit ihm ins Haus der Heiler zurückgekehrt. Die Wärter, denen sie begegneten, grinsten beim Anblick der beiden Nachtschwärmer in sich hinein.

 Als Garth seinen Vater mit Fragen bedrängte, hatte Joseph nur gebrummt, vorerst sei es am besten, wenn er möglichst gar nichts wisse. Und damit mußte sich der Junge zufriedengeben.

 Zumindest konnte er erraten, aus welchem Grund sie Furst an diesem Morgen aufsuchen wollten.

 Der Aufseher hatte einen hochroten Kopf und war sichtlich verstört. Immer wieder fuhr er sich mit beiden Händen durch das rote Haar, so daß er schon Ähnlichkeit mit einem Igel hatte. Als Joseph und Garth eintraten, flatterten die Papiere über den Schreibtisch. Er stieß einen leisen Fluch aus. »Was gibt es?«

 »Fennon«, sagte Joseph ruhig. Garth wunderte sich. Sein Vater sprach nicht anders als sonst. »Die Glomm-Minen sind in Aufruhr. Zur Zeit läßt man keinen Heiler unter Tage, wir sitzen alle untätig am Feuer und schwatzen von Dingen, die vor vielen Monden geschehen sind. Garth und ich können ebenso gut abreisen…«

 »Das könnt Ihr nicht«, unterbrach Furst ihn scharf. »Ihr seid eben erst angekommen und müßt mindestens drei Wochen lang Dienst tun.«

 »Ach ja«, murmelte Joseph höflich, griff in seinen Mantel, zog einen Brief hervor und reichte ihn Furst. »Ihr wißt vielleicht noch nicht, mein Freund, daß mich der König zu seinem Leibarzt ernannt und an den Hof berufen hat. In diesem Brief steht, daß ich meinen Dienst in den Adern jederzeit beenden kann, wenn es mir beliebt. Erkennt Ihr das Siegel?«

 Furst starrte das Schreiben lange an, dann reichte er es Joseph zurück. »Das ist eine große Ehre, Joseph. Nun, dann muß ich Euch wohl ziehen lassen. Schade um die Zeit, die Ihr vergeudet habt; den ganzen weiten Weg von Ruen hierher für einen einzigen Tag in den Minen.«

 Joseph zuckte nur mit den Achseln. »Der Ausbruch dieses verdammten Sträflings hat alles durcheinandergebracht, Fennon. Wäre er nicht gewesen, Garth und ich wären gern geblieben und hätten die Pilzseuche in den Adern eingehender studiert.«

 »Hmmm!« Furst wandte sich wieder den Papieren auf seinem Schreibtisch zu. Er hatte eine furchtbare Nacht hinter sich. Wo war der Mann? »Ihr brecht heute noch auf?«

 Joseph nickte.

 »Nun, dann sehen wir uns vielleicht bei Hofe.« Furst hielt inne. Joseph und Garth bemerkten, daß er bleich geworden war und dunkle Ringe unter den Augen hatte. »Dieser Sträfling erweist sich als besonders harte Nuß. Gelingt es mir nicht, ihn zu finden…« Furst verstummte, aus seinen Augen sprach die nackte Angst.

 »Ich nehme an, er ist gleich zu Anfang gestolpert und in einen der aufgelassenen Schächte gestürzt«, versuchte ihn Joseph zu beruhigen.

 »Wenn es nur so wäre!« flüsterte Furst und winkte die beiden hinaus.

 Draußen bestiegen sie ihre Pferde. »Vater«, fragte Garth,

 »willst du mir nicht endlich verraten, was hier eigentlich vorgeht?«

 Joseph holte tief Atem – das erste Mal, daß er Unsicherheit zeigte – und lenkte sein Pferd auf die Straße. »Wir stoßen sicher bald auf sie, Garth. Spätestens auf der Straße hinter Myrna, wenn nicht schon früher.«

 »Aber die Wärter…«

 Joseph grinste, aber seine Augen blieben ernst. »Ich halte es für sehr gut möglich, daß die Wärter nicht allzu viel Notiz von uns nehmen werden, Garth. Und jetzt komm.«

 Garth beherrschte seine Neugier, trieb sein Pferd an und zog das Packpferd am Führseil hinter sich her. Einige Wärter, die auf dem Weg zum Schacht waren, winkten ihnen zu, aber heute lächelten sie nicht mehr. Furst hatte sie gezwungen, die ganze Nacht nach Sträfling Nummer

 achthundertneunundfünfzig zu suchen, nun brannten ihnen vor Müdigkeit die Augen, und sie waren schlecht gelaunt und mürrisch.

 Joseph wartete, bis sie die Männer weit hinter sich gelassen hatten, dann sagte er leise zu seinem Sohn: »Wenn uns Wärter ansprechen sollten, mußt du vorsichtig sein, Garth. Heute gehen ihnen die Scherze nicht mehr so locker von den Lippen wie vergangene Nacht.«

 Garth nickte. Über Tage war die Atmosphäre zum Zerreißen gespannt, und wenn er daran dachte, wie es unter Tage zugehen mochte, überlief es ihn eiskalt. Furst setzte die Wärter wegen dieses Sträflings gewaltig unter Druck, und die machten sich deshalb sicher ihre Gedanken. Und der Aufseher dachte natürlich nicht daran, ihnen seine Motive zu erklären.

 So hatten alle gute Gründe, reizbar zu sein, und Garth fröstelte abermals, als er sich vorstellte, wie sich das auswirken würde, wenn die Wärter Maximilian tatsächlich fänden.

 Joseph hatte einen flotten Trab angeschlagen. Am liebsten hätte er seinem Pferd unentwegt die Fersen in die Flanken gedrückt, um die Adern so schnell wie möglich hinter sich zu lassen, aber damit hätte er nur unerwünschte Aufmerksamkeit erregt. Er sah zu seinem Sohn hinüber und lächelte. »Schau, da vorn stehen schon die ersten Häuser von Myrna. So weit ist alles gut verlaufen.«

 In der Stadt ging es ebenso hoch her wie auf dem Bergwerksgelände. Wärter streiften zu dritt oder zu fünft durch die Straßen, überall standen aufgeregte Menschen beisammen und ergingen sich in allerlei Vermutungen über den Sträflingsausbruch. Wie die Wärter fragten sich viele, warum man gerade diesen Gefangenen mit so unerhörtem Aufwand verfolgte… und wie es ihm überhaupt gelungen sein mochte, aus den Adern zu entkommen.

 Zahlreiche Gerüchte machten die Runde. Am häufigsten war zu hören, einer der Wärter habe dem Mann zur Flucht verholfen. Wie sonst hätte er so spurlos verschwinden können?

 Joseph und Garth zogen hin und wieder neugierige Blicke auf sich, aber niemand starrte sie auffallend lange an – worüber sie herzlich froh waren. Als sie in die Hauptstraße einbogen, deutete Joseph an der ersten Kreuzung mit dem Kopf auf ein dreistöckiges Haus. Die Balkone waren mit bunten Wimpeln geschmückt – ein ungewöhnlicher Anblick in der sonst so grauen Stadt –, und die Fenster waren diskret mit Spitzengardinen verhängt. Auf der Veranda standen bunt gekleidete und stark geschminkte Frauen mit üppigen Lockenfrisuren und Bändern im Haar.

 Eine von ihnen, eine besonders keck wirkende Blondine, sprach Joseph an, als sie vorbeiritten. »Schon so früh auf den Beinen, Heiler Baxtor? Hattet Ihr heute morgen nicht noch einiges an Schlaf nachzuholen?«

 Joseph grinste gequält. Auf der Straße drehten sich die Leute um – darunter auch einige Wärter. »Mein Sohn und ich wollten zeitig aufbrechen, Erla. Wir haben einen weiten Weg vor uns.«

 »Das kann man wohl sagen«, nickte Erla, und ihre Stimme wurde etwas weicher. »Das kann man wohl sagen.« Sie sah Joseph einen Augenblick lang fest in die Augen, dann wandte sie sich betont gleichgültig einer ihrer Gefährtinnen zu und plauderte mit ihr.

 »Wohin des Wegs, Baxtor?«

 Eine Gruppe von Wärtern war durch das kurze Gespräch aufmerksam geworden und versperrte ihnen den Weg. Joseph und Garth zügelten hastig ihre Pferde.

 »Nach Ruen«, antwortete Joseph prompt. »Wir haben ein Schreiben des Königs… wollt Ihr es sehen?« Er griff in seine Gürteltasche.

 Der Wortführer der Gruppe überflog den Brief, den Joseph ihm reichte, mit starrem, argwöhnischem Blick. Dann scharrte er mit den Füßen und schaute wieder auf. »Hat Furst das schon gesehen?«

 »Ja.«

 Der Wärter zögerte kurz, doch es bestand kein Anlaß, den Heiler und seinen Sohn noch länger festzuhalten. »Fort mit Euch… aber haltet dieses Schreiben griffbereit. Ihr müßt in Myrna noch an mehreren Posten vorbei.« Damit machte er kehrt und verschwand mit seinen Leuten in einer Seitengasse.

 Beim Anreiten warf Garth einen Blick über die Schulter. Die drei Frauen auf der Veranda hatten die Szene in atemloser Spannung beobachtet.

 »Komm schon, Garth«, murmelte Joseph, »bevor zu viele Leute auf uns oder auf sie aufmerksam werden.«

 Auf der Hauptstraße wurden sie noch ein weiteres Mal von einer Streife angehalten, doch am größten waren die Schwierigkeiten vor der Einmündung in die Landstraße nach Ruen.

 Hier stand eine Gruppe von zehn Wärtern, die alles besonders gründlich durchsuchten. Gerade eben waren etliche Fuhrwerke und Reiter sowie ein Mann mit Dutzenden von Schafen Gegenstand ihrer Aufmerksamkeit. Am eifrigsten beschäftigten sie sich mit dem Schäfer, einem zerlumpten, schmutzigen Burschen, dem man deutlich ansah, daß er seit längerem im Freien lebte.

 »Verflucht«, stöhnte Joseph leise, und Garth sah ihn erschrocken an.

 »Vater?«

 Sie hatten hinter der Barriere aus Pferdefuhrwerken, Reitern und Schafen angehalten. Joseph beugte sich zu seinem Sohn hinüber und zischte. »Was immer geschieht, du verhältst dich genauso wie ich!«

 Der scharfe Ton schüchterte den Jungen ein. Er nickte nur und schaute wieder nach vorn. Irgendwo in diesem Durcheinander befand sich Maximilian. Sein Blick streifte den Schäfer.

 Drei Wärter verhörten ihn und untersuchten auch das kleine Bündel, das er auf der Schulter getragen hatte. Der Mann trat von einem Fuß auf den anderen und umklammerte ängstlich seinen Stab. Zunächst vermied es Garth, ihn allzu auffällig anzustarren, doch dann bemerkte er, daß auch alle anderen neugierig hinsahen, und ließ das Versteckspiel sein.

 Der Schäfer stand mit dem Rücken zu ihm, aber Garth sah, daß er groß und hager war. Das schwarze Haar hing ihm tief ins Gesicht. Die Hände, die den Stab umklammerten, waren schmutzverkrustet, und ebenso schmutzig waren auch seine Kleider. Garth spürte, wie sich sein Magen schmerzhaft zusammenzog. Er mußte sich eisern beherrschen, um seinen Vater nicht anzusehen. Steckte unter dieser Tarnschicht etwa Maximilian?

 Ein Wärter, der bei einem der Wagen gestanden hatte, schlenderte auf die Gruppe um den Schäfer zu und musterte dabei die Neuankömmlinge. Plötzlich wurden die Stimmen lauter. Einer der Wachposten wollte nach dem Schäfer greifen, und der wich einen Schritt zurück.

 Garth hörte, wie sein Vater neben ihm erschrocken aufkeuchte.

 Der Schäfer und die vier Wärter redeten erregt aufeinander ein. Garth brach der Schweiß aus. Die Schafe begannen sich zu verlaufen und nach Futter zu suchen.

 Der Schäfer deutete aufgebracht auf seine Tiere, die Wärter schüttelten entschieden die Köpfe. Ihr Mißtrauen wuchs, ihre Augen wurden zusehends schmaler.

 Endlich hob der vierte Mann, der Joseph und Garth beobachtet hatte, den Kopf und winkte beide nach vorn. Garths Magen rebellierte noch heftiger.

 »Heiler!« rief der Wärter. Garth erkannte ihn. Er gehörte zu den Männern, mit denen sie am Abend zuvor gesprochen hatten. »Hierher!«

 Joseph warf seinem Sohn einen warnenden Blick zu und ritt an. Garth folgte ihm. Sie drängten sich durch die Menge, die auf die Weiterreise wartete. Da und dort erhoben sich Stimmen, die sich über die lange Verzögerung beklagten, und aus einem Wagen mit mehreren Frauen rief ein hübsches Mädchen schmollend: »Heda! Und wann dürfen wir vorbei?«

 Die Wärter achteten nicht auf die Klagen. Zwei von ihnen hatten den Schäfer gepackt, und alle anderen, auch diejenigen, die am Straßenrand postiert waren, hatten nur Augen für ihn.

 »Baxtor«, sagte der Wärter, als Vater und Sohn hinter dem Schäfer anhielten, »wir haben hier einen Verdächtigen.

 Niemand kennt ihn. Seht Ihr, wie schmutzig er ist? Sieht aus, als käme er geradewegs aus den Adern!«

 Der Schäfer zappelte und lamentierte zum Steinerweichen.

 Ein anderer Wärter bedeutete Joseph und Garth, von ihren Pferden zu steigen. »Ihr kommt uns wie gerufen. Könnt Ihr den Mann untersuchen? Diese seltsamen Flecken könnten von der Pilzseuche stammen. Seht Ihr? Hier… und hier.« Er zeigte auf einige Verfärbungen auf den Kleidern des Mannes.

 Ihr Götter! fluchte Garth bei sich. So kurz vor dem Ziel! Dies war die letzte Streife. Danach wäre die Straße nach Ruen frei gewesen.

 Aber er ließ sich nichts anmerken und saß ab. Joseph hatte sich bereits über den Schäfer gebeugt. Garth mußte sich an einem Wärter vorbeidrängen, um dem Mann ins Gesicht sehen zu können.

 Sein Herz klopfte, als wolle es zerspringen. Obwohl der Mann über und über mit Schmutz bedeckt war, hatte er ihn sofort erkannt – Vorstus!

 »Und wie alt ist der Sträfling, den Ihr sucht?« fragte Joseph geduldig, während er vorgab, Augen, Ohren und Haut des Verdächtigen zu untersuchen.

 »Noch ziemlich jung «, murmelte der eine.

 »Furst sagte, so um die dreißig«, fügte ein anderer hinzu.

 Joseph zog mit einem Seufzer die Augenbrauen hoch. »Mag sein, daß Ihr einen obdachlosen Strauchdieb geschnappt habt, meine Herren, aus den Adern kommt er jedenfalls nicht.«

 »Seid Ihr sicher?« fragte einer der Wärter hörbar enttäuscht.

 Aus Josephs nächstem Seufzer klang deutliche Ungeduld.

 Garth beobachtete seinen Vater mit heimlicher Bewunderung; er hätte Joseph niemals für einen so guten Schauspieler gehalten.

 »Der Mann ist fast schon ein Greis«, sagte er. »Seht Euch nur die gichtig geschwollenen Finger an.«

 »Die könnten auch von der Arbeit mit der Hacke kommen«, bemerkte ein Wärter hoffnungsvoll, aber darauf antwortete Joseph nur mit einem verächtlichen Blick.

 »Die Flecken stammen nicht von der Pilzseuche, es sind Grasflecken. Der Mann schläft sicher bei seinen Schafen. Und seht Euch das an!« Joseph ging unvermittelt in die Hocke und wies auf die Füße des Mannes. Alle Blicke folgten ihm. »Seine Knöchel sind glatt, keine Fesselspuren. Ihr wißt alle, wie es unter Tage zugeht. Ihr wißt, daß die Fußeisen an den Knöcheln der Sträflinge eitrige Wunden verursachen. Dieser Mann hat in seinem ganzen Leben noch keine Kette gesehen.«

 »Und seht auch hierher«, mischte Garth sich eifrig ein, um die Wärter vollends zu überzeugen. »Unter dem Schmutz ist seine Haut tief gebräunt. Dieser Mann verbringt viel Zeit an der Sonne.«

 Joseph zog den Blick seines Sohnes auf sich und nickte ihm zu.

 »Wie auch immer«, sagte der Anführer der Streife langsam.

 Die Enttäuschung in seiner Stimme war nicht zu überhören.

 »Die Haarfarbe stimmt… und keiner von uns kennt ihn.«

 »Dann sperrt ihn ein, weil er ortsfremd ist«, sagte Joseph gleichgültig und stand auf. »Ein entlaufener Sträfling ist er jedenfalls nicht.«

 Verärgert über den Mißerfolg, suchte sich der Mann ein neues Opfer. »Was habt Ihr eigentlich hier zu suchen, Baxtor?«

 Schweigend reichte ihm Joseph Cavors Schreiben. Der Wärter las es und gab es ihm wieder zurück. »Meinetwegen«, brummte er, »laßt sie durch… und den dreckigen Schäfer auch.

 Wir können schließlich nicht jeden Bauern verhören, der zufällig des Weges kommt.«

 Vorstus ließ sich das nicht zweimal sagen. Er befreite sich aus dem Griff des einen Wärters und drohte den anderen mit seinem Stab. »Und wer hilft mir, meine Schafe wieder einzusammeln?« fragte er.

 »Mach, daß du wegkommst!« zischte der Streifenführer erbost. »Sonst landest du doch noch im Kerker!«

 Vorstus wollte das Spiel wohl nicht zu weit treiben und verzog sich murrend. Er sprang die Böschung hinunter, scheuchte seine Schafe zu einer halbwegs geordneten Herde zusammen und trieb sie, so schnell er konnte, nach Süden.

 Mit einem letzten warnenden Blick zu seinem Sohn wandte sich Joseph an die Wärter. »Und was ist mit Garth und mir?«

 »Passieren«, sagte der Streifenführer barsch und trat an den ersten Wagen in der Reihe. »Wohin des Wegs?« fuhr er die Insassen an.

 Garth wollte eben sein Pferd besteigen, als er eine liebliche Stimme hörte.

 »Wir fahren aufs Land zu einem Picknick. Der Tag ist so schön und warm, da dachte ich mir, sollen die Mädchen doch ein paar Stunden die Frühlingssonne genießen.«

 Garth sah sich neugierig um und vergaß ganz, den Fuß über den Pferderücken zu schwingen.

 In dem Wagen saßen dicht gedrängt fünf oder sechs Frauen, alle in grellbunten Kleidern und mit ähnlichen Lockenfrisuren wie die drei auf der Veranda des Hauses in Myrna. Die Frau, die mit dem Wärter gesprochen hatte, war mit etwa vierzig Jahren die älteste, alle anderen waren jünger… und zwei davon erkannte Garth auf den ersten Blick.

 Langsam ließ er sich in den Sattel sinken.

 »Habt Ihr denn in Myrna nicht genug zu tun, Anya?« fragte der Wärter, doch seine Stimme verriet kein Mißtrauen.

 Die ältere Frau zog ihre wohlgeformten Augenbrauen in die Höhe. »Alle gesunden Männer wurden zum Wachdienst abkommandiert. Das Geschäft liegt darnieder. Und da dachte ich mir« – sie machte eine weit ausholende Handbewegung –,

 »welch ein herrlicher Tag für ein Picknick! Wenn wir weit genug fahren, finden wir sicher eine Stelle, die nicht unter einer Rußschicht liegt.«

 Der Wärter hatte bemerkt, daß Joseph und Garth noch immer nicht weitergeritten waren. »Worauf wartet Ihr noch?«

 Vater und Sohn zuckten schuldbewußt zusammen.

 »Äh«, begann Joseph, aber die Frau unterbrach ihn mit einem anzüglichen Lächeln. »Wozu denn die Eile? Vielleicht möchten sie noch ein Stück weit mit uns reiten. Oder sogar mit uns speisen? Wir haben alles dabei, was man für ein richtiges Picknick braucht. Wer weiß?« Sie zwinkerte dem Wärter verschwörerisch zu. »Am Ende machen wir heute doch noch ein Geschäft.«

 Der Wärter lachte kurz auf und sah sich die anderen Frauen im Wagen an. Garth bemerkte erschrocken, wie er innehielt.

 »Die beiden sind mir noch nie begegnet.«

 Anya lächelte kokett. »Ihr hattet nur noch keine Gelegenheit

 – oder nicht das nötige Kleingeld –, um alle meine Zimmer auszuprobieren. Mein Haus hält sicher noch die eine oder andere Überraschung für Euch bereit.«

 Beide Frauen hatten ihre Reize, aber der Wärter hatte nur Augen für die jüngere, die mit ihrem dunklen Haar und den seltsam hellgrauen Augen einfach bezaubernd aussah. »Wie heißt Ihr denn, mein Kind?«

 Ravenna beugte sich einladend aus dem Wagen. »Myst, gnädiger Herr. Wann kommt Ihr mich einmal besuchen?«

 Der Wärter errötete unter ihrem offenen Blick und wandte sich wieder an Anya. »Ihr könnt fahren, Madame.«

 Anya lächelte und schlug den beiden Zugpferden die Zügel über die Kruppe. Der Wagen setzte sich polternd in Bewegung, der Wärter trat zurück. »Der nächste.«

 Joseph und Garth setzten sich hinter den Wagen. Garth sah kurz zu seinem Vater hinüber; Josephs Gesicht war mit einer feinen Schweißschicht überzogen, und ihm selbst erging es vermutlich nicht besser. Joseph bemerkte den Blick und drehte sich kurz nach hinten, um sich zu vergewissern, daß sie weit genug von der Streife entfernt waren.

 »Die ›Schönen Damen‹ von Myrna sind gute Freunde von mir«, erklärte er leise und fuhr, als er Garths Gesichtsausdruck sah, hastig fort: »Nein, nicht wie du denkst! Ich habe sie im Lauf der Jahre immer wieder einmal bei kleineren Unpäßlichkeiten behandelt, und nun waren sie gern bereit, sich mit dieser kleinen List erkenntlich zu zeigen.«

 Garth grinste matt. Eine kleine List? Sie hatten es gewagt, einen ausgebrochenen Sträfling in Frauenkleidern ganz vorn in ihren Wagen zu setzen! Garth konnte freilich nicht bestreiten, daß der Plan gut war. Maximilian hatte feine Züge und nach all den Jahren ohne Sonne eine sehr helle, glatte Haut. Nachdem man ihm eine Perücke aufgesetzt und ihn nach allen Regeln der Kunst geschminkt hatte, mußte man schon sehr genau hinsehen, um ihn als Mann zu erkennen. Und bestimmt, dachte Garth und lächelte noch breiter, hatte man ihn heute morgen besonders gründlich rasiert.

 Joseph hatte das Mienenspiel seines Sohns beobachtet.

 »Vorstus hatte die Rolle des Lockvogels übernommen. Die Wärter sollten jemanden verdächtigen, der sich unmittelbar vor den ›Schönen Damen‹ befand. Dann konnte man eher damit rechnen, daß sie ihren Wagen passieren ließen, ohne ihn allzu gründlich zu durchsuchen.«

 Garth richtete den Blick auf den Wagen, aber die ›Damen‹

 schauten alle auf die Straße, und so konnte er von Ravenna und Maximilian nur den leicht schwankenden Rücken sehen. »Und wie hast du die Wärter dazu gebracht, uns nach vorn zu rufen?«

 Nun lächelte auch Joseph. »Das war pures Glück, Garth.

 Wenn ich ehrlich bin, hatte ich gehofft, der Wagen mit den Frauen hätte die Sperren längst hinter sich. Aber am Ende ist doch noch alles gutgegangen.«

 Sie waren jetzt auf gleicher Höhe mit Vorstus und seinen Schafen, aber sie riefen ihn nicht an. Joseph nickte nur, als sie an ihm vorbeiritten. »Wir treffen uns später«, sagte er leise, als der ›Schäfer‹ bereits hinter ihnen zurückgeblieben war. Garth widerstand der Versuchung, über die Schulter zu schauen.

 »Und die anderen Mönche?« fragte er. »Sitzen die auch verkleidet im Wagen?«

 Sein Vater schüttelte den Kopf. »Nein. Nur Vorstus kommt mit uns. Noch mehr Männer mit hinauszuschmuggeln, wäre unmöglich gewesen. Vorstus meinte, sie sollten in den nächsten Tagen oder auch Wochen noch in ihrem hohlen Berg bleiben, bis die Sicherheitsvorkehrungen nicht mehr so streng wären.«

 Nachdem sie etwa zwei Stunden schweigend weitergeritten waren, hielt der Wagen vor ihnen an. Joseph und Garth trieben ihre Pferde nach vorn.

 Anya war jetzt ganz Geschäftsfrau. Sie zeigte auf einen von Gestrüpp überwucherten Pfad, der nach Osten führte, und sagte knapp: »Dies ist der kürzeste Weg, um in die Wälder zu gelangen, Joseph. Bequem ist er nicht, und sollte jemand fragen, was Ihr hier zu suchen habt, so hättet Ihr keine überzeugende Antwort. Aber so könnt Ihr in ein bis zwei strammen Tagesmärschen Euer Ziel erreichen.«

 »Ich danke Euch, Anya«, sagte Joseph ernst. »Ihr habt mitgeholfen, ein großes Unrecht wiedergutzumachen.«

 Anya betrachtete Maximilian, der mit seiner Perücke und seinem geschminkten Gesicht stumm und reglos neben ihr saß.

 »Ich wünsche Euch viel Glück, Joseph«, sagte sie ruhig.

 Ravenna nahm Maximilians Arm. »Kommt«, sagte sie leise.

 »Wir müssen gehen.«

 Der Prinz stand folgsam auf und stieg aus, dann drehte er sich um, um Ravenna herunterzuhelfen. Sie war überrascht von seiner Ritterlichkeit, aber sie blinzelte nur und zog mehrere große Bündel vom Wagen. Zwei reichte sie Garth und Joseph, das andere stellte sie neben sich auf den Boden. »Wird Vorstus diesen Pfad finden?«

 »Ja«, nickte Anya. »Ich habe ihm erklärt, wo er zu suchen hat. Und jetzt fort mit Euch, damit meine Mädchen und ich endlich zu unserem Picknick kommen.«

 Ravenna schulterte ihr Bündel, und Joseph trieb sein Pferd dicht an den Wagen heran. »Anya, wie wollt Ihr bei Eurer Rückkehr erklären, daß Euch zwei Mädchen fehlen?«

 Anya lächelte, in ihren Augen blitzte der Schalk. »Ich werde den Wärtern sagen, die ›Damen‹ hätten Euch und Garth so bezaubert, daß Ihr Euch nicht von ihnen trennen konntet, und so hättet Ihr sie gegen ein großzügiges Entgelt mit nach Ruen genommen.« Als sie das Gesicht des Heilers sah, mußte sie lachen. »Nun, Joseph Baxtor, Euer guter Ruf ist dahin, aber das ist sicherlich nicht das Schlimmste, was Ihr Eurer Nona zu gestehen habt, wenn Ihr sie endlich wiederseht!«

 In die königlichen Wälder

 Der Pfad führte in ein wogendes Hügelland mit hohen Gräsern und kräftigen kleinen Bäumen. Joseph ritt der kleinen Gruppe voran. Garth hatte Maximilian sein Pferd angeboten, aber der Prinz bekam Angst vor dem riesigen Tier und war mit weit aufgerissenen Augen davor zurückgewichen. So ging Garth schließlich mit ihm zu Fuß und führte den Wallach am Zügel.

 Maximilian war sichtlich erschöpft. Garth bemerkte, daß seine Wangen unter der Schminke noch röter waren als am Abend zuvor. Nach zehn Minuten strauchelte der Prinz. Garth ergriff mit einem besorgten Blick zu Ravenna, die auf der anderen Seite ging, seinen Arm. Aber sie sagte nichts, und Garth fuhr fort, mit leiser Stimme lustige Geschichten aus seinem Leben in Narbon zu erzählen, um damit bei Maximilian Erinnerungen an sein früheres Leben zu wecken.

 »Habt Ihr Narbon jemals gesehen, Prinz?«

 »Nein«, lautete die knappe Antwort. Maximilians Blick huschte ängstlich zum mittlerweile wolkenlosen Himmel. Er hatte die Augen fest zusammengekniffen. Garth spürte, wie er zitterte. »Wann bekommen wir wieder ein Dach über den Kopf?«

 Wieder wechselten Garth und Ravenna einen Blick.

 »Wir sind auf dem Weg in die Wälder, Maximilian«, sagte sie leise und lächelte, als er den Blick senkte und sie ansah.

 »Heute abend oder vielleicht morgen.«

 »Diese weiten Räume sind mir unheimlich«, murmelte Maximilian. »Aber…« Er verstummte, und seine Miene verfinsterte sich.

 »Prinz?« fragte Garth. »Was habt Ihr?«

 »Ich glaube«, sagte Maximilian leise, »die Wälder werden mir noch weniger gefallen.«

 »Ihr müßt Euch erinnern, Maximilian«, bat Ravenna. »Früher oder später.«

 »Warum?« fragte Maximilian. »Warum? Woran muß ich mich erinnern?«

 Darauf gab Ravenna keine Antwort.

 Nach einer halben Stunde ließ Joseph anhalten. »Hier sind wir von der Hauptstraße aus nicht mehr zu sehen«, sagte er und saß ab. »Kommt, wir sammeln Reisig, machen ein Feuerchen und warten auf Vorstus.«

 Maximilian setzte sich folgsam auf den Boden. Garth und Ravenna trugen trockenes Holz zusammen und hatten bald ein Feuer in Gang gebracht. Als das Wasser kochte und der Tee aufgegossen war, machte sich Ravenna daran, Maximilian das Gesicht zu waschen.

 Joseph zog fragend die Augenbrauen hoch. »Die Schminke verläuft allmählich«, erklärte sie, »und sein Bart scheint bereits durch. Kein Mensch, dem wir jetzt begegneten, ließe sich noch täuschen.«

 Joseph nickte. Maximilian schnitt eine Grimasse, duldete aber, daß sie ihm mit einem Tuch die Wangen abrieb. Dann zog sie ihm die Perücke vom Kopf und verstaute sie in ihrem Bündel. »Vielleicht finden wir dafür noch eine andere Verwendung.«

 Als Maximilians Gesicht endlich sauber war, fuhr er sich mit den Fingern durch das Haar und strich es glatt.

 »Am besten schürt Ihr das Feuer damit«, sagte er und sah Ravenna an. Sein Gesicht blieb ernst, aber in seinen Augen blitzte der Schalk.

 Ravenna freute sich über den kleinen Scherz und lachte. »Ihr zieht besser auch das Kleid aus, Prinz. Mit Eurem wahren Gesicht sehr Ihr darin noch schlimmer aus als vorher.«

 Maximilian knöpfte das hochgeschlossene Gewand auf, streifte es ab und reichte es Ravenna, die es zusammen mit der Perücke verpackte. Darunter trug er ein einfaches Bauernhemd und eine enge Kniehose. Ravenna warf ihm eine Jacke aus braunem Wollstoff zu.

 Garth half Joseph, Brot und Schinken aufzuschneiden – Anya und ihre Mädchen hatten sie großzügig mit Proviant versorgt –, während Ravenna den Tee in die Becher goß und Maximilian seine Arme in die Jacke zwängte.

 »Warum nennt Ihr mich Prinz?« fragte er leise, aber alle hörten die Spannung in seiner Stimme.

 Joseph und Ravenna wollten antworten, doch Garth kam ihnen zuvor. »Was wißt Ihr noch von Eurem Leben als Maximilian Persimius?« fragte er mit freundlichem Blick und sanfter Stimme.

 Maximilian riß die Augen auf, und Garth sah die tiefe Angst darin. »Ich… ich…« Sein Blick wanderte wie gehetzt von einem zum anderen, seine Züge verzerrten sich qualvoll.

 Ravenna beugte sich zu ihm und reichte ihm einen Becher Tee.

 Maximilian umklammerte ihn wie eine Rettungsleine. »Tee«, murmelte er, »ja, das ist Tee.« Er holte tief Atem, und als er die Lider wieder hob, war sein Blick ruhiger geworden. »Mein Name ist Maximilian Persimius.« Er schwieg lange. »Was ich von jenem Leben noch weiß? Ich erinnere mich an rote Mauern und lange, von Lachen erfüllte Korridore.« Die Augen wurden ihm feucht, die Finger, die den Becher hielten, bewegten sich. »Auch an Liebe erinnere ich mich. Ich wurde geliebt.«

 »Eine gute Erinnerung«, sagte Garth sehr leise.

 »Ja… nicht wahr?« Maximilian sah ihn überrascht, aber auch erleichtert an. »Das sind meine Erinnerungen. Liebe und Lachen.« Er holte tief Atem, seine Schultern sanken herab.

 Nachdenklich nippte er an seinem Tee. »Joseph Baxtor?« Er sprach den Namen so vorsichtig aus, als wäre er ihm eben erst wieder eingefallen.

 Joseph nickte. »Ja?«

 »Ihr wart mit einem älteren Mann zusammen, dessen Bart so dicht war wie heute der Eure.«

 »Mein Vater.« Joseph nickte. »Ihr wart etwa zwölf Jahre alt, als er starb.«

 »Ja.« Wieder nahm Maximilian einen Schluck. Der Tee schien ihm Mut zu machen. »Ihr wart mit Eurem Vater oft zum Essen bei… bei meinen Eltern und mir.«

 Joseph nickte nur, auch er hielt nun den Becher so fest, als wolle er ihn zerdrücken.

 Maximilian wandte sich wieder an Garth. »Ich kann mich jetzt an meine Eltern erinnern. Sie liebten mich.«

 »Ja«, sagte Garth. Seine Stimme klang rauh. »Sie trauerten sehr um Euch.«

 »Mein Vater«, sagte Maximilian langsam. Sein Blick war verschleiert. »Mein Vater kam oft ins Schulzimmer und las mir vor. Das Buch… das Buch, aus dem er las, langweilte mich, aber er bestand darauf, daß ich es studierte. Es… es hieß: ›Die Kunst der Staatsführung‹.«

 Lange war es still, dann sah Maximilian zu seinen Reisegefährten auf. »Mein Vater war ein König.« Er holte tief Atem. »Und ich war damals ein Prinz.«

 »Und das seid Ihr auch heute noch«, erklärte Garth und legte ihm die Hand auf den Arm. »Ihr seid der rechtmäßige Erbe des Throns von Escator.«

 Maximilians Augen wurden hart wie Kieselsteine. »Nein. Ich bin gar kein richtiger Prinz.« Er zögerte. »Ich erinnere mich nicht nur an die Lektionen meines Vaters.«

 »Maximilian«, mahnte Garth, doch in diesem Moment erschien Vorstus mit seinen Schafen, und Maximilian drehte den Kopf nach rechts und sagte kein Wort mehr.

 Binnen einer Stunde hatten sie alles eingepackt – Vorstus ließ die Schafe in den Hügeln frei –, und sie marschierten nach Osten auf die Königlichen Wälder zu.

 Als es Nachmittag wurde, sah Furst allmählich ein, daß er Maximilian in den Adern nicht wiederfinden würde. Die Wärter hatten jeden Fußbreit des Geländes zweimal abgesucht

 – über wie auch unter Tage.

 Nichts.

 Der Aufseher marschierte in seiner Schreibstube auf und ab.

 »Wie kann das sein?« fluchte er. »Wie?«

 Wie konnte es zu dieser Katastrophe kommen?

 »Hätte ich ihn doch nur töten lassen!« murmelte Furst. Auf einem Schränkchen stand eine Karaffe. Er goß sich einen kräftigen Schluck ein. »Die Schutzwirkung des Mals unter der Narbe muß doch früher oder später nachlassen! Befehl hin oder her, ich hätte den Kerl töten sollen!«

 Aber er hatte es nicht getan, und nur das zählte jetzt noch.

 Sträfling Nummer achthundertneunundfünfzig war nach siebzehn Jahren auf unerklärliche Weise aus den Adern ausgebrochen und hatte sich offenbar in Luft aufgelöst.

 Und Furst würde man dafür zur Rechenschaft ziehen.

 »Verdammt!« knurrte er und warf das leere Glas durch den Raum. Die Angst lag ihm wie ein Eisklumpen im Magen.

 Der Wärter, der vor der Schreibstube Wache stand, zuckte zusammen, als er das Klirren hörte. Dann nahm er hastig Haltung an. Furst hatte die Tür aufgerissen und stolperte die Stufen herab.

 »Ich brauche mein Pferd und eine Eskorte!« schrie er in die Nacht hinaus. »Sofort!«

 Es war ein verzweifelter Ritt durch Nacht und Dunkelheit. Die Pferde jagten durch Myrna, und das Klappern und Klirren ihrer Hufe schallte nur so durch die menschenleeren Straßen.

 Anya saß in ihrem Haus, und als sie den Lärm hörte, lächelte sie ihren Mädchen zu. Hinter Myrna rissen die Reiter den Pferden die Köpfe herum und sprengten auf der Straße nach Süden. Nach Ruen.

 Schlechte Nachrichten

 »Sire?« Cavor hatte am Fenster gestanden. Nun drehte er sich um und sah den Zeremonienmeister finster an. Sein Gesicht war bleich und verkniffen, und als er zu seinem Sessel ging, schonte er das linke Bein ein wenig. »Was gibt es?«

 »Sire, Ihr habt Besuch.«

 »Und? Wie alt muß ich werden, bis Ihr mir sagt, wer es ist?«

 Der Zeremonienmeister trat unruhig von einem Fuß auf den anderen. Der König war schon seit Tagen schlechter Laune. Er hielt sich fast die ganze Zeit in seinen Gemächern auf und empfing niemanden außer seiner Gemahlin und seinem noch amtierenden Leibarzt Oberon Fisk. Er hatte sich ausdrücklich verbeten, mit Besuchern belästigt zu werden, aber der Mann, der draußen wartete, hatte sich nicht abweisen lassen.

 Cavor ließ sich vorsichtig in seinen Sessel sinken. »Nun?«

 schrie er.

 »Der Aufseher aus den Glomm-Minen, Sire«, sagte der Zeremonienmeister hastig. »Fennon Furst.«

 Cavor erstarrte und sah den Zeremonienmeister durchdringend an. Dann nickte er ruckartig. »Führt ihn herein.«

 Der Zeremonienmeister hatte es so eilig, den Raum zu verlassen, daß er fast gestolpert wäre.

 Furst betrat die Gemächer des Königs so unauffällig und leise wie ein Wasserrinnsaal, das durch einen Spalt in einer Felswand sickerte. Die Hände hatte er fest vor der Brust gefaltet, den Kopf hielt er gesenkt, die Augen niedergeschlagen. Fünf Schritte hinter der Tür sank er auf ein Knie und neigte den Kopf bis zum Boden. »Sire, ich grüße Euch.«

 Cavor betrachtete ihn mit kaum verhohlenem Abscheu. Furst war nie einer seiner besonderen Günstlinge gewesen – daher auch die Versetzung in die Adern –, aber der Mann wirkte noch verwahrloster, als Cavor ihn in Erinnerung hatte, und sein Atem roch selbst aus dieser Entfernung ekelerregend nach saurem Wein.

 Außerdem stand Furst für etwas ganz Besonderes –

 irgendeine häßliche, finstere Tat. Doch die Erinnerung daran hatte Cavor ebenso tief vergraben wie den Mann, dessen Platz er eingenommen hatte.

 Der König wollte schon seit vielen Jahren nicht mehr wissen, warum er Furst überhaupt zum Aufseher über die Adern gemacht, warum er ihn beauftragt hatte, dort Wache zu halten.

 Jetzt rutschte er auf seinem Sitz unruhig hin und her. Gab es denn in diesem verdammten Palast keinen einzigen wirklich bequemen Sessel? »Was ist los, Fennon Furst? Was hat Euch veranlaßt, so Hals über Kopf nach Ruen zu eilen?«

 »Sire.« Furst rang die Hände und wagte einen kurzen Blick zu seinem Herrscher empor. »Sire, ich bringe schlechte Nachrichten. Ein Sträfling ist ausgebrochen.«

 Er legte eine dramatische Pause ein. In seinen Augen flammte ein kaltes, bedrohliches Licht auf. »Sträfling Nummer achthundertneunundfünfzig.«

 Selbst hier in den königlichen Gemächern mit dem König als einzigem Zeugen wagte Furst nicht, den richtigen Namen des Mannes laut auszusprechen.

 Cavor sah ihn ungläubig an. »Ein Sträfling ist entflohen? Und um mir das mitzuteilen, reitet Ihr bis nach Ruen?« Ein heftiger Atemzug, die Adern an seinem Hals schwollen an und zuckten.

 »Wenn Ihr mit Eurer Aufgabe überfordert seid, Furst, kann ich Euch jederzeit ablösen lassen. Und jetzt geht mir aus den Augen!«

 »Sire!« Fursts Stimme wurde schrill. Konnte Cavor denn wirklich alles vergessen haben? »Sträfling Nummer achthundertneunundfünfzig… Er wurde auf Euren ganz persönlichen Wunsch hin in die Minen geworfen. Es war Euer erster Befehl nach der Thronbesteigung… Sire.«

 »Das reicht jetzt, Furst! Geht mir aus den…«

 »Sire«, rief Furst verzweifelt. »Ihr müßt doch noch wissen, wer Sträfling Nummer achthundertneunundfünfzig ist?«

 Wie von Sinnen schoß Cavor aus seinem Sessel auf und schritt quer durch den Raum auf Furst zu. Jetzt hinkte er nicht mehr. Der Aufseher zitterte an allen Gliedern. Der König packte den Mann mit einer Hand an seinem roten Haar und riß ihm den Kopf nach hinten. »Ich habe so viele arme Seelen in die Adern gesteckt, daß ich sie unmöglich alle im Gedächtnis behalten kann!« schäumte er.

 »Sire…«

 »Aber wenn die Nummer achthundertneunundfünfzig neu besetzt werden muß, dann wüßte ich schon einen Kandidaten!«

 »Maximilian!« Furst war so außer sich, daß er den Namen laut hinausschrie. »Der Ausbrecher ist Maximilian Persimius!«

 Cavor taumelte zurück, als hätte man ihm ein Messer in die Brust gestoßen. Sein Gesicht wurde aschgrau, die Augen waren weit aufgerissen und starrten ins Leere. »Maximilian?«

 flüsterte er.

 »Es war nicht mein Fehler, Sire«, beteuerte Furst und drückte die Stirn auf den kühlen Marmorboden. »Ein pflichtvergessener Wärter vielleicht, der es an Aufmerksamkeit fehlen ließ. Sicherlich nicht meine…«

 »Der Ausbrecher ist Maximilian!« wiederholte Cavor flüsternd. Er hatte von Fursts Gestammel kein Wort gehört.

 Furst blinzelte unter den Armen hervor. Cavor war wieder ans Fenster getreten, starrte den Aufseher aber immer noch ungläubig an. »Wir haben alles abgesucht, Sire, aber wir können ihn nicht finden.« Joseph Baxtors Worte fielen ihm ein. »Vielleicht ist er in einen aufgelassenen Schacht gestürzt, und sein Leichnam liegt längst im kalten, schwarzen Wasser und verrottet.« Er hob den Oberkörper, blieb aber auf den Knien liegen. »Das wäre doch die beste Lösung, nicht wahr, Sire?« Er grinste.

 Cavor ließ sich langsam in seinen Sessel sinken. Furst nützte die Gelegenheit, um sich zu erheben und an den Kamin zu treten, in dem ein Feuerchen brannte. Hinter den dicken Palastmauern blieb es selbst an den heißesten Tagen kühl. Als er sich seinem König wieder zuwandte, stand dieser da wie vom Donner gerührt. Bei diesem Anblick gewann Furst seine Fassung zurück.

 Cavor sah den Aufseher blinzelnd an. »Ist Maximilian denn noch am Leben!« keuchte er, und sein Entsetzen war nicht zu überhören.

 Furst stieß einen stummen Seufzer aus. »Ja, Sire. Wenn er auf der Flucht nicht umgekommen ist.«

 »Aber wieso? Wie kann das sein? Niemand überlebt dort unten länger als ein oder zwei Jahre. Ich hätte gedacht… er wäre… schon vor Jahren… wäre längst tot… Vor einem natürlichen Tod… in den Adern… konnte ihn doch auch das Mal nicht bewahren… oder doch? Oder doch? Warum habt Ihr mir nicht gesagt, daß Maximilian lebte?«

 »Ihr habt nie danach gefragt«, gab Furst zurück.

 Cavor schwieg lange. Furst bemerkte, wie er geistesabwesend seinen rechten Oberarm betastete.

 »Wieso?« wiederholte Cavor endlich.

 Furst wußte, was er meinte. »Seit siebzehn Jahren schicke ich Sträfling Nummer achthundertneunundfünfzig in die gefährlichsten Stollen«, sagte er und sah den König fest an.

 »Ich ließ ihn an Felswänden arbeiten, die so dünn waren, daß man das Meer dahinter schon sehen konnte – dennoch kam der Wassereinbruch immer erst einen Tag, nachdem ich ihn anderswohin verlegt hatte. Ich ließ ihn an Kolonnen ketten, die von schwersten Krankheiten befallen waren – Pilzseuche, Pest, Schwitzfieber, was immer Ihr wollt. Sträfling Nummer achthundertneunundfünfzig kam damit in Berührung, aber er steckte sich nicht an. Ich teilte seiner Kolonne die unbeherrschtesten Wärter zu, und sie prügelten die Sträflinge zu beiden Seiten von Nummer achthundertneunundfünfzig zu Tode. Doch ihm krümmten sie kein Haar. Ich schickte ihn auf Sohlen, wo sich das Hangende unter dem Gewicht der Erde nach unten wölbte, und die Gänge brachen ein und begruben alle unter sich – nur ihn nicht. Sträfling Nummer achthundertneunundfünfzig hat alles überlebt.«

 Cavors Gesicht wirkte nun eingefallen. »Der Manteceros«, sagte er wie zu sich selbst. »Das Königsmal beschützt ihn.«

 »Ihr wart dabei«, brummte Furst verächtlich. »Ihr habt gesehen, wie man ihm das Brandeisen auf den Arm drückte.

 Ihr habt ihn schreien hören. Ihr habt euch den Arm angesehen.

 Das Mal ist nicht mehr da.«

 Cavor schwieg, doch seine Finger kratzten wieder an seinem rechten Arm. Furst beobachtete ihn mit unruhig flackernden Augen. »Das Mal ist nicht mehr da«, wiederholte er.

 »Seid Ihr sicher?«

 »Alle zwei bis drei Jahre habe ich mir den Mann selbst angesehen, Sire. Wo einst der Manteceros prangte, wuchert nun eine wulstige Narbe.«

 »Ich weiß nicht«, flüsterte Cavor. Was war mit den Träumen, die ihn in den letzten Monden gequält hatten? Ein Zufall?

 »Es gibt nichts, woran er zu erkennen wäre«, versicherte Furst. »Falls er selbst noch weiß, wer er ist, hat er keine Möglichkeit, auch andere davon zu überzeugen. Wer würde einem aus den Adern entsprungenen Verrückten auch nur ein Wort glauben?« Der Aufseher überlegte kurz, dann brüllte er vor Lachen. »Niemand!«

 Cavor starrte den Mann an. Jetzt wußte er wieder, warum er ihn verabscheute. Er durfte seinen fadenscheinigen Beteuerungen keinen Glauben schenken. Ein lebender Maximilian, ein Maximilian in Freiheit – das war nichts Geringeres als eine Katastrophe.

 Seltsamerweise verlieh diese Erkenntnis Cavor neue Kräfte.

 Er ließ die Hand sinken und richtete sich in seinem Sessel auf.

 »Wir werden ihn wieder einfangen«, sagte er mit fester Stimme und entschlossener Miene.

 Furst zuckte die Achseln. Die Sache lag jetzt in den Händen des Königs. Er konnte das Thema wechseln. »Ist Baxtor schon eingetroffen, Sire? Er brach etwa fünfzehn Stunden vor mir auf, aber wir haben ihn nicht überholt. Wenn er vor uns hier ankam, muß er ebenso schnell geritten sein wie wir.«

 »Hmm?« Cavor blickte auf. Er war in Gedanken noch bei Maximilian gewesen. »Was sagtet Ihr eben?«

 »Joseph Baxtor«, wiederholte Furst geduldig. »Er müßte längst hier sein. Er ist am Morgen nach seiner Flucht abgereist.«

 Cavor runzelte die Stirn. »Nein, Baxtor hat sich nicht gemeldet.«

 »Wo mag er dann…?«

 »Wartet!« fauchte Cavor und hob die Hand. »Laßt mich nachdenken.«

 Wenig später überschwemmte eine Flut vernichtender Erinnerungen sein Bewußtsein. Die beiden Baxtors, wie sie ihn mit so beredter Zunge beschworen, sie wenigstens noch dieses eine Mal zu den Adern reisen zu lassen. Garth Baxtor, wie er sich erkundigte, in welcher Form der Anspruch auf den Thron zu erheben sei. Und schließlich fiel ihm noch ein, daß Joseph Baxtor, als er noch bei Hofe lebte, den kleinen Maximilian gekannt haben mußte.

 »Ihr Götter!« flüsterte er zu Tode erschrocken. Warum hatte er dem verdammten Heiler nicht verboten, in die Glomm-Minen einzufahren? Nur deshalb, weil er Maximilian für tot gehalten hatte.

 Er sprang auf und schrie nach der Wache. Dann drehte er sich um und packte Furst an der Schulter.

 »Was ist?« keuchte der Aufseher.

 »Wir gehen auf die Jagd«, verkündete Cavor grimmig, doch in seinen Augen glühte ein grausames Feuer. »Verdammt, ich werde Maximilian finden, und wenn ich dazu das ganze Königreich auseinanderreißen müßte!« Er trat an die Tür und riß sie auf. »Wache!«

 Im Wald

 Maximilian ermüdete schnell, und so dauerte es letztlich doch fast drei Tage, bis sie die Königlichen Wälder erreichten. Das Fieber in seinem Innern brannte Tag und Nacht. Sie mußten jede halbe Stunde haltmachen, damit er sich ausruhen und sie ihm kühles Wasser einflößen konnten. Sooft Joseph oder Vorstus vorschlugen, er möge doch eines der Pferde besteigen, wehrte sich Maximilian so verzweifelt, daß sie schließlich aufgaben, ihn zum Reiten bewegen zu wollen, und sich lieber seinen zunehmend unsicheren Schritten anpaßten.

 »Es ist das Mal«, flüsterte Joseph am dritten Tag, nachdem sie Myrna verlassen hatten, seinen Gefährten zu. Sie hockten um ein kleines Lagerfeuer. Maximilian hatte sich etwas abseits unter einer Decke zusammengerollt. »Es lodert unter der Narbe, und das Fieber verbrennt seinen ganzen Körper. Wenn wir nicht bald ein sicheres Versteck finden, wo er sich ausruhen kann…«

 Vorstus schaute nach Osten, doch der Horizont lag im Dunkeln. Die Sorge darüber, daß sie so lange brauchten, um die halbwegs sicheren Wälder zu erreichen, nagte an seinem Seelenfrieden wie eine ausgehungerte Ratte an der verschlossenen Speisekammertür, aber er ließ sich nichts anmerken. Wozu die anderen noch mehr beunruhigen?

 »Morgen sind wir am Ziel, Joseph. Wenn wir einige Stunden vor Sonnenaufgang aufbrechen, erreichen wir den schützenden Wald, bis es hell wird.«

 »Wird er uns denn schützen?« fragte Garth und sah zu Vorstus auf. Er saß dicht bei Ravenna und wärmte sich die Hände an den kümmerlichen Flammen. Sein Blick war sehr ruhig und sehr fest.

 Der Mönch konnte ihm nicht standhalten. »Besser als das offene Hügelland, Garth. Der Orden unterhält ein kleines Haus

 – eigentlich nicht mehr als die Hütte eines Waldhüters – etwa zwei Wegstunden im Waldesinnern. Die Hütte ist in eine Felswand hineingebaut und gut getarnt. Dort müßten wir einigermaßen sicher sein.«

 Garth nickte, senkte den Blick und beobachtete, wie der Schein der Flammen über seine Hände spielte. Seit Tagen rechnete er bei jedem Atemzug damit, die Hufschläge der Verfolger zu hören. Mit Ausnahme Maximilians, der ganz und gar mit sich selbst beschäftigt war, fuhren auch die anderen bei jedem unerwarteten Geräusch, jedem Schatten zusammen, selbst wenn es nur ein Vogel war, der aus dem Unterholz aufflog.

 Ravenna lächelte und legte ihm die Hand auf die Schulter.

 »Garth, es wird…«

 Sie unterbrach sich. Weit im Süden zuckte ein Blitz durch die Nacht, ein Knistern war zu hören. Ein schneller Blick zu Vorstus, dann stand sie wie die anderen auf und spähte zu der Stelle, wo das Licht eben noch den Himmel erhellt hatte.

 »Was mag das sein?« wandte sich Joseph an Vorstus, während Garth sich bückte und Maximilian wachrüttelte. Der Prinz rollte sich ächzend herum und rieb sich den Schlaf aus den Augen. Als er die besorgten Gesichter sah, ging er auf die Knie.

 »Ich weiß es nicht«, sagte Vorstus leise. »Vielleicht sollten wir…«

 Wieder zuckte ein silberner Blitz über den Himmel. Ravenna atmete erleichtert auf. »Alles in Ordnung«, sagte sie. »Das kommt von Venetia.«

 Garth sah sie erstaunt an und schaute gleich wieder in die Nacht hinaus.

 »Ach so«, sagte Maximilian und ließ sich müde zu Boden fallen. »Die Silberkugel kehrt zurück.«

 Ravenna lächelte ihm zu. »Ja, Maximilian. Das Licht kommt wieder.«

 »Schickt sie Nachricht von Nona?« fragte Joseph. Die Sorge um seine Frau hatte ihn in den vergangenen Nächten stundenlang wach gehalten; nun waren seine Augen verquollen und von dunklen Ringen der Erschöpfung umgeben.

 »Wir werden sehen«, sagte Ravenna freundlich. Sie war überzeugt, daß es ihrer Mutter gelungen war, Nona heimlich aus Narbon wegzuholen – sicher wäre Venetia aus keinem anderen Grund das Wagnis eingegangen, dieses Licht zu schicken –, aber sie wollte erst Gewißheit haben, bevor sie Joseph und Garth Hoffnungen machte.

 Wieder leuchtete der Himmel silbern auf, diesmal war das Licht schon viel näher, und wenig später raste gleich einem wild gewordenen Mond eine leuchtende Kugel über die nächste Hügelkuppe und schwebte in Ravennas Hände.

 Lächelnd drückte sie das Gebilde an die Brust und hielt leise Zwiesprache damit. Die Kugel flammte einmal, zweimal so grell auf, daß sie im Umkreis von fünfzig Schritt die gesamte Landschaft erhellte – Vorstus fuhr herum und fluchte leise; wie weit war dieses Feuerwerk zu sehen gewesen? Wenn etwa eine halbe Meile hinter ihnen Soldaten wären…

 »Nur ruhig, Vorstus!« sagte Ravenna leise. Die Kugel in ihren Armen erlosch und fiel in sich zusammen; Gesicht und Hals des Mädchens sogen ihr Licht in sich auf. »Niemand hat etwas bemerkt.«

 »Was ist mit Nona?«

 Ravenna wandte sich an Joseph. Die leuchtende Silberkugel war jetzt völlig verschwunden. »Sie ist in Sicherheit«, lächelte das Mädchen. Joseph und Garth wurden sichtlich ruhiger.

 »Allerdings gefällt es ihr im nebligen Sumpf nicht besonders gut, und sie sehnt sich nach ihrer Küche zurück.«

 Joseph holte tief Atem. »Ich danke Euch, Ravenna. Euch und Eurer Mutter.«

 »Ihr braucht Euch keine Sorgen mehr zu machen«, antwortete das Mädchen und freute sich, daß sie hatte helfen können.

 »Außer um den Prinzen«, raunte Garth, und alle drehten sich nach Maximilian um.

 Er hob kurz den Kopf und sah sie an. Bei dieser Beleuchtung wirkten seine Augen fast schwarz und ohne Tiefe. Dann legte er sich ohne ein weiteres Wort wieder zurück, zog die Decke fest um sich und rollte sich zusammen wie ein Igel.

 Vorstus und Garth kamen stillschweigend überein, sich in dieser Nacht die Wache zu teilen und Joseph ungestört schlafen zu lassen. Einige Stunden vor Tagesanbruch weckten sie die anderen. Vorstus schürte schweigend das Feuer, kochte Tee für alle und verteilte den Rest der Brote und der Früchte, die ihnen die ›Schönen Damen‹ von Myrna mitgegeben hatten.

 Alle aßen und tranken ohne ein Wort. Maximilian hatte den Becher nur widerwillig genommen, doch Garth konnte ihn überreden, wenigstens ein paarmal daran zu nippen. Dann streute Vorstus Erde über das Feuer und half dem Prinzen beim Aufstehen.

 Immer noch schweigend machten sie sich auf den Weg. Alle waren tief in Gedanken, und die Morgenkühle regte nicht zu lebhaften Gesprächen an. Das Vorwärtskommen wurde von Maximilian bestimmt; Ravenna ritt auf einem der beiden Pferde und führte das andere am Zügel. Garth und Joseph stützten den Prinzen von beiden Seiten und wünschten sich nicht zum ersten Mal, er würde sich nicht so beharrlich weigern, ein Pferd zu besteigen.

 Dennoch kamen sie gut voran. Der Morgen war frisch und windstill, und Maximilian schritt mit Garths und Josephs Hilfe munter aus. Eine Stunde, nachdem sie den Lagerplatz verlassen hatten, bemerkten Vater und Sohn, daß Vorstus, der fünf oder sechs Schritte vor ihnen ging, sich lockerer und geschmeidiger bewegte als sonst.

 »Vorstus?« rief Joseph erstaunt. Bis vor wenigen Minuten war der Mönch viel behutsamer aufgetreten.

 Vorstus blieb stehen und wartete, bis sie ihn einholten. »Jetzt ist es nicht mehr weit«, lächelte er. Die Erleichterung war ihm deutlich anzumerken. »Noch eine halbe Stunde, und wir sind im Schutz der Bäume. Atmet tief ein… riecht Ihr sie schon?«

 Ein leichter Ostwind trug ihnen den kräftigen Geruch von Kiefern, Eichen und Buchen zu. Ravenna nahm die tänzelnden Pferde kürzer, schloß für einen Moment die Augen und schnupperte. »Was für ein würziger Duft«, sagte sie, »ich vermisse nur die herbe Frische der Salzsümpfe.«

 Maximilian richtete sich auf und hob den Kopf. Seine Augen glänzten fiebrig. »Das ist der Wald«, sagte er. »Dort ging mein Leben zu Ende.«

 »Und dort wird es auch wieder beginnen«, erklärte Vorstus knapp und ging weiter.

 Sie erreichten den Waldrand, als die ersten goldenen Sonnenstrahlen die Wipfel berührten. Maximilian erschauerte heftig, als sie in den Schatten der Bäume traten, dann senkte er den Kopf und wandte den Blick nicht mehr von der Laubschicht, die den Boden bedeckte. Joseph und Garth – und Ravenna, die abgesessen war, um mit ihren bloßen Füßen den feuchten Untergrund zu spüren – sahen sich neugierig um. Nur wenigen Sterblichen war es vergönnt, das riesige Gebiet zu betreten. Dies war die Domäne des Königs; nur zu den großen Jagden, wenn der ganze Hof den König in die Wälder begleitete, schallten Hufgetrappel und Hundegebell durch die schattigen Tiefen.

 Doch Vorstus kannte den Weg und schritt zuversichtlich aus.

 Die Mönche des Persimius-Ordens waren der Königsfamilie eng verbunden. Sie waren anwesend, wenn hier im Wald ein Erbe gezeichnet wurde oder Anspruch auf den Thron von Escator erhob. Der Orden unterhielt sogar ein Haus im Innern des Waldes, und als Joseph sah, wie sicher Vorstus dem unmarkierten Pfad folgte, fragte er sich, was die geheimnisvollen Mönche in der Stille des Waldes wohl sonst noch treiben mochten.

 Unter dem Blätterdach war es kühler, aber die Luft war feucht. Hier draußen standen hauptsächlich uralte Buchen und Eichen; weiter im Innern, wo das Gelände zu einer Reihe von Klippen mit messerscharfen Graten hin anstieg, krallten sich Nadelbäume in das spärliche Erdreich und warfen ihre Zapfen in tiefe Schluchten, wo sie von zierlichen Rehen zertreten wurden oder sich im zottigen Fell umherschnüffelnder Bären verfingen. Aber noch hatten sie ziemlich freie Bahn. Die Bäume, manche hatten einen Umfang von acht oder neun Schritt, standen so weit auseinander, daß ihre knorrigen Äste sich ungehindert ausbreiten konnten, und die dichten Laubkronen ließen so wenig Licht durch, daß das Unterholz schier verkümmerte.

 Im Weitergehen versuchte Garth, von Vorstus mehr über den Wald zu erfahren. »Wie oft kommen der König und sein Hofstaat zur Jagd hierher?«

 »Mehrere Male im Jahr. Meistens im Sommer und im Herbst.«

 Garth überlegte kurz. »Die Wälder sind Domäne des Königs, Vorstus, aber nützt er sie denn nur für die Jagd?«

 Vorstus überlegte kurz. »Nein«, antwortete er dann. »Gewiß, Escators Könige beanspruchen den Wald als ihr alleiniges Jagdrevier, aber es gibt noch einen tieferen Grund, warum sie wollen, daß möglichst wenige Menschen hierherkommen.«

 »Einen tieferen Grund?«

 »Ihr werdet ihn bald genug erfahren, mein Junge.«

 Garth nickte. Der Wald – oder irgendein Teil davon – spielte offensichtlich eine wichtige Rolle, wenn ein Erbe Anspruch auf den Thron erhob. Er überlegte lange. »Wohnt irgendjemand in diesem Gebiet?« stieß er dann keuchend hervor. Maximilian lastete jetzt fast mit seinem ganzen Gewicht auf ihm und seinem Vater.

 Der Prinz achtete nicht auf das Gespräch. Vielleicht fühlte er sich dafür zu elend.

 Vorstus sah sich um und lächelte. »Abgesehen von einigen verschrobenen Mönchen, meint Ihr?« Bei dem Wort

 ›verschroben‹ wurde das Lächeln ein wenig breiter. »Lediglich ein paar Waldhüter im Dienste des Königs. Sie behalten das Wild im Auge und fällen die Bäume, die von den Stürmen im Frühling und im Herbst so stark beschädigt werden, daß sie womöglich gar auf eine ahnungslos vorüberdonnernde Jagdgesellschaft stürzen könnten. Ich glaube nicht, daß wir einen von denen zu sehen bekommen.«

 »Und wenn?« fragte Joseph.

 Vorstus zuckte die Achseln. Er sah, wie sich Joseph und Garth mit Maximilian abmühten, und ging etwas langsamer.

 »Sie sind daran gewöhnt, daß Mönche unseres Ordens hier ein-und ausgehen.«

 Ravenna war hinter den anderen zurückgeblieben, doch sie hörte die Worte des Mönchs und lachte. »Und wie wollt Ihr unsere Anwesenheit rechtfertigen, Vorstus? Jeder Waldhüter, der uns sähe, würde doch schnurstracks zum König laufen, um ihm von den ungebetenen Gästen zu berichten.«

 Wieder blieb Vorstus stehen. »Die Waldhüter sind ehrlich und treu, Ravenna. Sie kennen die Geheimnisse des Waldes nicht nur besser als der König, sondern wahrscheinlich auch besser als die Angehörigen meines Ordens. Sie werden uns in Ruhe lassen.«

 Und damit mußten sich Garth und Ravenna zufriedengeben.

 Vorstus drang immer tiefer in den Wald vor. Nach einer Stunde bog er erst nach Norden, dann nach Nordosten ab. Das Gelände stieg allmählich an, auf dem Boden wurde das Laub von Steinen und kleineren Felsen abgelöst. Joseph und Garth brach der Schweiß aus. Sie konnten Maximilian kaum noch auf den Beinen halten. Der Prinz atmete schwer, auch sein Gesicht war schweißüberströmt. Garth wechselte einen Blick mit seinem Vater, doch sie waren sich einig, daß dies weniger auf die Anstrengung zurückzuführen war als auf das Fieber, das in ihm wütete. Ravenna blieb mit den beiden Pferden dicht hinter ihnen. Manchmal sprach sie Maximilian murmelnd Trost zu, manchmal stellte sie Vorstus eine leise Frage.

 »Wir sind bald da«, fuhr er sie nach dem dritten Mal unwirsch an. »Habt noch etwas Geduld.«

 Wenige Minuten später führte er die Gruppe in eine kleine Schlucht ohne Ausgang, an deren Ende, im Sonnenlicht funkelnd, ein kleiner Wasserfall von einer Klippe stürzte.

 Dicht daneben wuchsen üppig grüne Nadelbäume aus dem steinigen Boden, und zwischen zweien davon stand, gut versteckt hinter einem Haufen Fallholz, eine kleine Steinhütte.

 Garth und sein Vater runzelten die Stirn – die Hütte schien kaum groß genug für eines der Pferde – doch als Vorstus sie hineinführte, sahen sie, daß hinter der Fassade eine geräumige Höhle aus der Felswand herausgehauen worden war. Jemand hatte schlichte, aber bequeme Möbel aus Kiefern-und Buchenholz gefertigt, im Kamin lagen Scheite für ein Feuer bereit, das nur noch angezündet zu werden brauchte, daneben waren Kiefernscheite und Tannenzapfen aufgestapelt.

 »Ich kümmere mich um die Pferde«, sagte Vorstus knapp.

 »Legt den Prinzen auf das Bett dort drüben und entzündet das Feuer.« Er hielt inne und streifte Maximilian mit seinen stechenden schwarzen Augen. »Danach werden wir essen, und anschließend, mein Prinz, werden wir uns ansehen müssen, was unter Eurer Narbe noch zu finden ist.«

 C avor betrat die Schreibstube des Aufsehers und schlug erleichtert die Tür hinter sich zu. Bei den Göttern! Dieser Gestank! Und dazu dieser Schmutz! Innerlich verfluchte er Maximilian. Wäre der verdammte Prinz nicht ausgebrochen, dann hätte er, Cavor, sich den erniedrigenden Besuch in diesem Dreckloch sparen können. Dies war keine Umgebung für einen König. Er schäumte vor Wut.

 Er setzte sich an Fursts Schreibtisch und lehnte sich so weit zurück, daß er nur noch auf den hinteren Stuhlbeinen schaukelte. »Nun, Hauptmann Egalion? Was habt Ihr unternommen, um diesen Verbrecher zu finden? Wann wird mein Befehl ausgeführt?«

 Im Raum befanden sich drei Offiziere der Königlichen Garde, alle waren bewaffnet und trugen blitzende Harnische mit dem blauen Manteceros-Wappen. Der Offizier zur Rechten, ein hochgewachsener Mann mit dichtem blondem Haar, auf dessen breiten Schultern die rotgoldenen Epauletten des Befehlshabers prangten, trat vor und salutierte. »Sire. Im nördlichen Escator könnte sich keine Mücke von einem Ort zum anderen bewegen, ohne von uns bemerkt zu werden.« In den letzten drei Tagen waren alle Gebiete nördlich von Ruen unter ein strenges Kriegsrecht gestellt worden, das wie eine dicke Decke alles Leben erstickte. Man hatte eine nächtliche Ausgangssperre verhängt und ließ alle Straßen überwachen.

 Cavors Nüstern bebten, und der Hauptmann verbarg sein Erschrecken. »Was kümmern mich die Mücken, Mann? Ich will nichts anderes, als daß dieser Gefangene gefunden wird.«

 Er sprach leise, aber mit einem drohenden Unterton, der Egalion nicht entging. Seit Aufseher Furst den Frieden des Hofes gestört hatte, war mit dem König nicht zu spaßen. »Sire.

 Wenn er sich bewegt, werden wir ihn finden. Seit dem Ausbruch kann er unmöglich weiter nach Süden gekommen sein als bis nach Ruen, es sei denn, er hätte ein Schiff genommen – und wir haben alle Kutter, die an der Küste auf und ab fahren, dreifach durchsucht. Er muß sich noch in der Nordhälfte von Escator befinden – es sei denn, er wäre noch über Surinam hinaus nach Norden gezogen.«

 Cavor kippte den Stuhl noch weiter nach hinten und sah den ranghöchsten Offizier im Reich starr an. Der Mann fragte sich sicher, warum man von ihm verlangte, daß er die Arbeit eines Polizisten tat; sollte er sich doch den Kopf zerbrechen. »Nein.

 Er ist noch hier. Irgendwo.« Maximilian will natürlich Anspruch auf den Thron erheben, dachte Cavor. Er wird das Reich nicht verlassen. Das läßt sein verdammter Persimius-Stolz nicht zu.

 Ein Gedanke, noch ungeformt, ging ihm im Kopf herum, aber er war zu sehr damit beschäftigt, seinen Zorn, seine Hilflosigkeit und, ja, zugegeben, seine Angst an Egalion und seinen Untergebenen auszulassen, um sich näher damit zu befassen. »Was habt Ihr von den Wärtern erfahren, die auf Sohle zweihundertfünf eingesetzt waren?« schrie er und musterte den Hauptmann mit eisigem Blick.

 Egalion bemühte sich um einen sanften Gesichtsausdruck, der nichts von seinen Gefühlen verriet. Cavor war bisher immer ein gerechter Herrscher gewesen – was war geschehen, das er so außer sich geriet? Wer war dieser Sträfling?

 »Wir haben sie alle verhört, Sire.« Es waren grausame, sehr grausame Verhöre gewesen, denn Cavor hatte befohlen, mit allen Mitteln sicherzustellen, daß die Wärter die reine Wahrheit sagten und nichts verschwiegen. Egalion war überzeugt, daß keiner von den Leuten jemals wieder in den Adern – oder irgendwo sonst – werde arbeiten können. »Aber ihre Aussagen machen alles nur noch rätselhafter. Sie faseln von Träumen und Nebeln, von Hexen und lieblichen Gesängen. Man kann nichts damit anfangen.« Der Hauptmann gestattete sich, ein wohl berechnetes Maß an Ärger und Enttäuschung zu zeigen. »Nichts.«

 Cavor starrte den Mann lange an. War hier womöglich Magie im Spiel? In Escator gab es nur wenige fähige Zauberer. Sehr wenige. Die Augen des Königs wurden zu schmalen grauen Schlitzen. Wer käme dafür in Frage?

 Egalion hatte seine Fassung wiedergewonnen. Immerhin hatte er noch eine einzige gute Nachricht für den König.

 »Draußen wartet einer der altgedienten Wärter, Sire. Der Mann hatte Baxtor und seinen Sohn offenbar öfter begleitet als alle anderen. Ich habe ihn bis zuletzt aufgespart, weil ich dachte, Ihr wolltet Euch an seinem Verhör beteiligen, äh, ich meinte natürlich, zugegen sein.«

 Cavor lächelte, aber sein Blick blieb eisig. »Gut. Die Baxtors sind anscheinend der Schlüssel zu diesem Rätsel. Wie heißt der Wärter?«

 »Jack, Sire.«

 Joseph strich behutsam mit beiden Händen über Maximilians Oberarm. Der Zustand des Prinzen hatte sich dramatisch verschlechtert. Sein Atem ging flach und rasselnd, seine Wangen glühten, die Augen waren matt und teilnahmslos.

 Ravenna saß am Kopfende des Bettes und kühlte ihm mit einem wassergetränkten Tuch die Stirn. Er schien sie nicht einmal wahrzunehmen.

 Joseph durchlief ein Zittern. Er zog die Hände zurück und blickte zu Vorstus und Garth auf, die neben ihm standen; beide blickten tief besorgt. »Es brennt… es wütet… unter dem Narbengewebe«, sagte er leise. »Es zerfrißt ihn, es entzieht ihm alle Energie und alle Willenskraft und raubt ihm die Hoffnung. Wir müssen rasch handeln, sonst ist Maximilian nur noch eine leere Hülle, die dem Fieber bald zum Opfer fallen wird.«

 »Was hat das zu bedeuten?« Ravennas Stimme klang heiser vor Angst. »Warum kämpft das Mal gerade jetzt um seine Freiheit… nach so vielen Jahren?« Ihre Augen waren sehr hell geworden.

 Joseph holte tief Atem. »Ich kann nur spekulieren, Ravenna.

 Maximilian hatte in all diesen Jahren seine Identität verleugnet. Unterdrückt. Und deshalb ruhte das Mal. Aber seit… seit er sich allmählich eingesteht, wer er ist, drängt es ans Licht. Vorstus? Ihr wißt mehr über die Tinte und das Mal des Manteceros als jeder andere – habe ich recht?«

 Vorstus nickte. »Ich hätte es nicht besser erklären können.

 Das Mal läßt sich nicht verleugnen, es sei denn, der Träger verleugnete es selbst. Joseph, Garth, Ihr müßt das Narbengewebe entfernen. Legt das Mal frei… vielleicht findet Maximilian dann den Mut, auch den Manteceros freizusetzen.«

 Garth stockte der Atem. Eine Operation? Nur selten ging ein Heiler ein solches Wagnis ein; chirurgische Eingriffe waren nie ganz ungefährlich. Selbst mit ›heilenden Händen‹ konnte man den Kranken nicht immer vor dem unvermeidlichen Schock, dem Schmerz und allzuoft auch einer Entzündung bewahren. Doch was hatten sie für eine Wahl? Sollten sie zusehen, wie Maximilian vor ihren Augen innerlich verbrannte?

 Joseph nickte seinem Sohn kurz zu, ein Zeichen, daß er seine Bedenken zur Kenntnis genommen hatte. »Vorstus? An welchem Ort hat der Orden einst das Mal in Maximilians Arm geritzt? Wenn wir die Stelle finden können, wo die Zeichnung ursprünglich aufgetragen wurde…«

 Er brach ab, aber Vorstus hatte bereits verstanden. »… wären seine Aussichten vielleicht besser? Ja, Joseph, Ihr habt recht.

 Die Zeichnung eines Erben findet immer an einem Ort statt, der mit Magie gesättigt und hinter einem dichten Zauberschleier verborgen ist – wir kennen ihn nur als den Pavillon. Bei der Zeremonie selbst ist der Persimius-Orden vollzählig anwesend, um Zeugnis zu geben und das Zeremoniell mit seiner Macht zu unterstützen. Aber« – ein keuchender Atemzug, seine Züge erschlafften – »selbst wenn ich meine sämtlichen Ordensbrüder hierherholen könnte – und dafür fehlt uns die Zeit –, wäre es sinnlos. Der Pavillon ist…«

 Vorstus zögerte, rang nach Worten. »Der Pavillon existiert in einer eigenen Welt. Nicht in der unseren.« Seine weit ausholende Gebärde schloß nicht nur den Raum, sondern den ganzen Wald mit ein. »Es gibt nur zwei Anlässe, zu denen er in diese Welt eintritt. Wenn ein Erbe gezeichnet wird und wenn dieser Erbe den Thron einfordert.« Er sah auf den nahezu bewußtlosen Maximilian hinab. Sein Gesicht zuckte, das Fieber gewann immer mehr Macht über ihn. »Zu keinem anderen Zweck kann man ihn rufen. Nicht einmal um das Leben des Erben zu retten.«

 Garth sah den Mönch entschlossen an. »Dann muß Maximilian eben den Thron fordern!« Was mochte das wohl für ein Pavillon sein, von dem Vorstus da faselte?

 Vorstus lächelte bitter. »Maximilian? Im Augenblick könnte Maximilian keine Fliege erschlagen, Garth, viel weniger eine Forderung vorbringen. Ich hatte bisher nicht erkannt, wie fest er sich im Griff dieser Narbe befindet.«

 Ravenna hatte schweigend dabeigesessen und das Gerede über den Pavillon an sich vorüberrauschen lassen. Nun legte sie den nassen Lappen beiseite, mit dem sie Maximilians Stirn gekühlt hatte, und faltete die Hände im Schoß. Ihr Gesicht war ruhig und wunderschön; die Augen waren so weiß wie das Laken, mit dem sie Maximilian zugedeckt hatten.

 »Ihr habt recht, Vorstus. Der Pavillon erscheint nur aus zwei Gründen in dieser Welt: um einen Erben zu zeichnen und um ihm die Möglichkeit zu geben, den Thron zu fordern.« Sie hielt inne, ihre Zähne blitzten auf. »Aber wer sagt, daß wir – oder zumindest einige von uns – nicht ins Reich der Träume gehen und den Pavillon dort aufsuchen können?«

 Nun hatte Garth endgültig genug. »Was im Namen aller Götter ist eigentlich dieser verdammte Pavillon?« rief er.

 »Du heißt also Jack?« fragte Cavor freundlich und schritt, die Hände hinter dem Rücken, um den Mann herum.

 Jack nickte. »Ja, Sire.« Er spannte alle Muskeln an und stand stramm. Ein dünner Schweißfilm lag auf seinem Gesicht und seinen Schultern.

 »Und weißt du von diesem Sträflingsausbruch, Wärter Jack?«

 Cavors Stimme blieb einschmeichelnd, und obwohl es ihn viel Mühe kostete, ließ er sich seine Verachtung für den schmutzigen, schwitzenden Menschen nicht anmerken. Doch dieser Jack roch so durchdringend nach den Adern, daß Cavor sich kurz abwenden mußte.

 »Ich erinnere mich nur, wie Adelm – der Wärter für die Kolonne von Sträfling Nummer achthundertneunundfünfzig –

 durch den Tunnel gerannt kommt und etwas von einem Ausbruch schreit.«

 »Aber gesehen hast du nichts?« Cavor hatte seinen Abscheu erfolgreich zurückgedrängt und wandte sich dem Mann wieder zu.

 »Nein, Sire.«

 Doch aus seiner Stimme klang eine leichte Unsicherheit.

 Cavor gestattete sich ein raubtierhaftes Lächeln. »Nichts, Wärter Jack? Gar nichts?«

 Egalion, der mit zwei seiner Untergebenen etwas abseits stand, warf einen kurzen Blick auf das Gesicht seines Königs.

 Dann huschten seine Augen zu dem armen Teufel zurück, auf den sich jetzt Cavors gesammelte Aufmerksamkeit richtete.

 »Eigentlich nicht, Sire. Nur eine Kleinigkeit. Ist sicher nicht von Bedeutung.«

 »Du wagst es, MIR sagen zu wollen, was von Bedeutung ist und was nicht?« Cavor hatte unvermittelt zu schreien begonnen. Jack verlor vor Schreck das Gleichgewicht und wurde totenblaß. Der König packte den Mann am Schulterriemen seines Harnischs und zerrte ihn zu sich heran, bis ihre Gesichter nur noch eine Fingerspanne voneinander entfernt waren. »Woran erinnerst du dich?« zischte er, und die leisen Worte wirkten viel bedrohlicher als das wütende Gebrüll.

 Jack öffnete den Mund und bewegte die Lippen, aber er brachte keinen Ton heraus. Die Kehle war ihm wie zugeschnürt… vor Angst und weil er wußte, wie man mit den beiden Wärtern umgesprungen war, die bei der Kolonne von Sträfling Nummer achthundertneunundfünfzig Dienst getan hatten.

 »An diesem Tag war alles wie im Nebel«, stammelte er endlich mit krächzender Stimme. »Ich kann mich an keine Einzelheiten erinnern…

 Cavor knurrte und packte ihn noch fester.

 »Es war wie im Traum… ich erinnere mich… erinnere mich…«

 »Woran?« zischte Cavor und packte Jacks Gesicht mit der freien Hand wie mit einem Schraubstock.

 Jack zitterte jetzt an allen Gliedern. »Ein Lied, Sire! Ein Lied… es verfolgt mich noch immer in meinen Träumen!«

 »Es wird dich bis in den Tod verfolgen, wenn du mir nicht sofort sagst, wie es heißt!« knirschte Cavor.

 Jack sah seinen Herrn mit weit aufgerissenen Augen an. »Ein Schritt, ein Sprung, o Liebster mein«, flüsterte er. »Ein Schritt, ein Sprung ins Herze mein.«

 Cavor mußte sich eisern beherrschen, um seine hilflose Wut nicht laut hinauszuschreien. Gab es denn nur Schwachköpfe in seinem Reich? Er packte den armen Jack noch fester. »Und jetzt wirst du mir von den Baxtors erzählen. Von Vater und Sohn. Alles, woran du dich erinnerst. Alles!«

 »Die grünschatt’ge Laube«, flüsterte Maximilian. Er hatte sich aufgerichtet. Alle starrten ihn an. »Die grünschatt’ge Laube ist der Pavillon. Bitte…« Er tastete nach Ravennas Hand, und sie überließ sie ihm. »Bitte, Ravenna, könnt Ihr mir helfen?«

 Vorstus war über Ravennas wie über Maximilians Worte tief betroffen, aber er raffte sich doch zu einer Erklärung auf. »Der Pavillon ist tatsächlich die Laube aus dem Gedicht des Manteceros«, flüsterte er Garth zu. »Maximilian kann sich wohl kaum an den Tag erinnern, an dem er gezeichnet wurde, aber als königlicher Erbe weiß er, daß dies der Ort ist, den er aufsuchen muß, um seinen Thron zu fordern.«

 Für Garth war das alles nur schwer zu verstehen. »Und wenn ihn Ravenna nun mit in ihre Traumwelt nimmt, kann er dann auch dort seinen Anspruch vorbringen?«

 Vorstus schüttelte den Kopf. »Nein. Maximilian muß den Pavillon hierherholen. Aber vielleicht läßt sich dort sein Mal wieder zum Vorschein bringen. Joseph,« – Vorstus wandte sich an den Heiler, der immer noch an Maximilians Seite saß und leicht über die Narbe an dessen Oberarm strich –, »könnt Ihr Maximilian…?«

 Er brachte den Satz nicht zu Ende, denn Ravenna unterbrach ihn. Sie hielt Maximilians Hand jetzt mit ihren beiden Händen fest umschlossen. »Nein, er kann Maximilian nicht helfen«, sagte sie ruhig, als Vorstus sie ansah, »denn ich kann ihn nicht mitnehmen. Nur Garth und Maximilian können mich ins Traumreich begleiten. Garth, weil bei ihm die Kräfte weit stärker sind als bei Joseph, und Maximilian, weil er und der Pavillon bereits durch das Mal miteinander verbunden sind.

 Garth, du wirst die Narbe allein entfernen müssen. Du mußt Maximilian heilen. Kannst du das?«

 Garth blieb der Mund offen stehen. »Ich habe so etwas noch nie getan«, flüsterte er und sah seinen Vater hilfesuchend an.

 Joseph erwiderte den Blick seines Sohnes mit Gelassenheit.

 Stolz und Vertrauen sprachen aus seinen Augen. »Ich werde dir sagen, was du zu tun hast, Garth. Die Kraft deiner ›Hände‹

 ist stark genug. Darüber hinaus brauchst du nur ein paar einfache Verfahren anzuwenden, die ich dir längst beigebracht habe. Maximilian…« Er sah den Prinzen an. »Wollt Ihr Euch Garth anvertrauen?«

 »Ja«, flüsterte Maximilian kaum hörbar. »Ja. Er glaubte an das Licht, als ich nur Finsternis sah, und ich folgte ihm. Nun werde ich ihm wieder folgen.«

 Von Zeichen und Erinnerungen

 Ravenna hatte Garth schon einmal mit in die Nebelwelt des Traumreichs genommen, doch diesmal war alles anders. Sie bat Joseph und Vorstus nur, etwas zurückzutreten. Dann sprach sie ein leises Gebet zum Herrn der Träume, faßte Maximilian und Garth an den Händen und begann zu singen.

 Ihr Lied besaß eine Macht, der sich niemand zu entziehen vermochte. Garth konnte das Mädchen nicht ansehen, doch Maximilian wandte die Augen nicht von ihrem Gesicht. Sie sang von bunten Kacheln, von hohen Säulen und riesigen Kuppeln und von Märchenwesen, die das Werk ihrer Hände mit uraltem Zauber schützten. Es war, als sänge sie sich und ihre Begleiter geradewegs in den Pavillon hinein, so kam es Garth vor. Binnen eines Lidschlags stand das Bett, auf dem sie saßen, nicht mehr in einer behaglich eingerichteten Hütte im Wald. Der Raum war – zusammen mit seinem Vater und Vorstus – verschwunden, und feuchte Nebelfäden ringelten sich durch Ravennas Haar.

 Nun ließ auch Garth den Blick nicht mehr von der jungen Sumpffrau. Sie allein konnte sie sicher durch die Nebel führen.

 Wie bei seinem letzten Ausflug ins Traumreich sah er nur für Momente seltsame Wesen neben und einmal auch unter sich vorüberhuschen.

 Ringsum flatterten Schwingen und tappten weiche Pfoten, aber Ravenna lächelte unbeirrt weiter, faßte die Hände von Maximilian und Garth ein wenig fester und fuhr zu singen fort.

 Garth war jeden Moment darauf gefaßt, daß der Manteceros –

 wie immer mit traurigem Gesicht, aber auch erschrocken darüber, sich so plötzlich dem ungeliebten zweiten Thronanwärter gegenüberzusehen – aus den Nebeln träte. Aber das Fabelwesen ließ sich nicht blicken, und bevor Garth sich in der fremden Welt zurechtfinden konnte, bemerkte er, daß Ravenna zu singen aufgehört und seine Hand losgelassen hatte.

 »Sind wir da?« fragte er. Sie nickte still, und er sah sich um.

 Wenn sie sich in einem Gebäude befanden, so war es nicht greifbar – ein Traum im Reich der Träume. Ringsum ragten schemenhafte Säulen auf, und über ihren Köpfen ahnte Garth so etwas wie eine Kuppel. Als er unter das Bett schaute, runzelte er verwirrt die Stirn. Gewiß, da war ein Boden, aber er flimmerte, als läge er unter einer dünnen Schicht… fließenden Wassers? Unter seinen Füßen jagten sich grüne und blaue Schatten, und worauf der Pavillon tatsächlich stand, entzog sich seinem neugierigen Blick.

 Als Garth sich Ravenna zuwandte, erschrak er. Ihre Augen hatten wieder den natürlichen Grauton angenommen, aber die schwarzen Ringe darunter sprachen von tiefer Erschöpfung, und ihr Mund war nur noch ein schmaler Strich. »Ravenna!«

 »Mach dir keine Sorgen, Garth Baxtor«, sagte sie leise. »Ich kann mich ausruhen, während du Maximilian behandelst, und der Weg zurück wird nicht halb so anstrengend.«

 Garth klang das zu glatt, er hatte erhebliche Bedenken, aber er schwieg und hielt nur ihren Blick noch einen Moment lang fest. Dann schaute er auf den Prinzen hinab.

 Maximilians blaue Augen waren trüb vor Schmerz. »Helft mir, Garth«, flüsterte er. »Setzt diesen verdammten Manteceros frei, er peinigt mich so sehr.«

 Garth fuhr zurück, als er die Qual in Maximilians Stimme hörte. Cavors verwüstetes Gesicht, sein gehetzter Blick kamen ihm in den Sinn. Bevor Ravenna sie hierher versetzte, hatte ihn Joseph beiseite genommen und ihm rasch noch einige Anweisungen zugeflüstert. Sicherer fühlte Garth sich damit nicht. Er hatte noch nie einem Lebewesen ins Fleisch geschnitten – eine Wunde zu schaffen, anstatt sie zu heilen, verstieß gegen alles, was man ihm bisher beigebracht hatte.

 Aber es mußte sein.

 Er holte tief Atem und griff nach der Tasche mit den Instrumenten, die ihm sein Vater mitgegeben hatte.

 »Ravenna«, sagte er leise, ohne den Blick von Maximilians Gesicht zu wenden, »nimm seine Hände. Du mußt ihn halten.«

 Sie nickte und umschloß Maximilians Hände fest mit ihren eigenen.

 Der Oberkörper des Prinzen war bereits entblößt. Garth schlug das Laken zurück, um besser an den Arm heranzukommen. Mit bebenden Fingern strich er über die Narbenwülste, die Maximilians rechten Oberarm so großflächig bedeckten, um darunter die Umrisse des Manteceros zu ertasten. Er suchte mit der ganzen Kraft seiner

 ›Hände‹, doch anders als beim ersten Mal, als er den Mann unten in den Adern berührt hatte, spürte er nichts als heißes, entzündetes, derbes Narbengewebe. Das Mal war tief, sehr tief darunter begraben.

 »Maximilian«, sagte er sehr leise, »ich muß das vernarbte Fleisch wegschneiden. Das wird sehr weh tun.« Er zögerte.

 »Es tut mir leid.«

 Maximilians blasses Gesicht war noch bleicher geworden, doch er nickte kurz. Dann drehte er den Kopf zur Seite und drückte das Gesicht in die Falten von Ravennas Kleid.

 Garth versuchte, das Zittern zu beherrschen, indem er kurz die Fäuste ballte. Wie sollte er das nur durchstehen? Endlich raffte er sich auf, holte Verbandmull und ein Fläschchen mit keimtötender Essenz aus der Tasche und wusch die Narbe damit gründlich ab. Mit einem tiefen Atemzug stimmte er sich auf die bevorstehende Aufgabe ein und beschwor die Kraft seiner ›Hände‹, dann griff er in den Beutel und brachte ein blitzendes Skalpell zum Vorschein.

 Selbst in diesem trüben Licht funkelte es bedrohlich.

 Garth biß die Zähne so fest zusammen, daß die Kiefermuskeln hervortraten, und setzte die Klinge am unteren Rand des Narbengewebes an.

 Kaum hatten Egalion und seine beiden Soldaten den ohnmächtigen Jack hinausgeschleppt und die Tür hinter sich zugeschlagen, als ein stechender Schmerz durch Cavors Arm zuckte.

 Entsetzt riß er Mund und Augen auf, aber er konnte nicht einmal schreien. Hilflos glitt er vom Stuhl und fiel, wild um sich schlagend und seinen Arm umklammernd, zu Boden. Nur ein klägliches Wimmern drang aus seiner Kehle, so leise, daß die Wachen draußen es nicht hören konnten.

 Als die Klinge Maximilians Arm berührte, erfaßte ein heftiger Krampf seinen ganzen Körper, und er stieß einen Schrei aus.

 Ravennas Augen weiteten sich, und sie schrie ebenfalls auf.

 Garth erschrak darüber so sehr, daß ihm das Skalpell aus der Hand glitt.

 Es fiel mit leisem Klatschen in das Wasser, das sanft seine Füße umspülte.

 Garth bückte sich. Das Zittern drohte übermächtig zu werden.

 Er verfluchte seine Ungeschicklichkeit. Was immer das für ein Medium sein mochte, es würde das Metall verunreinigen, und er mußte es erst wieder säubern. Ihr Götter, wenn nur schon alles überstanden wäre!

 Wenn nur sein Vater hier wäre, um ihm diese Aufgabe abzunehmen!

 Blind tastete er vor seinen Füßen im Wasser herum – es war doch nicht mehr als einen Finger tief! Doch so aufgeregt er auch suchte, er fand nichts. Der Prinz war verstummt. Garth sah über ihn hinweg Ravenna an. »Was wirst du jetzt tun?«

 fragte sie ruhig. Garth entdeckte keinen Vorwurf in ihrem Blick.

 Er suchte noch eine Weile weiter, dann richtete er sich auf.

 Das Herz lag ihm wie ein Eisklumpen in der Brust. »Ich weiß es nicht«, flüsterte er. »Ich habe kein zweites Messer.«

 Zu seiner Verwunderung atmete Ravenna auf. »Du brauchst nur zu glauben«, sagte sie. »An dich selbst und an den Mann, der zwischen uns liegt. Glaube.«

 »Ich soll glauben?« flüsterte Garth verblüfft.

 »Glauben«, bestätigte sie sanft, beugte sich über Maximilian hinweg und drückte Garth einen Kuß auf die Wange. »Ich glaube an dich, Maximilian glaubt an dich, und du mußt vor allem anderen an deine ›Hände‹ glauben. Deine Kräfte sind so stark und umfassend wie noch bei keinem vor dir. Joseph hat das noch nicht erkannt – und du selbst auch nicht. Glaube an dich selbst, Garth. Vertrau auf deine Gabe. Du kannst an diesem Ort die ›Hände‹ auf eine Art und Weise einsetzen, von der du bisher nichts geahnt hast.«

 Garth war von ihren Worten und von der Berührung ihrer Lippen wie verzaubert. Glauben.

 »Glauben«, flüsterte er und legte seine immer noch zitternden Hände dicht über dem Ellbogen um Maximilians Arm.

 Die Haut war warm und trocken, aber darunter summte es leise wie von einem Bienenschwarm. Maximilian erschauerte, doch dann gab er nach und versuchte sich unter Garths Berührung zu entspannen.

 »Glauben«, flüsterte er. »Glauben.«

 Garths ›Hände‹ befremdeten und verwirrten ihn, aber sie bereiteten ihm keine Schmerzen. Seine Anspannung löste sich immer mehr. Ravenna strich ihm mit den Daumen über den Handrücken und summte ihm leise etwas vor.

 Garth war jetzt so ausschließlich mit seinen ›Händen‹

 beschäftigt, daß er den jungen Mann auf dem Bett und die junge Frau auf der anderen Seite kaum noch wahrnahm. Der Pavillon war zur Bedeutungslosigkeit verblaßt. Garth spürte nur, wie ihn ein Schwingen aus der Mitte seines Wesens bis in die Handflächen, bis in die Fingerspitzen durchbebte – ein Brennen wie von einem kalten und dabei schmerzlosen Feuer.

 »Glauben«, flüsterte er wieder. »Vertrauen.« Und dann überließ er sich vollends den ›Händen‹.

 Cavor wimmerte noch einmal, dann erkannte er, daß der Schmerz aufgehört hatte, und rollte sich herum. Der Glommstaub auf Fursts Fußboden hatte ihm die kostbaren Kleider beschmutzt. Mit leerem Blick starrte er auf die Dielen, die sich bis zur Wand erstreckten. Von seinem rechten Ellbogen ausgehend, breiteten sich eine Wärme, ein Behagen ohnegleichen in seinem ganzen Körper aus.

 Garth nahm Maximilians Fleisch zwischen die beiden Daumen, rollte es hin und her und arbeitete sich mit sicherem Griff in die Tiefe vor. Langsam glitten seine Finger aufwärts auf den ersten Narbenwulst zu. Seine Lippen bewegten sich lautlos.

 Maximilian war jetzt völlig entspannt. Ravenna hatte die eine Hand losgelassen und strich ihm das Haar aus der Stirn. Sein Kopf lag friedlich auf dem Kissen; die Augen waren geschlossen, ein kleines Lächeln erhellte sein Gesicht. Mit dem gleichen Lächeln beobachtete Ravenna, wie Garth sein Wunder wirkte.

 Garth hatte nun auch mit den beiden Daumen das Narbengewebe erreicht. Verwirrt runzelte er die Stirn. Das unreine Fleisch unter seinen Fingern ärgerte ihn, ja, es machte ihn wütend! Empört vor sich hinmurmelnd, veränderte er seine Stellung, wechselte den Griff.

 Er schob die Daumen unter den Rand des Narbenwulstes, hob langsam – quälend langsam – das Gewebe an und rollte es über dem Arm des Prinzen auf wie einen schmutzigen Teppich.

 Ravennas Hand verharrte auf Maximilians Stirn, ihre Lippen öffneten sich staunend.

 Garth nahm es nicht wahr. Er hatte nur den einen Wunsch, die verdorbene Schicht vollkommen zu entfernen. Immer weiter arbeiteten sich seine Finger nach oben. Er versank in seinen ›Händen‹, ihre Kräfte durchströmten ihn und flossen durch seine Finger in Maximilians Körper.

 Weiter und weiter schob sich das Narbengewebe zusammen.

 Die Haut darunter war weiß und von fast kristallener Reinheit.

 Von einem Königsmal war nichts zu sehen.

 Ravenna runzelte die Stirn.

 Aber Garth ließ sich nicht beirren. Schon war die Narbe fast zur Hälfte abgerollt, unter seinen Fingern faltete sich das knotige Fleisch weiter zusammen. Maximilian war so entspannt, als läge er in tiefem Schlaf.

 Minuten später war das Narbengewebe fast ganz entfernt –

 doch die Haut darunter blieb rein weiß. Ravenna wollte etwas sagen, doch als sie Garths Gesicht sah, schloß sie den Mund wieder.

 »Ah!« ächzte Garth. Dann riß er die gelöste Schicht mit einer raschen, kräftigen Drehung vollends ab und schleuderte die widerliche Masse weit von sich.

 Etwas plätscherte in der Ferne. Maximilians Lider flogen auf, seine Augen wurden riesengroß. Weder Ravenna noch Garth wußten den Blick zu deuten, denn sie ahnten nicht, was Maximilian in den Nebeln sah, die ihn umgaben.

 »Achtung!« schrie er und drehte sich mit Kopf und Schultern weg, als käme etwas auf ihn zugeschossen, dem er ausweichen wollte.

 Cavor war so erschrocken, daß ihm der Schrei in der Kehle stecken blieb. Er wälzte sich mit heftigen Bewegungen über den Boden, bis er an einer Wand lag. Dann wartete er darauf, zertrampelt zu werden.

 Donnernde Schritte waren zu hören. Ravenna und Garth zuckten zusammen und duckten sich, ohne zu wissen, worin die Gefahr bestand oder aus welcher Richtung sie kam.

 Wieder schrie Maximilian auf. Er entriß Ravenna die linke Hand, preßte sie auf den rechten Arm und warf sich wie ein Rasender auf dem Bett hin und her.

 »Garth!« rief Ravenna und schlug die Hände vor das Gesicht.

 »Sieh doch nur!«

 Ihr Blick war auf die Hand gerichtet, mit der Maximilian seinen Oberarm umklammert hielt. Tief krallten sich die Finger in das weiße Fleisch, doch dazwischen strahlte grell ein blaues Licht hervor. Wieder wurde Maximilian von einem Krampf erfaßt und schrie ein drittes Mal. Dann entspannte er sich allmählich, und tiefes Staunen zeigte sich auf seinen Zügen.

 Zögernd ließ er die Hand sinken.

 Garth und Ravenna holten tief Luft. Auf Maximilians rechtem Oberarm prangte in leuchtendem Blau unübersehbar ein Wappen: der Manteceros mit seinen dicken Beinen und der steifen Mähne.

 Maximilian drehte den Kopf zur Seite und besah sich das Mal. Sein Blick wanderte langsam zu Garth. »Ich erinnere mich«, flüsterte er. »Alles ist wieder da.«

 Cavor pumpte die staubige Luft in tiefen Zügen in seine Lungen. Hustenstöße schüttelten ihn. Langsam stemmte er sich hoch, stand einen Augenblick lang staunend still und atmete schwer. Dann riß er sich Jacke und Hemd vom Leib und drehte den Kopf zur Seite.

 Sein Arm war vollkommen verheilt. Das Wappen des Manteceros leuchtete klar und blau auf der glatten, rosigen Haut.

 Die Schmerzen, die ihn seit Jahren gequält hatten, waren verschwunden.

 Fort.

 Seine Atemzüge wurden ruhiger, er hob den Kopf und starrte blind in die Tiefen des Raums. Er ahnte, was das bedeutete.

 Wenn sein Mal geheilt war, dann hatte jemand Maximilians Mal vom Narbengewebe befreit. Und wenn das geschehen war…

 Wenn das geschehen war, dann konnte Maximilian seinen Anspruch auf den Thron anmelden. Und das war nur an einem einzigen Ort möglich.

 »Der Wald«, flüsterte er. »Er ist im Wald.«

 Maximilian saß schweigend vor dem Feuer, hielt eine Schale mit Suppe in den Händen und führte mit langsamen, bedächtigen Bewegungen den Löffel zum Mund. Seit Ravenna mit ihm und Garth in die Hütte im Felsen zurückgekehrt war, hatte er kaum ein Wort gesprochen. Nun starrte er in die Flammen und versuchte, auf seine Weise die Flut von Erinnerungen zu bewältigen.

 Der Prinz trug nur Kniehosen und Stiefel. Der flackernde Schein des Feuers spielte über seinen nackten Oberkörper.

 Immer wieder wanderten die Blicke der anderen zu dem leuchtend blauen Mal auf seinem Arm und weiter zu seinem Gesicht.

 Als die Verderbnis von ihm abfiel und seine Erinnerungen wie ein rauschender Strom die Leere füllten, hatte Maximilian wie von selbst die Haltung und das Benehmen eines Prinzen angenommen. War er seit seiner Befreiung aus den Minen (und wohl auch schon viele Jahre vorher) mit hängenden Schultern und unsicheren Schritten dahergeschlurft, so hielt er sich jetzt aufrecht und bewegte sich bei aller Gemessenheit kraftvoll und zielstrebig.

 Sein Gesicht, bis vor kurzem gezeichnet von hilfloser Qual, zeigte immer noch die Spuren überstandener Schmerzen (und das wird wohl bis ans Ende seiner Tage so bleiben, dachte Vorstus), doch jetzt wirkte es gefaßt und ruhig und strahlte trotz der aufwühlenden Erinnerungen einen eigentümlichen Frieden aus.

 Joseph wußte freilich, daß der Prinz schon in jungen Jahren gelernt hatte, seine Gefühle tief in sich zu verschließen.

 Er selbst konnte die Tränen nicht zurückhalten. Dieser Mann war noch der Junge, den er einst gekannt hatte, doch jetzt war er in die ererbte Rolle hineingewachsen. Wer wollte noch daran zweifeln, daß er königlichen Geblüts, daß er zum Prinzen geboren war?

 Maximilian hatte die Schale geleert, stellte sie neben das Feuer und wandte sich den drei Männern und der jungen Frau aus den Sümpfen zu. »Wollt Ihr mich anhören?« fragte er, und alle nickten.

 Maximilian rutschte auf seinem Hocker hin und her, bis er eine bequeme Stellung gefunden hatte. »Boroleas, der Jagdhund, den ich zu meinem vierzehnten Geburtstag bekommen hatte«, begann er, und sein Blick ging in die Ferne,

 »war ein Geschenk der Falschheit.« Sein Blick wanderte zum Fenster, als wäre der Weg, der ihn in sein Unglück geführt hatte, noch immer zu sehen. »Er war darauf abgerichtet, einem Pfeifensignal zu folgen, und an einem festgesetzten Tag lockte die Pfeife ihn und mich tief in den Wald hinein zu einer Lichtung voller Verräter. Sie hatten die Tat sorgfältig geplant und wahrscheinlich mehr als ein Jahr allein damit verbracht, Boroleas zu dressieren.«

 Es zuckte um seine Mundwinkel, und er schaute auf seine Hände hinab. »Sie kannten mich. Sie wußten, ich könnte der Versuchung, den Hirsch allein zu stellen, nicht widerstehen.«

 Sein Gesicht verzog sich schmerzlich. »Zwanzig, vielleicht fünfundzwanzig Männer warteten auf dieser Lichtung. Männer ohne Gesicht, ohne Namen und bis auf zwei auch ohne Stimme.«

 »Habt Ihr deren Stimmen erkannt?« fragte Vorstus leise.

 Maximilian blickte auf, überrascht, aber nicht verärgert.

 »Nein. Der Anführer hatte einen auffallend starken Akzent, wahrscheinlich stammte er aus einem der Reiche des Ostens.«

 Er zuckte noch in der Erinnerung zusammen. »Er war ein harter Mann, der eine derbe Sprache führte.«

 »Ein Söldner«, rief Ravenna empört, »nur für dieses Vorhaben angeheuert!«

 Maximilian sah sie kurz an. »Mag sein, schöne Frau. Mag sein.«

 »Und die zweite Stimme?« fragte Vorstus.

 »Gehörte einem Mann namens Furst«, erklärte Maximilian.

 »Hinter… hinter einem der Bäume brannte ein Feuer – es wurde von Furst geschürt. Dorthin schleppten sie mich… und dann mußten wir warten, bis die Eisen heiß genug waren…«

 »Ihr braucht nicht weiterzuerzählen, Maximilian«, sagte Joseph. Der nackte Schmerz in den Augen des Prinzen bereitete ihm Sorgen.

 »Es muß aber sein, Joseph«, antwortete der Prinz. »Es muß sein.« Er holte tief Atem. »Während wir also warteten, daß die Eisen heiß würden, wurde viel gelacht, ein Krug mit Wein ging herum, und irgendwann erklärte mir der Anführer, ich wäre ein Wechselbalg.« Wieder ein tiefer Atemzug, doch diesmal klang er wie ein Schluchzen. »Er lachte und sagte, meine Mutter habe einen toten Sohn zur Welt gebracht, so klein und unfertig wie eine gehäutete Eidechse. In ihrer Verzweiflung habe sie ihre Zofe beauftragt, ganz Ruen nach einem neugeborenen Knaben von hochgewachsenen Eltern mit blauen Augen und schwarzem Haar abzusuchen.«

 Maximilian hielt kurz inne, und als er fortfuhr, klang seine Stimme wie tot. »Er sagte, ich sei der Sohn eines Schmieds, für den Amboß bestimmt und nicht für den Thron. Und ich glaubte ihm.«

 »Warum?« fragte Garth, tiefes Mitgefühl im Blick wie in der Stimme.

 »Warum?« Maximilian schüttelte leicht den Kopf. »Wie soll ich das erklären? Ich fürchtete mich… ich war zu Tode verängstigt. Vielleicht dachte ich, sie würden mich gehen lassen, wenn ich ihnen glaubte. Es war ein schrecklicher Alptraum… hätten sie behauptet, ich sei eine Kröte in den Gewändern eines Prinzen, ich hätte ihnen auch das abgenommen. Und später, als ich einsam in der Finsternis saß, glaubte ich weiter.«

 »Glaubt Ihr ihnen auch jetzt noch?« fragte Vorstus. Im Schein des Feuers war sein Gesicht so ausdruckslos wie eine Maske.

 Maximilian sah ihn fest an. »Nein, Vorstus. Jetzt will ich es nicht mehr glauben. Als Garth meinen Arm heilte, beschwor Ravenna uns beide, an uns zu glauben. Auf uns selbst zu vertrauen. Und mit dem Zeichen auf meinem Arm kehrte auch der Glaube an mich selbst zurück.« Seine Stimme bebte vor innerer Kraft. »Vorstus, ich weiß, wer ich bin… und ein Wechselbalg bin ich gewiß nicht.«

 Vorstus nickte. Er war zufrieden. Erleichtert.

 Maximilian sah zu Boden und fuhr sich mit der Hand über das Gesicht. »Als… als die Eisen endlich heiß waren, da fanden sie wohl, sie hätten lange genug ihr Spiel mit mir getrieben.« Seine Hand kroch den Arm hinauf, die Finger strichen leicht, wie unbewußt über das Mal des Manteceros.

 »Und dann… dann fing der Alptraum erst richtig an.«

 Nun wurde es lange still. Endlich stand Ravenna auf und schenkte jedem ein Glas Wein ein. Bei Maximilian hielt sie kurz inne und legte ihm die Hand auf die Schulter. Er sah mit einem Lächeln zu ihr auf und drückte ihr dankbar die Hand.

 Sie setzte sich wieder, und Maximilian fuhr fort.

 »Irgendwann hörte ich meine Peiniger lachen. Sie tranken noch mehr Wein, und zuletzt warfen sie mich in einen großen Eisenkäfig auf Rädern und ketteten mich mit Fußeisen am Boden fest.« Er verstummte, nahm aber den Faden bald wieder auf. »An die nächste Woche erinnere ich mich kaum. Die Brandwunde begann zu eitern – über dem Ellbogen kräuselte sich das Fleisch und sonderte stinkende Säfte ab. Der Schmerz…«

 Garth erinnerte sich an das grauenhafte Fuhrwerk, das ihnen zwischen Ruen und Myrna entgegengekommen war, und schüttelte sich vor Entsetzen.

 »Dann wurde alles schwarz. Finsternis und Schmerz, eine Ewigkeit lang, bis…« Er hob die Augen und warf Garth sein strahlendes Lächeln zu. »… bis Ihr kamt und mit Euren Worten Licht ins Dunkel meiner Welt brachtet, Garth. ›Was habt Ihr unter dem Hangenden zu suchen, Maximilian?‹ habt Ihr mich gefragt. ›Euer Platz ist doch über Tage!‹«

 »Und so ist es auch!« rief Garth.

 Maximilian lächelte über seinen Eifer. »Und so ist es«, wiederholte er.

 Das Strahlen in seinen Augen erlosch. »Joseph. Ich werde überschwemmt von Erinnerungen, aber nur von Erinnerungen an die Geschehnisse vor meiner Gefangenschaft in den Adern.

 Danach verschwimmt alles zu einer einzigen Hölle. Wie lange…? Seht mich an. Ich bin ein erwachsener Mann, doch als man mich in die Finsternis stieß, war ich ein Junge, dem noch kein Bart sprießte. Ich weiß es genau. Und Ihr? Joseph, ich kannte Euren Vater. Und Ihr seht heute fast genauso alt aus wie er. Joseph?« Maximilian beherrschte sich eisern, aber seine Stimme schwankte verdächtig. »Wie lange war ich da unten?«

 Joseph stand auf und kauerte sich neben den Prinzen. »Ihr wart siebzehn Jahre verschollen, Maximilian. Siebzehn lange Jahre.«

 Maximilian sah ihn verständnislos an, dann kam Bewegung in sein starres Gesicht. »Siebzehn Jahre? Ich habe siebzehn Jahre verloren?«

 Joseph nickte. Die Tränen liefen ihm über die Wangen. Er beugte sich vor und nahm den Prinzen in seine starken Arme.

 »Aber jetzt seid Ihr zurückgekehrt, Maximilian. Ihr seid wieder unter uns.«

 Nun brach auch Maximilian zusammen. Er klammerte sich an Joseph, die letzte Verbindung zu dem Leben, das er verloren hatte, und weinte bitterlich.

 Er hockte fünfzig Schritt entfernt und beobachtete aufmerksam die Hütte im Felsen. Die Fährte war nur schwach gewesen, aber er hatte sie doch entdeckt und war ihr nach kurzem Zögern gefolgt. Vielleicht ein oder zwei Männer von diesem geheimnisvollen Orden – sie wären nicht zum ersten Mal hier.

 Aber diesmal kamen sie nicht allein. Zwei Pferde, ein Jüngling und ein Mann, schwerverletzt oder behindert, begleiteten sie.

 Und eine Frau, die dahinschwebte wie ein Feenkind – ihr Schritt war so leicht, daß er der Gruppe eine volle Stunde lang gefolgt war, bis er auch ihre Spur entdeckte.

 Wen wollte der Orden hier in den Schatten verbergen, obwohl es jedem Laien bei Todesstrafe verboten war, auch nur einen Fuß in diesen Wald zu setzen?

 Wenn er an die Hütte dachte, mußte er lächeln. Sie war geschickt getarnt, aber nicht geschickt genug für ihn. Er hatte sie schon vor fünf Jahren gefunden. Und als er heute morgen die Fährte entdeckte, hatte er sofort gewußt, wohin sie führte.

 Sein Gesicht wurde wieder ernst. Er wollte wissen, was hier gespielt wurde. Was hatte das Versteckspiel zu bedeuten? Wen hatte der Orden in diesen geheimen Unterschlupf gebracht?

 Und warum war er selbst immer noch hier, anstatt Hilfe zu holen und die unbefugten Eindringlinge zu melden?

 Wie von selbst wanderte seine Hand in die kleine Tasche seiner Kniehose.

 »Meine Eltern?« fragte Maximilian lange später. »Euer Vater starb achtzehn Monde nach Eurem Verschwinden«, sagte Joseph sanft. »Und Eure Mutter folgte ihm drei Wochen danach.«

 Maximilian nickte und legte seinen Gefühlen mit einem tiefen Atemzug die Zügel an. Es war so lange her… er hatte nicht ernsthaft geglaubt, sie könnten noch am Leben sein. »Der Thron«, sagte er plötzlich. Der Gedanke kam ihm erst jetzt.

 »Wer sitzt auf dem Thron?«

 Alle sahen ihn schweigend an. Maximilians Augen wurden schmal. »Wer?«

 »Cavor«, antwortete Vorstus ruhig. »In meiner Eigenschaft als Abt des Persimius-Ordens habe ich ihn eigenhändig gezeichnet, und ich war auch sein Zeuge, als er seine Forderung vorbrachte.«

 Maximilian saß für einen Augenblick ganz still, dann nickte er. »Natürlich. Cavor. Er war der nächste in der Thronfolge.«

 Er lächelte. Die anderen sahen es mit Bestürzung. »Ich mag Cavor gut leiden. Er war immer freundlich zu mir, als ich noch ein Kind war. Ich beneidete ihn um sein siegessicheres Auftreten, und weil er so gut mit Waffen umgehen konnte.«

 Das Lächeln wurde zu einem jungenhaften Grinsen.

 »Manchmal dachte ich, er hätte eher das Zeug zum Prinzen als ich.«

 »Er dachte das wohl auch«, murmelte Joseph. Die vier hatten in den vergangenen Tagen, wenn Maximilian am Lagerfeuer schlief, Beobachtungen und Vermutungen ausgetauscht; inzwischen waren sie alle überzeugt, daß Maximilian auf Cavors Veranlassung hin entführt und in die Adern verschleppt worden war – warum sonst hätte der König gerade Fennon Furst zum Aufseher bestellt? Warum sonst hätte man so gewaltige Anstrengungen unternommen, um einen einzelnen Sträfling wieder einzufangen?

 Maximilian sah der Reihe nach in die Gesichter. »Was ist?«

 fragte er leise, aber jeder Zoll ein Gebieter. »Was gibt es?«

 Vorstus machte sich zum Sprecher der Gruppe. »Maximilian, wir glauben, daß Cavor es war, der Euch verschleppen und in die Glomm-Minen werfen ließ.«

 »Nein!« Maximilian sprang auf und stellte sich vor das Feuer, damit die anderen sein Gesicht nicht sehen konnten.

 »Nein! Das will ich nicht glauben!«

 »Maximilian«, sagte Vorstus streng, »der Persimius-Orden hielt Euch viele Jahre lang für tot und trauerte um Euch. Doch dann rief man mich ans Sterbebett von« – er zögerte, entschied sich dann aber, den Namen preiszugeben – »Baron Norinum, dessen Besitzungen östlich von Harton liegen.«

 Maximilian drehte sich um. Sein Gesicht war völlig ausdruckslos. »Ich kenne… ich kannte ihn.«

 »Nun«, fuhr Vorstus fort, »Norinum verlangte, daß ihm der Abt unsers Ordens die Beichte abnehme, denn die Sünde, die ihm auf der Seele liege, betreffe uns am meisten. Maximilian, Norinum war einer der Männer ohne Gesicht und ohne Namen, die Euch an jenem Tag vor langer Zeit umzingelten.«

 Maximilians Schultern sanken nach vorn. »Nein!«

 »Viel verriet er uns nicht«, fuhr Vorstus erbarmungslos fort.

 »Aber es war genug. Der Mann, der ihn für diese Tat angeworben – oder dazu erpreßt – hatte, sei von edler Geburt.

 So edel, daß Norinum nicht einmal auf dem Sterbebett wagte, seinen Namen zu nennen. Und Ihr wißt so gut wie ich, daß Norinum und Cavor enge Freunde waren.«

 »Cavor leidet seit vielen Jahren unter seinem Königsmal«, nahm Joseph den Faden auf. »Es bereitet ihm Höllenqualen.

 Und als die Gefahr drohte, Garth und der Persimius-Orden könnten das Geheimnis lüften, fing es von neuem zu schwären an.« Er zuckte die Achseln. »Das kann ein Zufall sein, vielleicht aber auch nicht.«

 »Und wer sonst hätte Fennon Furst zum Aufseher der Adern gemacht, Prinz?« fragte Garth und beugte sich vor. »Und warum?«

 »Ich will es nicht glauben«, wehrte Maximilian störrisch ab.

 »Cavor war mein Freund.«

 »Wird er das immer noch sein, wenn Ihr seinen Thronsaal betretet, Maximilian Persimius?« fragte Ravenna leise. »Wird er sich über Eure Rückkehr freuen? Eure Forderung begrüßen?«

 Maximilian sah sie nur vorwurfsvoll an und wandte sich wieder dem Feuer zu. »Ich will es nicht glauben«, wiederholte er.

 Schweigen. »Aber Ihr werdet den Thron fordern«, sagte Vorstus endlich. Es war keine Frage.

 Diesmal dauerte das Schweigen noch länger. Nur das gleichgültige Prasseln des Feuers war zu hören.

 »Euer Vater ist tot«, stellte Joseph fest. Er betonte jedes Wort. »Ihr seid der rechtmäßige König von Escator.«

 »Verdammt!« schrie Maximilian und fuhr herum. »Was kläfft Ihr wie die Höllenhunde und schnappt nach meinen Fersen? Ja! Ja, verdammt! Ich werde den Thron fordern. Seid Ihr jetzt zufrieden?«

 »Gut«, sagte Vorstus so ruhig, als hätte Maximilian nie die Stimme erhoben. »Dann wird der Orden Eure Forderung unterstützen und alle hier Anwesenden werden Eure Zeugen sein.«

 Maximilians Zorn war so schnell verflogen, wie er gekommen war. Er setzte sich wieder und lächelte verschämt.

 »Vergebt mir, daß ich Euch als Höllenhunde beschimpft habe«, sagte er. »Ich verdanke Euch mein Leben und mehr als nur das.«

 »Es sei Euch verziehen«, lächelte Joseph. Garth konnte sich einen kleinen Seitenhieb nicht verkneifen, aber er grinste, um seinen Worten den Stachel zu nehmen.

 »Seit ich Euch gefunden habe, mußte ich mich daran gewöhnen, von Euch angebrüllt zu werden.«

 Maximilians Verlegenheit wuchs. »Dann müßte mich mein Vater wegen meiner schlechten Manieren tadeln, meine Freunde. Kein König kann es sich erlauben, gerade die Menschen schlecht zu behandeln, die ihm ihre Treue und Freundschaft so deutlich bewiesen haben.«

 Er warf einen Blick auf Ravenna, und sie nickte ihm ernst zu.

 »Mich habt Ihr noch nie angebrüllt, Maximilian Persimius.«

 »Und das werde ich auch niemals tun, Ravenna«, versprach er ebenso feierlich. Dann sah er Vorstus an.

 »Aber wie kann ich den Thron fordern, Abt Vorstus, ohne« –

 er drohte dem Abt mit dem ringlosen Finger seiner rechten Hand – »den Ring meiner Väter und Vorväter? Er wurde mir an jenem Schreckenstag von der Hand gezogen und fortgeworfen. Seither ist er verschwunden. Ihr wißt so gut wie ich, daß meine Forderung ohne diesen Ring jeder Grundlage entbehrt.«

 Vorstus war erschüttert. Er hatte nie daran gedacht, sich nach dem fehlenden Ring zu erkundigen. Doch bevor er etwas sagen konnte, wurde der Frieden des Raumes drastisch gestört.

 Jemand hämmerte heftig an die Tür, und eine laute Stimme rief:

 »Öffnet die Tür, ihr Flüchtlinge! Sofort!«

 Alle sprangen auf. Garth zog Ravenna an die hintere Wand und deckte sie mit seinem Körper. Joseph und Vorstus traten unschlüssig erst einen Schritt vor, dann wieder einen Schritt zurück, als übten sie einen halb vergessenen Tanz. Maximilian faßte an die Seite, und als er dort kein Schwert fand, betrachtete er verwundert die Hand, die ein so langes Gedächtnis hatte.

 »Öffnet, auf der Stelle!« In der Mitte der Tür tat sich ein langer Riß auf. Wer immer da draußen stand, hatte eine Waffe und war bereit, sie zu gebrauchen.

 »Ich höre nur eine Stimme«, flüsterte Vorstus aufgeregt.

 »Und wir sind zu fünft. Es sollte doch…«

 Die Tür brach auseinander, und ein Hüne mit breiten Schultern und kraftvollen Armen trat ein. In einer Hand schwenkte er eine Axt. Er trug die wetterfeste Kleidung eines Waldbewohners, aber aus seinen Augen strahlte – von finsterem Argwohn überschattet – wachsame Klugheit. Sein grauer Schnurrbart verriet, daß er nicht mehr jung war, dennoch bewegte er sich mit der leichtfüßigen Anmut eines geübten Schwertkämpfers.

 Beide Seiten starrten sich zunächst fassungslos an, dann trat Vorstus zögernd einen Schritt nach vorn. »Waldhüter Alaine?

 Ich… wir bedauern, den Frieden Eurer Wälder zu stören. Aber als Angehöriger des Persimius-Ordens bin ich sehr wohl berechtigt, mich hier aufzuhalten und…«

 Der Fremde hatte den Blick nicht von Maximilian gewandt.

 Nun unterbrach er den Abt: »Gegen Eure Anwesenheit habe ich nichts, Mönch; aber mich dünkt, Eure Freunde wandeln auf verbotenen Pfaden.« Sein Blick wurde noch mißtrauischer.

 »Und ich frage mich, ob nicht am Ende einer von ihnen daran schuld ist, daß König Cavor über Nord-Escator eine so strenge Ausgangssperre verhängt hat. Neuerdings werden sogar die Katzen verhört, wenn sie des Nachts auf den Straßen angetroffen werden.«

 »Ich bin der Mann, den Cavor sucht«, sagte Maximilian, und Joseph hörte die leise Kränkung in seiner Stimme. »Ich bin vor einigen Tagen aus den Adern ausgebrochen.«

 »Ein Sträfling!« Alaine der Waldhüter spuckte aus und hob seine Axt. »Elender! Ich… ihr Götter! Was habt Ihr da an Eurem Arm?«

 Er hatte schon die Axt gehoben, um Maximilian niederzustrecken, doch während er noch ausholte, begann sein Arm zu zittern, der Griff entglitt seiner Hand, und die Waffe fiel klirrend zu Boden. Joseph zögerte kurz, dann bückte er sich, hob sie auf und legte sie außer Reichweite des Waldhüters ab.

 Maximilian wich dem bestürzten Blick Alaines nicht aus.

 »Das ist der Manteceros, mein Freund!«

 »Aber Ihr seid doch tot!« flüsterte der Waldhüter. »Ein Bär hat Euch geholt!«

 »Was?« stieß Vorstus hervor.

 »Schweigt still!« befahl Maximilian ruhig und hob mahnend die Hand. »Wir wollen hören, was unser Freund zu sagen hat.«

 »Zwei Jahre nach Eurem Verschwinden«, der Waldhüter stockte kurz vor dem Wort Eurem, »fand ich nicht weit von hier vor einer Bärenhöhle die Reste Eurer Gebeine.«

 »Und wieso dachtet Ihr, es seien meine Gebeine?« fragte Maximilian. Innerlich trauerte er um den namenlosen Jüngling, der sein Leben hatte lassen müssen, damit der Schein gewahrt bliebe.

 »Deshalb, mein Prinz.« Der Waldhüter hatte sich etwas beruhigt. Nun fiel er vor Maximilian auf die Knie. »Deshalb.«

 Und Alaine streckte ihm bebend den Persimius-Ring entgegen.

 Die Forderung

 Sie aßen miteinander, dann unterhielten sie sich eine Weile, und schließlich legte Maximilian sich schlafen, denn er hatte eine lange Nacht vor sich.

 »Hat Cavor schon Soldaten in den Wald geschickt, Alaine?«

 fragte Vorstus den Waldhüter.

 Der schüttelte den Kopf und kratzte sich den dichten Bart.

 »Die letzten Soldaten habe ich vor zwei Tagen gesehen, sie schwärmten nach Westen und nach Süden aus, in Richtung Ruen. Der Wald ist frei, soweit ich weiß.« Er warf einen Blick auf Vorstus und dann auf den schlafenden Prinzen. Ein Grinsen teilte seinen Bart. »Die Götter müssen die Hand über Euch gehalten haben, Vorstus, sonst wärt Ihr auf dem Weg hierher im freien Gelände sicherlich auf eine Streife gestoßen.«

 »Mich dünkt«, sagte Garth leise und starrte aus dem Fenster in die wachsende Dunkelheit hinaus, »die Götter hätten an Maximilian noch einiges gutzumachen.«

 Der Waldhüter wurde ernst. Maximilians Geschichte hatte ihn tief berührt. »Die Menschen werden sich freuen, von seiner Rückkehr zu hören.«

 »Seid Ihr da ganz sicher, Alaine?« fragte Vorstus scharf.

 »Cavor ist an sich kein schlechter König.«

 »Mag sein«, murmelte Ravenna von der Seite her. Die Dämmerung schmiegte sich um sie wie ein zärtlicher Nebel.

 »Aber Prinz Maximilian gehörte die Liebe des Volkes.«

 Alaine nickte. »So ist es, Herrin.« Ravenna lächelte ein wenig, als sie die Anrede hörte. »Als Junge wandelte Maximilian in der Sonne der Götter, und sicher wünschen sich viele, daß diese Sonne auch jetzt wieder auf Escator scheine.«

 Er wandte sich an Vorstus. »Wird er den Thron fordern, Bruder?«

 Vorstus nickte. »Heute nacht macht er sich bereit, und morgen früh wird er die Forderung vorbringen.«

 »Bruder…« Alaine zögerte. »Ihr sprecht es nicht offen aus, aber ich bin kein Dummkopf. Ich sehe, wie Cavor ganz Nord-Escator auseinandernimmt, um Maximilian zu finden. Nicht wahr, es war Cavor, der den jungen Prinzen verschleppen ließ?«

 Vorstus deutete auf seine drei Gefährten, die den Waldhüter jetzt aufmerksam beobachteten. »Wir sind davon überzeugt, Alaine, aber wir haben keinen Beweis.«

 »Cavors Benehmen nach der Flucht eines einzelnen Sträflings ist Beweis genug«, stellte Alaine trocken fest. Er hatte sich entschieden. »Der Prinz wird Freunde brauchen.

 Freunde, die auch bereit sind, sich öffentlich für ihn einzusetzen, wenn seine Forderung bekannt wird.«

 »Das könnt Ihr schon uns überlassen!« rief Garth gekränkt.

 Alaine nickte und legte ihm die Hand auf das Knie. »Gewiß, junger Freund. Aber Ihr vier hier in diesem Raum seid nicht genug. Maximilian braucht weitere Unterstützung.« Der Waldhüter wandte sich wieder an den Abt, den er, seit Maximilian eingeschlafen war, als den Anführer der kleinen Gruppe betrachtete. »Laßt mich Euer Wegbereiter sein, Vorstus. Ich will gleich anfangen, die Nachricht zu verbreiten.«

 Vorstus rang noch mit sich. »Voreiliges Handeln könnte mehr schaden als nützen.«

 »Wenn die Forderung steht, muß alles sehr schnell gehen; Cavor wird die Sache nicht auf sich beruhen lassen.

 Maximilian wird Freunde brauchen, mehr Freunde, als hier in diesem Raum versammelt sind. Eile tut not.«

 Er hatte den Abt überzeugt. »Dann gebt acht.« Vorstus zog ein Stück Papier aus seinem Bündel und schrieb einige Namen darauf. »Geht zuerst zu diesen Männern. Es sind Angehörige des Persimius-Ordens. Berichtet ihnen, was geschehen ist. Sie werden Euch helfen. Wir haben bereits viele Verbindungen geknüpft. Alles wartet nur auf diesen Tag.«

 »Gut.« Alaine überflog die Liste und steckte sie in die Tasche, in der bis vor kurzem noch der Ring des Persimius geruht hatte. Dann erhob er sich ohne ein weiteres Wort, warf einen letzten Blick auf Maximilian, befestigte seine Axt am Gürtel und wandte sich zum Gehen. Vor der zerstörten Tür tippte er sich noch einmal grüßend mit dem Finger an die Stirn und war verschwunden.

 Als es dunkel wurde, rüttelte Vorstus Maximilian wach.

 Ravenna hatte Essen und Trinken für ihn bereit, doch der Prinz lehnte ab. Nachdem er leise einige Worte mit dem Abt gewechselt hatte, verließ er die Hütte.

 Garth sah ihm besorgt nach. »Vorstus? Was hat er vor? Wird ihm auch nichts zustoßen?«

 »Nur ruhig, mein Junge.« Der Mönch setzte sich zu ihm und Ravenna. »Es droht ihm keine Gefahr.«

 »Er bereitet sich darauf vor, seinen Thron einzufordern«, sagte Joseph nachdenklich. »Und dazu muß er eine Nacht in Besinnung und Gebet verbringen.«

 »Oh«, sagte Ravenna. Jetzt verstand sie, warum er nicht hatte essen wollen. »Und er muß fasten. Erst wenn er seelisch und körperlich geläutert ist, kann er seine Forderung vorbringen.«

 Vorstus sah sie freundlich an. »So ist es, mein Kind. Doch Maximilians Seele ist trotz all seiner Leiden wohl schon jetzt reiner und lauterer als die Seele des Mannes, dessen Stelle er einnehmen will.«

 Als Garth am nächsten Morgen erwachte, war Maximilian zurück und saß am Fenster im Sonnenschein. Frieden erfüllte sein Antlitz, eine tiefe Ruhe sprach aus seinem Blick. Garth hatte noch nie einen Menschen gesehen, der so völlig mit sich und der Welt im reinen sein mochte.

 Der Manteceros auf seinem Arm hüpfte im Schein der Morgensonne auf und ab, als führe er Freudentänze auf.

 »Wann?« fragte Vorstus und erhob sich von seinem Lager.

 »Bald«, antwortete Maximilian. »Aber für ein Frühstück bleibt noch Zeit.«

 Wieder lehnte der Prinz alle Speisen ab und trank nur einen Schluck klares Wasser. Die anderen aßen rasch und schweigend. Erwartungsvolle Spannung lag über dem Raum, doch Maximilian schien erstaunlich frei von der Erregung, die sich seiner Gefährten bemächtigt hatte. Sogar die sonst so beherrschte Ravenna ließ einen Teller und mehrere Gabeln fallen, wurde knallrot im Gesicht und entschuldigte sich hastig.

 Um den Mund des Prinzen zuckte ein Lächeln, und er beobachtete aufmerksam jede ihrer Bewegungen, aber er sagte nichts.

 Endlich war alles bereit. Garth und Vorstus warfen Erde auf das Feuer und scharrten die letzten glühenden Kohlen auseinander, damit sie erloschen. »Was geschieht jetzt?« fragte Garth leise.

 »Jetzt? Jetzt heißt es warten, mein Junge, denn was der heutige Tag bringt, liegt ganz in Maximilians Hand.« Vorstus wandte sich ab, trat an einen Schrank und holte ein Päckchen heraus.

 Maximilian erhob sich von seinem Hocker, als hätte er ihn gehört. »Es ist soweit«, sagte er bestimmt und schritt aus der Tür.

 »Bevor ein Thronerbe noch richtig laufen kann, bringt man ihm bereits bei, wie er seinen Thron einzufordern hat«, erklärte Vorstus leise. Sie folgten Maximilian über einen abschüssigen Waldweg aus der Schlucht hinaus. »Später wiederholt er den Ablauf so oft, bis er ihm schließlich in Fleisch und Blut übergeht.«

 »Was ist mit dem Gedicht, das mir der Manteceros aufsagte?«

 »Eine Aneinanderreihung von verschlüsselten Merkversen für das Ritual, mein Junge. Jeder Erbe kennt und versteht es.«

 Garth betrachtete verstohlen das Bündel, das der Abt aus der Hütte mitgenommen hatte. Auf einer Seite ragte ein Schwert heraus, doch was sich sonst noch darin befand, blieb verborgen. »Vorstus?« Garth deutete mit dem Kopf auf das Paket.

 Der andere wehrte die stumme Frage achselzuckend ab.

 »Schweigt still, mein Junge. Dies ist ein feierlicher Augenblick, ein Erlebnis, das in Eurem Leben wohl einmalig bleiben dürfte.«

 Maximilian führte sie mit raschen Schritten, aber ohne Hast auf das Herz des Waldes zu. Er trug immer noch die einfachen Kniehosen und ein Paar Stiefel. Garth wunderte sich im stillen, daß er sich für diesen wichtigen Anlaß nicht standesgemäßer gekleidet hatte.

 Sie gingen mehr als drei Stunden. Ob sich der Weg gabelte oder gar ganz verschwand, Maximilian zögerte niemals. Garth sah sich immer wieder nach seinem Vater und Ravenna um, aber die nickten ihm nur zu. Aus ihren Gesichtern sprach die gleiche Sicherheit und Ruhe wie aus dem Antlitz des Prinzen.

 Garth fragte sich schon, ob sich das Ritual womöglich in dieser Wanderung durch den Wald erschöpfe, da blieb Maximilian unvermittelt stehen.

 Er legte den Kopf auf die Seite, und seine blauen Augen strahlten auf. »Hört Ihr es?« fragte er, und zum ersten Mal an diesem Tag spürte Garth eine leise Spannung in der Stimme des Prinzen.

 »Ja«, antwortete Vorstus sanft. »Ich höre es, Maximilian Persimius.«

 Garth lauschte, dann vernahm auch er das leise Tosen hinter den üblichen Geräuschen des Waldes.

 Maximilian wartete die Frage nicht ab, die sich auf Garths Lippen drängte, sondern wandte sich ohne ein weiteres Wort wieder um und ging mit deutlich eiligeren Schritten weiter.

 Die anderen hasteten hinter ihm her.

 Nach einer weiteren halben Stunde standen sie vor einem mächtigen nebelverschleierten Wasserfall, der sich in einen grünen Teich stürzte. Die stilleren Bereiche dieses Gewässers waren mit bunten Seerosen bewachsen, deren dicke, samtige Blätter wie Trittsteine aussahen, und dicht unter der Oberfläche flitzten Fische hin und her.

 Maximilian hatte für all diese Schönheit kein Auge. Er streifte den Wasserfall mit einem flüchtigen Blick, dann wandte er sich an Joseph. »Wollt Ihr mein Zeuge sein?« fragte er knapp.

 »Gewiß, Maximilian Persimius«, antwortete Joseph ohne Zögern.

 Maximilian nickte ihm dankend zu und sah Garth und Ravenna an. »Wollt Ihr mich ernennen?« Seine Stimme war sanfter geworden.

 Noch ehe Garth fragen konnte, was damit gemeint sei, antwortete Ravenna in ihrer beider Namen: »Gewiß, Maximilian Persimius.«

 Maximilian entspannte sich ein wenig und lächelte. »Ich danke Euch.«

 Zuletzt wandte er sich an Vorstus. »Seid Ihr bereit?«

 »Ich bin bereit, Maximilian Persimius.«

 Maximilian holte tief Atem. »Siebzehn Jahre wurden bereits verschwendet. Ich will nicht länger zaudern.«

 Er legte mit flinken, geschmeidigen Bewegungen seine Kleider ab und trat ans Ufer.

 »Ertränkt in Kristall mich«, sagte Vorstus leise, aber sehr deutlich. Garth streifte den Mönch mit scharfem Blick. Vorstus hatte gebieterisch und mit tiefem Ernst gesprochen. Garth begriff, daß er nicht mehr Bruder Vorstus vor sich hatte, sondern den ehrwürdigen Abt des Persimius-Ordens.

 »Ertränkt in Kristall mich«, wiederholte Maximilian und stürzte sich mit einem anmutigen Sprung in den Teich.

 Sein heller Körper tauchte ein und sank tiefer und tiefer, bis er in den grünen Fluten verschwand. Garth hatte mit dem Prinzen den Atem angehalten, doch das kam ihm erst zu Bewußtsein, als ihm die Lungen zu bersten drohten.

 Gerade als er dachte, Maximilian sei tatsächlich ertrunken, tauchte sein Kopf genau in der Mitte des Teichs wieder auf. Er strich sich mit beiden Händen das Haar aus dem Gesicht, schüttelte sich und sah sich um.

 Als er die wartenden Freunde am Ufer entdeckte, schwamm er mit langen, ruhigen Zügen auf sie zu und stieg aus dem Wasser. Vorstus trat vor und berührte langsam und bedächtig erst Maximilians Stirn und dann seine Brust. »Reingewaschen seid Ihr von aller Schuld, Prinz Maximilian Persimius. Wollt Ihr nun Eure Forderung erheben?«

 »Das will ich«, sagte Maximilian, und Vorstus griff in das Bündel, das er neben sich abgestellt hatte, und zog ein langes weißes Seidenhemd heraus. Maximilian streckte die Arme aus, und Vorstus streifte ihm das Hemd über.

 Er wartete, bis der dünne Stoff am feuchten Körper des Prinzen herabgefallen war, dann setzte er das Ritual fort.

 Diesmal berührte er Maximilians Lippen. »Schwört Ihr, stets nur die Wahrheit im Munde zu führen, Maximilian Persimius?«

 »Das schwöre ich«, antwortete Maximilian.

 »Dann tragt das weiße Gewand der Wahrheit immer auf der Haut, auf daß es Euch an Euer Gelübde erinnere, Maximilian Persimius.«

 Wieder bückte sich Vorstus und zog eine enge braune Hose aus dem Bündel. »Schwört Ihr, dem Stolz zu entsagen und die Demut zu lieben?«

 »Ich schwöre es«, antwortete Maximilian leise. Vorstus hielt ihm die Hose hin, und er zog sie an.

 »Dann hüllt Euch in das erdige Braun des Todes, Maximilian Persimius. Möge es Euch daran erinnern, daß am Ende Eures Lebens Tod und Verwesung auf Euch warten und der Stolz eine Straße ist, die ins Nichts führt.«

 Vorstus griff ein drittes Mal in sein Bündel. Garth, Ravenna und Joseph standen die Tränen der Rührung in den Augen. Das Ritual war bei aller Schlichtheit ungemein würdig und feierlich und zugleich von einer Schönheit, die ans Herz griff.

 Nun hielt Vorstus einen purpurroten Mantel in den Händen.

 »Schwört Ihr, ohne Zögern Euer eigenes Blut zu vergießen, um Euer Volk zu verteidigen?«

 Wieder leistete Maximilian den Schwur, und Vorstus legte ihm zum Andenken an sein Gelübde den roten Mantel um.

 Als Vorstus sich beim nächsten Mal aufrichtete, milderte ein Lächeln die Strenge seiner Züge. Nun reichte er dem Prinzen ein Paar derber brauner Stiefel.

 »Maximilian Persimius, um nichts als die Wahrheit zu sprechen, in Demut zu leben und Euer Leben einzusetzen zum Schutz Eures Volkes, braucht Ihr viel Mut. So nehmt denn diese Stiefel an als ein Geschenk unseres Ordens und Eures ganzen Volkes.«

 Maximilian lächelte und zog die Stiefel an.

 Zuletzt reichte Vorstus dem Prinzen das Schwert. Es steckte in einer Scheide aus Gold-und Silberfäden, die an einem kunstvoll gearbeiteten Gürtel hing. »Möge das Licht Euch umgürten und Euch halten mit liebender Hand, Maximilian Persimius«, flüsterte er und schnallte dem Prinzen die Waffe um die Hüften, »denn keiner verdient es mehr als Ihr.«

 Er trat zurück. Das Lächeln war erloschen, sein Gesicht war wieder ernst. Erschreckend laut schallte seine Stimme durch den stillen Wald. »Wer ernennt diesen Mann zum Anwärter auf Escators Thron?«

 »Ich ernenne ihn!« Ravenna trat vor und rief mit fester Stimme: »Dies ist Maximilian Persimius, Sohn und Erbe des verstorbenen Königs, und hiermit spreche ich ihm das Recht zu, den Thron von Escator zu fordern!«

 »Und ich unterstütze die Ernennung!« Garth hatte im letzten Moment doch noch begriffen, welche Rolle er bei diesem Ritual zu spielen hatte. »Ich kenne diesen Mann. Es ist Maximilian Persimius, Sohn und Erbe des verstorbenen Königs, und ich bestätige, daß er das Recht hat, den Thron von Escator zu fordern!«

 Maximilian hatte mit gesenktem Kopf zugehört, doch nun blickte er auf. Der helle Schein der Hoffnung lag auf seinen Zügen, und seine Augen brannten wie von einem inneren Feuer. Maximilian mochte in den Adern vieles vergessen haben, doch seine Bestimmung wohnte von jeher tief in seinem Innern.

 Etwas zog seinen Blick auf sich, doch es war nicht die Handvoll Menschen, die vor ihm stand.

 »So tretet denn ein in die grünschatt’ge Laube, Maximilian«, flüsterte Vorstus heiser vor Rührung, »und fordert, was Euch zusteht.«

 Maximilian trat vor, und Ravenna und Garth machten ihm hastig Platz. Ohne sie wahrzunehmen, drängte er sich an ihnen vorbei und setzte den Fuß auf die erste Stufe des Pavillons, der hinter den beiden unter den Bäumen erschienen war.

 Garth und Ravenna stockte der Atem. Eben war hier noch nichts gewesen. Eine innere Stimme sagte ihnen, daß Maximilian den Pavillon aus dem Traumreich in diese Welt gerufen haben mußte.

 Ravennas Augen folgten dem Prinzen, als er das Bauwerk betrat. Ihre Ehrfurcht und ihre Bewunderung waren ungeheuer gewachsen.

 Der Pavillon

 Anders als im Traumreich bestand der Pavillon hier aus festem, aber seltsam durchscheinendem weißem Stein. Die hohen Säulen, zwölf an der Zahl, trugen eine smaragdgrüne Kuppel, die einen dunklen Schatten auf den kreisrunden Boden warf.

 Maximilian trat mit ruhigem, sicherem Schritt ein. Genau in der Mitte sank er auf die Knie und senkte den Kopf zum Gebet. In dieser Stellung verharrte er lange.

 Endlich richtete er sich auf, holte tief Atem und zog sich den Ring seiner Väter vom Finger. Er faßte ihn so, daß der schwarze Stein nach unten zeigte, beugte sich zum mosaikbelegten Boden hinab und fuhr ohne Zögern die Linien nach, die dort mit durchsichtigen blauen Steinchen vorgezeichnet waren.

 Cavor vertrieb sich den Nachmittag im Salon der ›Schönen Damen‹ in Myrna. Obwohl die Soldaten bei der Suche nach Sträfling Nummer achthundertneunundfünfzig keine Fortschritte machten, wirkte der König erstaunlich unbekümmert. Gegen Abend versicherte er Egalion (der geduldig draußen wartete), er werde die Königliche Garde an einen anderen Ort in Marsch setzen – wo sie mit größter Wahrscheinlichkeit fündig würde.

 Doch gerade als die jüngste und liebreizendste von Anyas

 ›Damen‹ ihre schwellenden Lippen seinem Mund näherte, stieß Cavor einen Schrei aus, der ganz und gar nichts mit Liebeslust zu tun hatte, und schob sie unsanft beiseite.

 Sein Mal brannte, als stünden die Linien in Flammen.

 Maximilian zeichnete langsam, aber ganz vertieft in sein Tun, so lange weiter, bis das Bild vollendet war. Dann atmete er erleichtert auf und trat zurück, ohne den Blick vom Boden zu heben.

 Der Boden war mit dunkelgrünen Kacheln gefliest, in die mit etwas dickeren blauen Mosaiksteinchen das gleiche Motiv eingelegt war, das auch auf Maximilians Arm prangte.

 Nun begann das Grün zu flimmern, die blauen Linien erzitterten, und Maximilians eigenes Mal brannte wie Feuer.

 Er nahm es kaum wahr.

 Die blauen Linien wurden lebendig, Stein wurde zu Bein, und bald stand eine plumpe Gestalt im Raum.

 Cavor wehrte Anyas besorgte Fragen ab, stolperte auf die Veranda hinaus und packte Egalion an der Schulter. Der überraschte Hauptmann nahm rasch Haltung an.

 »Holt mir mein Pferd«, flüsterte der König heiser, »und trommelt Eure verdammten Schwadronen zusammen! Wir reiten in die Königlichen Wälder. Sofort!«

 Der Manteceros schüttelte sich mit einem tiefen Seufzer. Der Wechsel aus dem Traumreich hierher war – wie immer – kein reines Vergnügen. In dieser Welt gab es nichts als Ärger und Schwierigkeiten, und diesmal mußte er damit rechnen, in die größte Streitfrage seiner ganzen Geschichte hineingeraten zu sein.

 Lange sah er sich mit seinem traurigen Gesicht und den schwermütigen Augen im Pavillon um. Endlich richtete sich sein Blick auf den Mann, der vor ihm stand. »Wer fordert den Thron?« fragte er. »Wer wagt den Traum?«

 »Ich«, sagte der Mann ruhig und mit einem unbewußten Stolz, der dem Manteceros nicht entging.

 »Und wer bist du…?«

 Maximilian richtete sich hoch auf. Welch erstaunliches Geschöpf! Aber er hatte keine Angst, selbst seine Scheu hielt sich in Grenzen. Schließlich war er vierzehn Jahre lang auf diesen Augenblick vorbereitet worden.

 Der Prinz stellte sich mit allen seinen Titeln vor. »Ich bin Maximilian Persimius, Prinz von Escator, Statthalter von Ruen, Herr über die Häfen und Protektor der Ebenen. Und ich bin der Erbe des Throns von Escator.«

 »Ach, da wäre ich mir nicht so sicher«, murmelte der Manteceros und trat unruhig von einem Bein auf das andere.

 »Warum hast du mich gerufen?« fragte er lauter, aber nicht weniger skeptisch. Er kannte ja den Grund – aber es galt, die Form zu wahren.

 »Ich fordere den Thron von Escator.«

 Die Erregung des Manteceros wuchs. »Du wagst es, den Thron zu fordern? Du…«

 »Ich wage es«, unterbrach ihn Maximilian leise. Die Augen des Manteceros wurden schmal. »Ich fordere den Thron.«

 »Das ist bedauerlich«, stellte der Manteceros fest. »Sehr bedauerlich. Denn der Thron ist nicht verwaist.«

 Maximilian schwieg, sah aber das Wesen aus seinen blauen Augen unverwandt an.

 »Hm«, machte der Manteceros und stieß einen tiefen Seufzer aus, der eher einem Schnauben glich. »Und warum jetzt?

 Warum hast du so lange gewartet?«

 »Ich wurde getäuscht und gewaltsam daran gehindert, meine Forderung zur rechten Stunde vorzubringen.« Maximilian hielt inne. »Nun sitzt der falsche Mann auf dem Thron.«

 »Seine Forderung war überzeugend«, rechtfertigte sich der Manteceros.

 Maximilian ließ sich nicht beirren. »Dennoch ist er der falsche Mann.«

 Der Manteceros erinnerte sich, was Garth ihm erzählt hatte, und schürzte die Lippen. »Man hört, du hältst dich für einen Wechselbalg«, reizte er den Bewerber.

 »Mit dieser Lüge suchte man mich zu fesseln und zu knebeln.

 Doch ich bin reinen Geblüts, ich bin der Erstgeborene, und ich wurde zum Prinzen erzogen.« Maximilians Ton wurde schärfer. »Der Thron steht allein mir zu.«

 Der Manteceros schlug mit dem Schwanz, und ein Zucken überlief seinen Rücken. »Du weißt, daß ich euch beide der Prüfung unterziehen muß.«

 Maximilian schwieg und sah das Wesen nur an.

 »Du bist dir deiner Sache sehr sicher«, bemerkte der Manteceros, und in seine Augen trat ein seltsames Leuchten.

 »Aber bist du dir auch sicher genug, um die Prüfung zu wagen? Hast du die Kraft und den Mut, die Sache bis zum Ende durchzustehen?«

 »Mir bleibt keine Wahl«, antwortete Maximilian. Doch der Ausdruck in den Augen des Manteceros gab ihm zu denken.

 »Wirst du meine Forderung zulassen?«

 »Mir bleibt keine Wahl«, entgegnete der Manteceros trocken.

 »Und die Prüfung? Wann wirst du sie durchführen?«

 Der Manteceros sah den hartnäckigen Störenfried starr an.

 »Cavor sitzt auf dem Thron. Trag ihm deine Forderung vor, dann kann die Prüfung stattfinden.«

 Ein blauer Blitz zuckte auf, so grell, daß Maximilian die Augen schließen und zurücktreten mußte, und der Manteceros war verschwunden.

 »Zu spät!« zischte Cavor und parierte sein Pferd abrupt durch.

 Sie waren auf der Straße nach Osten. »Ich habe mich zu lange in diesem schwarzen Dreckloch aufgehalten!«

 »Sire?« murmelte Egalion verwirrt. Die Kolonne hinter ihm kam mühsam zum Stehen.

 Cavor sah den Hauptmann wütend an. »Nehmt Euch drei Schwadronen und reitet in die Wälder, Egalion. Sucht jeden Winkel ab, wo sich der Flüchtling verstecken könnte. Ich…«

 Jetzt sprach er so leise, daß Egalion sich vorbeugen mußte, um ihn zu verstehen. »Ich reite nach Ruen. Nach Hause. Um den Thron zu schützen. Und zu warten. Irgendwann wird er kommen.«

 Was heißt ›den Thron schützen‹? dachte Egalion, aber er sprach die Frage nicht aus. »Wie Ihr befehlt, Sire.« Er rief die entsprechenden Kommandos, und bald hatten sich hinter ihm drei Schwadronen formiert.

 S ie verbrachten den Nachmittag und den ganzen nächsten Tag in der Hütte im Fels. Maximilian war still und in sich gekehrt, und die anderen warteten auf ein Zeichen von ihm, wie es weitergehen sollte.

 Am Abend des Tages, der dem gefolgt war, an dem er seine Forderung vorgebracht hatte, hob Maximilian den Blick vom Feuer zu den vier Menschen, die still um ihn herumsaßen, und sagte nur ein Wort: »Ruen.«

 Am nächsten Morgen brachen sie auf. Geheimnisvolle Stille lag über den Wäldern. Selbst das Gezwitscher der Vögel klang gedämpft, doch Maximilian hatte mit seiner Nachdenklichkeit auch die anderen angesteckt, und so fragte sich niemand, warum das so war.

 Garth und Joseph ritten auf ihren Pferden vor dem kleinen Zug her. Fünfzehn oder zwanzig Schritt hinter ihnen ging, in Geheimnisse gehüllt wie in einen dicken Mantel, Ravenna. Ihr folgten in zehn Schritten Abstand Maximilian und Vorstus.

 Der Prinz hatte die Kleider abgelegt, in denen er seine Forderung erhoben hatte, und trug nun die graubraune Tracht eines Waldhüters – aber Garth fand, daß die Erhabenheit seiner Bestimmung selbst dieses grobe Gewebe durchstrahlte.

 Niemand hätte ihn übersehen können.

 Maximilian und Vorstus erörterten leise den sichersten Weg nach Ruen (durch die Wälder, so lange es möglich war, dann im Schutz der Dunkelheit über die Ebenen) und die wesentlich heiklere Frage, wie sie sich verhalten sollten, wenn sie dort eintrafen. Um Cavor den Thron streitig zu machen, mußte der Prinz irgendwie in den Palast gelangen. Wie stellte man das am besten an? Vorstus faßte Maximilian am Arm, und seine Stimme wurde noch leiser.

 Der Morgen war klar und, soweit Garth durch die dichten Äste sehen konnte, auch sonnig. Er saß in lässiger Haltung im Sattel und beschloß, sich keine Sorgen mehr zu machen, solange sie noch so weit von Ruen entfernt waren. Joseph sah lächelnd zu ihm herüber, richtete aber den Blick gleich wieder auf den Pfad; das Sonnenlicht zeichnete helle Flecken auf das tote Laub, das den Boden bedeckte. Staunend spürte der Heiler den tiefen Frieden, von dem dieser Wald durchdrungen war.

 Zu seiner Rechten raschelte es leise. Er drehte den Kopf zur Seite. Vielleicht ein Dachs, der das Unterholz durchstöberte.

 Doch statt dessen sah er blanken Stahl aufblitzen.

 Und der Friede des Waldes war jäh zerstört.

 Zehn Minuten zuvor hatten die Kundschafter gemeldet, ein Stück weiter vorn bewege sich etwas. So hatte der kampferfahrene Egalion genügend Zeit gehabt, vor einer besonders schattigen Stelle den Hinterhalt aufzubauen, bevor die beiden Reiter auftauchten. Egalion hatte sich am Hof aufgehalten, als Joseph Baxtor vor fast zwei Wochen Cavors Wunde behandelt hatte, und erkannte die beiden sofort.

 Und er wußte auch, daß sie verdächtigt wurden, den Ausbruch des Sträflings geplant und durchgeführt zu haben.

 Egalion gab mit einem knappen Handzeichen den Befehl zum Angriff – weder der Heiler noch sein Sohn konnten noch entkommen. Wenige Herzschläge später waren sie von Schwertern umringt. Sie wurden bleich vor Schreck, und ihre Pferde warfen verstört die Köpfe.

 Die Fußgänger, die hinter den Baxtors kamen, bemerkte Egalion zu spät.

 Zuerst sah der Hauptmann die junge Frau – sie fuhr herum und stemmte sich mit beiden Händen gegen einen hoch gewachsenen schwarzhaarigen Mann, der beim Anblick der umzingelten Reiter nach vorn stürmen wollte.

 Der Mann war auffallend blaß, seine großen blauen Augen sprühten vor Zorn, und er öffnete den Mund, um den Soldaten etwas zuzurufen.

 Ein zweiter Mann, älter und mit einer kleinen Mönchsglatze, packte ihn von hinten an den Armen und bemühte sich ebenfalls, ihn zurückzuhalten.

 Egalion gab seinem Pferd die Sporen und sprengte an den Soldaten vorbei, die nun alle die Baxtors umdrängten. Diesen Mann mußte er sich schnappen, bevor er entkommen konnte.

 Es konnte kein anderer als der Sträfling sein – wen sonst sollten die Baxtors in diesen Wäldern verstecken? –, und er durfte ihm nicht durch die Lappen gehen, denn ohne ihn hätte auch die Gefangennahme der beiden Baxtors keinen Wert.

 Wegen des Mädchens und des Mönchs machte sich Egalion weiter keine Gedanken; das Mädchen war zu zart und der Mönch zu alt, sie konnten einem gepanzerten Reiter nicht ernsthaft gefährlich werden. Und keiner von beiden trug eine Waffe.

 Egalion hatte bereits sein Schwert gezückt, da hielt er inne.

 Das Gesicht des Mannes – des Sträflings – kam ihm bekannt vor, und das verwirrte ihn. Sein Auftreten, seine rechtschaffene Empörung in einem Moment, da jeder andere gezittert hätte, paßten eher zu einem Adligen als zu einem Verbrecher, der sich eigentlich beim ersten Anzeichen von Schwierigkeiten im Schatten hätte verkriechen müssen.

 Egalion stand hoch in den Fünfzigern und konnte sich noch gut an den früheren König erinnern.

 Und auch – wie kam er gerade jetzt darauf? – an den jungen Prinzen, der einst hier in diesem Wald verschwunden war.

 »Maximilian!« schrie die junge Frau und legte die Arme um den Mann. »Nein!«

 Wie aus dem Nichts entstanden Nebelfäden und schlangen sich um den Mönch und das Mädchen. Beide klammerten sich weiter an den Sträfling und suchten ihn davon abzuhalten, nach vorn zu stürmen und den Baxtors zu Hilfe zu kommen.

 Maximilian? Egalions Verwirrung wuchs.

 Sein Pferd spürte seine Unsicherheit und stockte. Das verschaffte Ravenna die Frist, die sie brauchte, um Maximilian aus der Falle zu befreien. Sie drückte ihn fest an sich und hüllte ihn und Vorstus in einen Nebel, der sich rasch verdichtete. Dann vollzog sie mit letzter Kraft den Übergang in die Welt der Träume.

 Egalion hörte von hinten Reiter heransprengen… aber es war zu spät… viel zu spät. Eben hatten die drei Gestalten noch mitten auf dem halbdunklen Pfad miteinander gerungen und ihn alle – jetzt auch die junge Frau – mit einem Ausdruck trotziger Empörung angestarrt, dann hatte sich ein unheimlicher Nebel um sie gelegt, und bevor der Hauptmann noch wußte, wie ihm geschah, waren sie plötzlich verschwunden.

 Sein Pferd erreichte die Stelle, wo sie gestanden hatten, und überschritt sie, ohne auf Widerstand zu stoßen. Egalion riß an den Zügeln, wendete das Tier und suchte fieberhaft Gestrüpp und Bäume ab.

 Doch seine Suche blieb ohne Erfolg, und als seine Männer den Wald im näheren Umkreis durchstöberten, scheuchten sie nur ein Dutzend Vögel und eine Eidechse auf. Der Hauptmann mußte unverrichteter Dinge nach Ruen zurückkehren. Cavor würde sich mit den beiden Baxtors begnügen müssen, um seine Rachegelüste zu befriedigen.

 Unterwegs ging Egalion ein Name nicht mehr aus dem Kopf.

 Maximilian? Maximilian?

 Im Gerichtssaal war es kalt. Das lag, dachte Joseph, nicht nur an den steinernen Mauern und Fußböden. In diesem Raum wurde seit Jahrhunderten Vergeltung geübt, und deshalb hing die Angst darin wie ein eisiger Hauch.

 Der Heiler war mehrfach hier gewesen, zweimal als Zuschauer bei einem Prozeß und einmal als Zeuge, aber er hätte sich niemals träumen lassen, daß er irgendwann einmal selbst auf der Anklagebank sitzen könnte.

 Ohne Rücksicht auf das warnende Knurren des hinter ihm postierten Gardisten warf er einen raschen Blick zu Garth hinüber, der wie versteinert neben ihm saß.

 Der Junge war blaß, wirkte aber gefaßt. Joseph schaute wieder nach vorn. Er hätte sich mit Freuden geopfert, um damit das Leben seines Sohnes zu retten, aber es war nicht anzunehmen, daß Cavor auch nur einen von ihnen verschonen würde.

 Egalion hatte sie in aller Eile aus dem Wald heraus und geradewegs nach Ruen geführt. Sie wurden schwer bewacht, aber in keiner Weise mißhandelt. Manchmal bemerkten Garth und Joseph, wie Egalion sie nachdenklich betrachtete, und wunderten sich darüber.

 Der Hauptmann hatte seinen Untergebenen jede Unterhaltung mit den Gefangenen streng verboten, und ließ auch nicht zu, daß Vater und Sohn miteinander sprachen. Er selbst saß am Abend meist schweigend und in Gedanken versunken am Lagerfeuer.

 Mit Egalions strenger, aber achtsamer Behandlung war es jedoch vorbei gewesen, als sie Ruen erreichten und Cavor selbst die Sache in die Hand nahm. Joseph und Garth wurden in kalte, finstere Einzelzellen geworfen und blieben dort zwei Tage lang, ohne daß jemand zu ihnen gekommen wäre oder mit ihnen gesprochen hätte. Joseph wurde allerdings den Verdacht nicht los, daß Cavor mehrmals höchstpersönlich in die Verliese hinabstieg, um sich vor die Eisentüren zu stellen und durch die Gucklöcher zu spähen.

 Bisweilen spürte er hinter der Tür seiner Zelle soviel Zorn und Haß, daß er sich fröstelnd abwandte.

 Selbst hier im Gerichtssaal waren sie von einer Mauer des Schweigens umgeben, denn Cavor wollte natürlich vermeiden, daß jemand erfuhr, wem die beiden Baxtors zur Flucht verholfen hatten.

 Dennoch war der Saal bis auf den letzten Platz gefüllt.

 Unmittelbar vor dem Podest, auf dem Cavor Gericht zu halten pflegte, und neben der Anklagebank saß eine ganze Horde von Schreibern mit gespitzten Federkielen und gefüllten Tintenfässern. Sie warteten auffallend regungslos, doch ihren scharfen Augen entging nichts.

 Dahinter drängten sich mehrere hundert Zuschauer. Zumeist waren es Adlige, doch Joseph erkannte auch etwa zwei Dutzend Honoratioren und reiche Kaufleute der Stadt Ruen und hinter ihnen eine bunte Mischung aus kleinen Händlern und Handwerkern. Noch weiter im Hintergrund lauerten drei oder vier Langfinger und Taschendiebe – um der Verhandlung beizuwohnen oder sich zu bereichern? Joseph wußte es nicht, und es war ihm auch herzlich gleichgültig.

 Die Menge war umringt von Soldaten, mindestens vier Schwadronen von Egalions erfahrensten Leuten. Sie verzogen keine Miene, aber jeder Muskel ihres Körpers war angespannt.

 Egalion selbst stand an einer Seite des Podests und wartete, schweigend wie alle anderen, auf Cavor.

 Den Angeklagten gegenüber stand die leere Geschworenenbank. Joseph fand den Anblick nicht gerade ermutigend, aber Verhandlungen wegen Hochverrats wurden schließlich immer ohne Geschworene geführt.

 Er ließ eine Hand unauffällig sinken und berührte mit sanftem Druck die Hüfte seines Sohnes. Erfreut spürte er, wie sich dessen Muskeln ein wenig entspannten. Bevor seine Bewacher es sehen und den Kontakt unterbrechen konnten, ließ er alle Liebe durch seine Finger strömen, die er zu geben hatte.

 Daß Garth in diese Falle geraten war, belastete ihn mehr als alles andere. Der Junge war noch viel zu jung, um zu sterben.

 Im nächsten Augenblick wurden alle Anwesenden aus ihren wie auch immer gearteten Gedanken gerissen. Cavor betrat durch eine Tür am hinteren Ende den stillen Saal und ging mit forschen Schritten auf das Podest zu. Er trug das blaue Gewand mit dem Bärenfell, die Amtstracht des Obersten Richters. Darunter sah Joseph einen blanken Harnisch mit dem Wappen des Manteceros aufblitzen.

 Der Heiler verzog den Mund zu einem spöttischen Lächeln.

 Hatte Cavor es wirklich nötig, sich vor Maximilians Rückkehr hinter einer Rüstung zu verstecken?

 Doch das Lächeln erlosch gleich wieder. Joseph hatte erhebliche Zweifel, daß Maximilian selbst mit Unterstützung durch Ravennas und Vorstus’ übernatürliche Kräfte imstande wäre, ihn und seinen Sohn vor dem Untergang zu retten.

 Im Gegensatz zu seinem Vater war Garth fest davon überzeugt, daß Maximilian sie retten werde. Sie hatten das Recht auf ihrer Seite, und wenn an diesem Tag ein Urteil erginge, dann würde es sich doch gewiß gegen Cavor richten und nicht gegen ihn selbst oder seinen Vater.

 Garth beobachtete, wie Cavor seinen Platz einnahm, und seine Züge verhärteten sich. Der König hatte es betont vermieden, sie anzusehen. Bevor er sich auf dem Richterstuhl

 – einem hölzernen Thronsessel mit hoher Lehne und üppigen Schnitzereien – niederließ, ordnete er umständlich sein Gewand. Als er schließlich den Kopf hob, stellte Garth fest, daß er auf seine Gesichtszüge nicht weniger Sorgfalt verwendet hatte. Sein Antlitz strahlte zu gleichen Teilen Trauer und Enttäuschung aus. Ganz der König, der von Menschen, denen er blind vertraut hatte, aufs schmählichste verraten worden war. Garth mußte ihn bewundern; kaum jemand von den Anwesenden hätte tief genug unter diese Maske sehen können, um zu den Lügen und Geheimnissen vorzudringen, die Cavor seit siebzehn Jahren hütete.

 Weit hinten steckte einer der Straßendiebe die Hände zur Abwechslung einmal in die eigenen Taschen und verzog den Mund zu einem bitteren Lächeln. Er hatte die Gerüchte, die sich in den letzten Tagen auf den Straßen verbreitet hatten, so eifrig gesammelt wie sonst nur das Geld seiner Mitmenschen.

 Allerdings hatte er sie weitergegeben – was er mit den gehorteten Münzen im allgemeinen nicht tat.

 Doch Garth konnte die Menschen im hinteren Teil des Saales leider nicht sehen. Ein Gardist versetzte ihm einen Stoß in den Rücken, und er und sein Vater standen auf.

 Cavor hob den Kopf. Sein Gesicht war ernst und gefaßt, doch aus seiner Stimme sprach der Gram des Betrogenen. »Meine geliebten Untertanen. Sosehr ich es bedauere, ich mußte Euch heute in diesem Saal versammeln. Auf der Anklagebank« – er sah Joseph und Garth nicht an – »sitzen zwei Männer, die ich einst zu meinen Freunden zählte. Ich vertraute ihnen nicht nur meine Geheimnisse an…«

 Aber nicht alle, dachte Garth bitter.

 »… sondern sogar mein Leben.« Cavor erschauerte theatralisch und schloß kurz die Augen. »Ich war mit ihnen allein, sie hätten mir das Messer in die Brust stoßen können.

 Fragt mich nicht, warum sie es nicht taten. Vielleicht fehlte ihnen der Mut.« Er hielt inne. »Aber ich will nicht abschweifen.«

 Seine Stimme gewann an Kraft, er richtete sich auf. Seine Wangen röteten sich leicht, als hätte ihn das ungeheuerliche Verbrechen der beiden Baxtors mitten ins Herz getroffen. »Der Heiler Joseph aus Narbon und sein Sohn und Schüler Garth sind des Hochverrats in seiner schändlichsten und verwerflichsten Form angeklagt. Sie leisteten wissentlich Beihilfe zu einem Massenausbruch von Sträflingen, die rechtmäßig zur Zwangsarbeit in den Glomm-Minen verurteilt worden waren…«

 Ein diskreter Schauer des Entsetzens überlief die Adligen in den vorderen Reihen, aber Garth bemerkte, daß die gewöhnlichen Bürger von Ruen weiter hinten sich davon nicht anstecken ließen. Das Glomm hatte zu vielen von ihnen Ehemänner, Söhne und Brüder geraubt.

 Garths Blick wanderte zu Egalion. Das Gesicht des Hauptmanns war so nichtssagend wie eine Felswand.

 Ermutigt von der Zustimmung der Adligen, fuhr Cavor fort:

 »Sobald das Gesindel wieder frei und unbeschwert unter der Sonne des Tages wandelte, wollten sie das Volk von Escator zum Aufstand gegen den Thron aufwiegeln. Ich bin überzeugt, meine Freunde« – Cavors Stimme wurde leiser, als schmerzten ihn die Worte wie der Tod eines geliebten Menschen –, »daß Joseph Baxtor, besessen von nackter Machtgier, nichts anderes vorhatte, als selbst den Thron zu besteigen.«

 Garth und seinem Vater blieb der Mund offenstehen, und Joseph setzte zum Sprechen an, aber Cavor kam ihm zuvor.

 »Schweigt still!« zischte er, und die Hand, in der er die Reichskugel hielt, zitterte heftig. »Ich will Eure erbärmlichen Ausflüchte nicht hören! Eure Taten sprechen für sich, jedes Wort reißt Euch nur noch tiefer hinein in die Feuer der ewigen Hölle.«

 Garth glaubte zu ersticken. Cavors Lügen waren so ungeheuerlich, daß er es kaum noch ertrug, sie weiter anzuhören.

 Aber Cavor hatte schließlich eine Menge zu verbergen.

 Aus dem Augenwinkel sah er, wie ein Ausdruck der Bestürzung über Egalions Gesicht huschte. Aber der Hauptmann hatte die Beherrschung sofort wieder zurückgewonnen. In den hinteren Zuschauerreihen wurde es unruhig, doch auch das war gleich wieder vorbei.

 Cavor legte für einen Augenblick die Hand über die Augen, dann fuhr er, ruhiger geworden, mit beherrschter Stimme fort:

 »Der Plan ist mißlungen – dank ihrer Unfähigkeit. Nur ein einziger Sträfling konnte entkommen.« Auf die Identität dieses Sträflings ging er nicht ein. »Doch ein Gericht hat nach den Absichten zu urteilen und nicht nach den Fähigkeiten. Und deshalb« – er nahm einen tiefen Atemzug und lehnte sich zurück – »fälle ich folgenden Spruch. Egalion?«

 Der Hauptmann fuhr zusammen, als sei er mit seinen Gedanken weit weg gewesen.

 »Egalion. Ich bitte um die verhüllte Axt.«

 Garth überlief ein Schauer, obwohl er entschlossen war, sich nicht beirren zu lassen. Die verhüllte Axt sollte sein und seines Vaters Schicksal offenbaren, und Garth zweifelte nicht daran, wie die Entscheidung ausfallen würde.

 Egalion trat hinter den Richterstuhl und nahm von einem kleinen Sockel ein großes Tablett, das mit einem Tuch aus tiefrotem Samt bedeckt war. Dann bestieg er das Podest, um damit vor seinen König zu treten.

 »Die Leute munkeln«, ließ sich eine derbe Stimme aus den hinteren Zuschauerreihen vernehmen, »die Baxtors hätten Prinz Maximilian aus den Adern befreit.«

 Egalion war noch mehrere Schritte von Cavor entfernt. Nun zuckte er erschrocken zusammen und wäre fast gestolpert, doch er fing sich rasch wieder.

 Cavor verlor die Fassung und fuhr von seinem Sessel auf.

 »Ergreift diesen Mann!« brüllte er, bevor er sich zögernd wieder zurücksinken ließ.

 Sofort stürzten sich etliche Gardisten in die Menge, aber es war schon zu spät. Dumpfes Gemurmel durchlief die Reihen und wurde immer lauter. »Maximilian? Am Leben?

 Maximilian? Nicht tot? Was? Wer? Maximilian?«

 »Ja!« rief eine andere noch rauhere Stimme. »Lebendig begraben und wieder auferstanden!«

 Garth und Joseph wechselten einen raschen Blick – das mußte das Werk des Waldhüters Alaine sein.

 Bevor weitere Stimmen laut werden konnten, bahnten sich die Gardisten einen Weg durch die Mauer aus Händlern und Straßendieben, ergriffen vier oder fünf Männer und schleppten sie zu den hinteren Türen hinaus. Damit war die Ordnung halbwegs wiederhergestellt, und das Raunen verstummte.

 Doch eine gewisse unterschwellige Spannung blieb.

 Cavor lächelte aufmunternd, doch Garth, der dicht vor ihm stand, konnte beobachten, wieviel Überwindung ihn das kostete. »Seht Ihr, meine Freunde? Der abscheuliche Verrat zieht immer weitere Kreise!« rief er. »Gewiß hatten die Baxtors geplant, einen armen Sträfling als Prinzen zu verkleiden und für Maximilian auszugeben – dessen Seele in Frieden ruhen möge.«

 Zum ersten Mal sah er Garth und Joseph offen an. »Oder wolltet Ihr Eurem Sohn das Haar färben, um ihn dem Volk als Thronfolger zu verkaufen?« Cavor lachte kurz auf und wurde sofort wieder ernst. »Dieser Abgrund von Verrat schmerzt und« – jetzt flüsterte er nur noch – »betrübt mich zutiefst.

 Egalion.«

 Der Gardehauptmann trat an die Seite des Königs und reichte ihm das verhüllte Tablett, doch dabei hob er den Kopf und sah Garth und Joseph an. Seine Haltung war selbstbewußt, aber seine Augen blickten verstört.

 Cavor bemerkte es nicht. Die Unruhe im hinteren Teil des Saals hatte ihn verunsichert, er wünschte, er hätte dem Pöbel von vornherein den Zutritt verboten. Aber ein Verfahren unter Ausschluß der Öffentlichkeit hätte womöglich den Eindruck erweckt, er habe etwas zu verbergen, und so hatte er die Türhüter angewiesen, so viele Zuschauer einzulassen, wie der Gerichtssaal zu fassen vermochte.

 Nun wollte er die Sache rasch zu Ende bringen. Er befahl Egalion mit einer Handbewegung, einen Schritt vorzutreten, damit alle ihn sehen konnten, und sich den Gefangenen auf der Anklagebank zuzuwenden. Dann faßte er eine Ecke des roten Samts, hob die Augen und sah auf die Baxtors hinab.

 Beide erwiderten den Blick mit einer geradezu herausfordernden Ruhe, die Cavor bestürzte.

 Er schluckte krampfhaft. »Sehet das Urteil«, rief er und zog das Tuch rasch beiseite.

 Die Axt der Gerechtigkeit blitzte im Sonnenlicht, das durch die hohen Fenster in den Saal fiel.

 Die Schneide war eindeutig auf die beiden Angeklagten gerichtet.

 Der Tod.

 Hätte die Schneide von den Gefangenen weg gezeigt, dann wäre das Urteil zu ihren Gunsten ausgefallen. Aber sie hatten beide nie daran gezweifelt, daß das scharfe Eisen auf sie deuten würde.

 Wieder durchlief ein Raunen den Saal.

 Cavor war kreidebleich geworden. »Der Tod«, flüsterte er.

 »Egalion? Ich fordere Euch auf, das Urteil auf der Stelle zu vollstrecken.«

 Auf dem Geviert

 Der große Platz von Ruen war achteckig, wurde aber von jeher nur ›das Geviert‹ genannt. Vom königlichen Palast und seinen Gebäuden nur durch eine breite Allee getrennt, diente er verschiedenen Zwecken: Er war Markt (selbst die zweimal wöchentlich stattfindenden Markttage mit ihren vielen Besuchern und Händlern vermochten die riesige Fläche nicht zu füllen), Vergnügungsgelände, Exerzierplatz, Begegnungsstätte oder, wie heute, auch Richtstätte.

 Ob es an den Gerüchten lag, die der Waldhüter Alaine –

 vielleicht mit Unterstützung des Persimius-Ordens – so eifrig verbreitet hatte, oder an dem an sich schon ungewöhnlichen Fall – schließlich ging es nicht nur um Hochverrat (was seit mehr als einer Generation nicht mehr vorgekommen war), sondern auch um den Heiler Baxtor und dessen Sohn –

 jedenfalls war das riesige Geviert heute bis auf den letzten Platz gefüllt.

 Trotz der vielen Menschen war es ungewöhnlich still. Garth kannten nur wenige, aber Joseph war – wie vor ihm sein Vater und sein Großvater – beim einfachen Volk von Ruen beliebt und deshalb unvergessen geblieben. Alle Baxtors verfügten in hohem Maß über die Gabe der ›heilenden Hände‹, ohne sich deshalb ihre Dienste mit Wucherpreisen bezahlen zu lassen.

 Wenn sie wußten, daß sich der Patient oder seine Familie in Geldnöten befanden, verzichteten sie sogar oft genug mit einem Lächeln auf jegliches Entgelt.

 Und Joseph hatte dem alten König und seinem Sohn Maximilian sehr nahe gestanden. Wie oft waren Joseph Baxtor und der junge Prinz Seite an Seite fröhlich lachend über diesen Platz geschritten und hatten jeden, der bei ihnen stehenblieb, freundlich begrüßt!

 Maximilian. Die Menge wartete gespannt. In den letzten Tagen hatten sonderbare Gerüchte die Stadt in Unruhe versetzt. Niemand wußte, woher sie kamen und inwieweit sie der Wahrheit entsprachen.

 Maximilian. Mit vierzehn Jahren entführt. Zur Sklavenarbeit in die Adern verbannt. Dank seiner unerschütterlichen Willenskraft mit Hilfe mächtiger Zauberer befreit.

 Würde er zurückkommen und Anspruch auf Escators Thron erheben? Wann? Und was würde dann aus Cavor? Da und dort wurde gemunkelt, Cavor selbst hätte die Verschleppung des jungen Prinzen geplant. Doch darüber wurde nur im Flüsterton im engsten Familienkreis gesprochen.

 Der Prozeß gegen die Baxtors (wenn man dieses Scheinverfahren überhaupt so nennen konnte) bestätigte nach Meinung vieler Cavors Schuld – insbesondere dann, als neue Gerüchte auftauchten, wonach Garth Baxtor bei Maximilians Befreiung eine Schlüsselrolle gespielt hätte.

 Maximilian. Wo war er? Gab es ihn tatsächlich? Oder waren die Gerüchte nur ein grausamer Scherz, ein Mittel, wie Cavor behauptete, um Unruhen zu schüren und einen Bürgerkrieg zu entfachen?

 Niemand wußte Genaueres.

 Aber irgendwo mußte es doch jemanden geben, der alle Fragen beantworten konnte.

 Die Menschen reckten die Köpfe und scharrten ungeduldig mit den Füßen. Ballten die Fäuste und öffneten sie wieder. Ein Tuscheln und Raunen lief durch die Menge.

 Egalion unterdrückte seine Bedenken, so gut es möglich war (nur er allein wußte, wie viele Stunden er in den letzten Nächten deshalb wachgelegen hatte), und marschierte an der Spitze des bis an die Zähne gepanzerten

 Hinrichtungskommandos auf den Platz zu. Inmitten der Soldaten, auf jeder Seite von mindestens acht Gardisten bewacht, befanden sich Garth und Joseph.

 Inzwischen hatte sogar Garth etwas von seiner unerschütterlichen Zuversicht eingebüßt. Er hatte fest damit gerechnet, daß Maximilian im Gerichtssaal vortreten und Cavor den Fehdehandschuh hinwerfen werde. Aber nichts war geschehen. Gewiß, ein oder zwei Stimmen hatten den Namen des Prinzen gerufen, aber er selbst hatte sich nicht blicken lassen.

 Und die peinlichen Fragen aus dem hinteren Teil des Saals hatten Cavor nicht davon abgehalten, ihn, Garth Baxtor, und seinen Vater zum Tod auf dem Geviert zu verurteilen.

 Garth stolperte, und Joseph faßte ihn am Ellbogen und sah ihn besorgt an. Auch aus seinen dunklen Augen sprach wachsendes Entsetzen.

 »Es ist schon gut, Vater«, murmelte Garth. Eigentlich hätten ihn die Gardisten dafür bestrafen müssen, aber sie hielten die Gesichter abgewandt und ließen ihre Waffen, wo sie waren.

 Vermutlich waren die beiden Baxtors in ihren Augen ohnehin schon so gut wie tot, da kam es auf ein paar Worte zum Abschied auch nicht mehr an.

 Josephs Griff wurde fester. »Noch besteht Hoffnung, Garth.

 Gib nicht auf.«

 Garth wollte lächeln, seinem Vater zuliebe, aber es gelang ihm nicht.

 Und die Gardisten trieben sie unbarmherzig weiter.

 Die Menge wurde unruhig, als das Hinrichtungskommando das Tor zum Palast durchschritt und auf das Geviert zumarschierte.

 Soldaten hatten den Weg freigehalten, und die Truppe strebte mit forschem Schritt der Richtstätte zu – einer Plattform auf zwei mannshohen Stützen –, die man in aller Eile an einer Seite des Platzes errichtet hatte. Das Gerüst überragte die Menge, zudem hatte man davor eine große Fläche freigehalten, so daß jedermann das Geschehen gut verfolgen konnte.

 Hinter dem Kommando ritt Cavor persönlich auf einem prächtigen Schimmel. Er trug immer noch das blaue Richtergewand, aber jetzt hatte er es nach hinten zurückgeschlagen, um den Brustharnisch und das Schwert an der Hüfte besser zur Geltung zu bringen. Dazu hatte er die Krone von Escator aufgesetzt. Sein Gesicht war hart und unerbittlich und verriet keine Spur von Zweifel oder Schuldbewußtsein; wer ihn sah, mußte sich fragen, ob die Gerüchte der Wahrheit entsprachen – einem König, der so selbstbewußt und feierlich auftrat, konnte man schwerlich zutrauen, finstere Ränke geschmiedet und Prinz Maximilian um seinen Thron betrogen zu haben.

 Die Nachhut bildeten weitere Soldaten, die mit ihren schweren Stiefeln einen gnadenlosen Trauermarsch trommelten.

 Das Hinrichtungskommando hatte die Richtstätte erreicht, und Egalion befahl einigen Gardisten, die Baxtors hinaufzuführen. Die anderen umstellten in zwei Reihen das Gerüst, um jeden törichten Rettungsversuch abzuwehren. Doch trotz dieser Übermacht ließ Egalion immer wieder neugierig und besorgt zugleich den Blick über die Menge schweifen.

 Noch wollte er sich selbst nicht eingestehen, wonach er suchte.

 Cavor wartete, bis Joseph und Garth, denen man jetzt die Hände hinter den Rücken gefesselt hatte, hinter den beiden –

 nach jahrelangem Gebrauch von Axthieben und dunklen Flecken gezeichneten – Richtblöcken standen, dann gab er seinem Pferd die Sporen und ritt an. Die Menge stob auseinander.

 »Meine geliebten Untertanen!« rief Cavor und stellte sich in die Steigbügel. »Ihr habt Euch hier versammelt, um mit anzusehen, wie zwei der abscheulichsten Verbrecher, die dieses Reich jemals hervorgebracht hat, für ihre Taten mit dem Tode büßen!« Er wiederholte die Anschuldigungen, die er schon im Gerichtssaal vorgetragen hatte (er hatte sie im Geist so oft wiederholt, daß er jetzt beinahe selbst daran glaubte), und beobachtete mit Genugtuung, wie die Menge dies aufnahm. Als vorhin im Saal Maximilians Name gerufen wurde, war er für einen Moment wankend geworden. Waren ein Schauprozeß und eine öffentliche Hinrichtung wirklich ratsam? Doch jetzt war er zufrieden. All jene, die zersetzende Gerüchte über Maximilian gehört hatten, würden gleich sehen, was sie erwartete, wenn sie ihnen Glauben schenkten.

 Mit Garth und Joseph Baxtors Hinrichtung würden nicht nur zwei Verbrecher zum Schweigen gebracht, sondern wahrscheinlich auch ein Volksaufstand im Keim erstickt, bevor er sich zum Flächenbrand auswachsen konnte.

 Und wenn ich Maximilian finde, dachte Cavor kalt, wenn ich ihn finde, werde ich dafür sorgen, daß solche Gerüchte nie wieder entstehen. Ich werde nachholen, was ich vor siebzehn Jahren versäumt habe. Niemand soll je wieder mein Recht auf diesen Thron in Trage stellen. Das Königsmal soll ihn nicht schützen. Er muß sterben!

 »Henker!« rief er und wendete sein Pferd, bis er den Richtblock vor Augen hatte. »Seid Ihr bereit?«

 Ein schwarzgekleideter Mann mit einer Maske vor dem Gesicht trat an den Rand der Plattform. »Sire, ich bin bereit.«

 Zwei Gardisten packten Garth und Joseph und zwangen sie, sich vor die Blöcke zu knien. Garth sah seinen Vater ein letztes Mal lange an, dann richtete er den Blick nach innen und beschwor den Frieden, den er brauchte, um dem Tod in Würde zu begegnen.

 Ein kaltes Lächeln spielte über Cavors Gesicht. Er hob die behandschuhte Hand hoch in die Luft. »Dann…«

 »Ich lege Widerspruch ein gegen Euren Befehl und Euer Urteil, Cavor«, ließ sich einige Schritte entfernt aus der Menge eine klare Stimme vernehmen. »Und ich spreche Euch grundsätzlich das Recht ab, diese Gewänder und diese Krone zu tragen.«

 Die Menge teilte sich, und ein Mann in der derben Kleidung eines Waldhüters trat vor.

 Cavor hielt immer noch die Hand erhoben. Sein Pferd tänzelte unruhig unter ihm. Der König starrte ungläubig in das Gesicht von Maximilian Persimius.

 Als die Soldaten Garth und Joseph umzingelten, hatte sich Ravenna mit einem stummen Gebet bei Drava für die Störung entschuldigt und sich dann mit Maximilian und Vorstus in das Reich der Träume versetzt. Ihre Angst war so groß, daß sie ihr ungeahnte Kräfte verlieh.

 Maximilian sah empört, wie sich die Nebel um ihn schlossen.

 »Was habt Ihr getan? Sie brauchen doch meine Hilfe!«

 Ravenna war so erschöpft, daß sie Vorstus die Antwort überließ. »Und was wollt Ihr gegen sechzig Männer ausrichten, Prinz? Ihr habt nicht einmal das Zeremonialschwert bei Euch.«

 Maximilian war so wütend, daß er auch auf ihn losging.

 »Ich…«

 Vorstus ließ ihn nicht ausreden. »Sie würden auch Euch festnehmen, Maximilian, und diesmal würde Euch Cavor in ein finsteres Loch sperren, aus dem keine Flucht mehr möglich wäre. Wir können nur hoffen, daß Egalion die beiden Baxtors in Ruhe läßt, bis sie Ruen erreichen. Denn dort… nun, dort könnte unser Plan gelingen.«

 Maximilian war tief bestürzt über die Gefangennahme seiner beiden Freunde, aber er sah ein, daß Vorstus recht hatte. So folgte er Ravenna ohne Widerspruch über die Pfade des Traumreichs. Vorstus zeigte ihnen den Weg zu einem geheimen unterirdischen Raum im Haupthaus des Persimius-Ordens in Ruen. Dort entstiegen sie den Nebeln am gleichen Tag, an dem Garth und Baxtor von Egalion an Cavor übergeben wurden.

 Im Haus des Ordens schmiedeten sie mit allen in Ruen anwesenden Mitgliedern sowie mit Alaine und etlichen seiner engsten und zuverlässigsten Vertrauten bis tief in die Nacht vor Garths und Josephs Prozeß hinein ihre Pläne.

 Irgendwann hob Maximilian den Kopf und sah alle im Raum Versammelten fest an. »Ich bin bereit«, sagte er ruhig.

 »Aber…«

 Maximilian richtete seine tiefblauen Augen auf den Abt.

 »Der Plan wird niemals so vollkommen sein, wie Ihr ihn gern hättet, Vorstus, aber eine Gelegenheit wie das morgige Spektakel kommt nicht wieder. Wenn ich es morgen nicht schaffe, dann schaffe ich es nie und nimmer.«

 Cavor war bleich geworden und ließ die Hand langsam sinken.

 Sein Herz schlug so hart, daß es schmerzte, doch irgendwie half ihm der Anblick des Mannes, der alles einzureißen drohte, was er in den vergangenen siebzehn Jahren aufgebaut hatte, sich zu beruhigen und seine Gedanken zu sammeln.

 Sein Erzfeind war hier, er brauchte ihm nur die Stirn zu bieten.

 »Nehmt ihn fest!« befahl er dem Gardehauptmann.

 Maximilian drehte den Kopf und sah Egalion fest an.

 Der wußte plötzlich genau, was er zu tun hatte. Sein Blick huschte zu Cavor und wieder zurück zu Maximilian.

 »Vielleicht solltet Ihr Euer Anliegen vortragen«, sagte er dann zu dem Prinzen. Cavor zuckte empört zusammen. Das war Insubordination!

 »Ich hatte befohlen…«, begann er wütend. Seine Stimme klang heiser vor Zorn. Aber Maximilian unterbrach ihn.

 »Mein Anliegen?« Er hob den Kopf. Alle Augen waren auf ihn gerichtet, alle lauschten ihm. Das ganze Geviert schien den Atem anzuhalten. Er sah Cavor fest in die Augen. »Ich bin Maximilian Persimius, Prinz von Escator… und der rechtmäßige König.«

 Seine Stimme klang klar und sicher. Ein erschrockenes Aufatmen ging über den Platz.

 »Mein Anliegen?« wiederholte Maximilian und zog spöttisch eine Augenbraue in die Höhe. Zwei vermummte Gestalten lösten sich leise aus der Menge und stellten sich hinter ihn.

 »Ich will Euch den Thron streitig machen, Cavor. Ich beschuldige Euch, mich entführt und widerrechtlich gefangen gehalten zu haben. Ich werfe Euch vor, den Thron unter falschen Voraussetzungen gefordert und bestiegen zu haben.«

 Er hielt inne. »Werdet Ihr abdanken, Cavor? Werdet Ihr aufgeben, was Ihr Euch mit betrügerischen Mitteln erschlichen habt?«

 Garth, der Maximilian und Cavor vom Richtblock aus genau beobachten konnte, mußte den König unwillkürlich bewundern.

 Cavor lehnte sich im Sattel zurück und lachte laut und herzlich. Es klang vollkommen echt. »Ich soll also zugunsten eines Möchtegernprinzen abdanken? Eure Entschlossenheit verdient Anerkennung, aber Euer Sinn für Gerechtigkeit und Wahrheit ist bedauerlich schwach entwickelt.« Wieder stellte er sich in die Steigbügel und wandte sich der Menge zu. Garth spürte, daß die Spannung kurz vor dem Siedepunkt stand, der nächste Aufschrei konnte in der Menge einen Aufruhr entfesseln, der nicht mehr zu bändigen wäre.

 Gegen wen er sich richten würde, konnte er allerdings nicht erkennen.

 »Hört mich an!« rief Cavor mit ebenso klarer, sicherer Stimme wie vorher der Prinz. »Hier steht ein Mann, der von sich behauptet, Maximilian Persimius zu sein, der Sohn des verstorbenen Königs und seiner Gemahlin.

 Seht, er hat sogar das schwarze Haar, die blauen Augen eines Persimius. Aber, geliebte Untertanen« – jetzt klang Cavors Stimme unsagbar traurig –, »die Wahrheit sieht leider anders aus. Die tote Königin, die Götter mögen ihr gnädig sein, war eine schwache Frau. Sie konnte keinen Erben gebären. Die einzige Leibesfrucht, die jemals ihrem Schoß entglitt, war bereits tot. In heller Verzweiflung – was sonst hätte sie zu solch einer Tat bewegen können? – tauschte sie das tote Kind gegen den neugeborenen Sohn eines Schmieds, der trotz seiner niedrigen Herkunft die edlen Züge und die richtige Haar-und Augenfarbe hatte, um selbst die schärfsten Beobachter zu täuschen. Dann…«

 »Ich bin von ehelicher Geburt und von reinem Geblüt, Cavor«, rief Maximilian, »und diese guten Leute brauchen sich Eure Lügen nicht noch länger anzuhören! Laßt die Götter entscheiden! Was ist, nehmt Ihr meine Forderung an?«

 Garth sah, daß Cavors Worte viele in der Menge beeindruckt hatten, aber Maximilian in seiner Waldhütertracht stand stolz und aufrecht da. Kein Zweifel spiegelte sich in seinem Gesicht

 – und wer wollte diesen Zügen ihre edle Herkunft absprechen?

 Cavor löste den Blick von der Menge. »Ein Zweikampf auf Leben und Tod, Thronräuber? Ist das Euer Begehr?«

 Maximilian lächelte kalt. »Ich fürchte Euch nicht, Cavor.«

 »Eines solltet Ihr wissen, Cavor.« Einer der Vermummten hinter Maximilian schlug seinen Mantel zurück. »Der Persimius-Orden steht in dieser Sache auf seiten Maximilians.«

 Cavor war so verblüfft, daß er fauchte wie eine Katze. Vor ihm stand Vorstus, angetan als Abt des Persimius-Ordens.

 Dann höhnte der König: »Was hat Euch der Thronräuber geboten, Vorstus, daß Ihr die Wahrheit so bereitwillig verratet?

 Ihr habt einst meine Forderung unterstützt, Ihr habt meinen Arm gezeichnet. Warum stellt Ihr Euch jetzt gegen mich?«

 »Weil Maximilian Persimius lebendig begraben war und wiederauferstanden ist, Cavor, und weil ich im Gegensatz zu den guten Leuten hier auf dem Geviert sehr genau weiß, wer für sein grausames Schicksal verantwortlich ist!«

 Cavor starrte Vorstus drohend an, dann heftete sich sein Blick auf Maximilian. »Kommt und stellt Euch, Thronräuber«, sagte er sehr leise, aber so deutlich, daß ihn in der unnatürlichen Stille auf dem großen Platz fast jeder verstehen konnte. »Ich sehe schon: Nur ein Zweikampf auf Leben und Tod vermag diese Lügen für immer zum Verstummen zu bringen.«

 »Ach«, ließ sich über der Menge eine unbeschreiblich traurige Stimme vernehmen, »da wäre ich mir nicht so sicher.«

 Zum ersten Mal zuckte die nackte Angst über Cavors Gesicht. Doch er beherrschte sich sofort. Er hatte gewußt, daß Maximilian im Pavillon den Thron gefordert hatte, hatte durch sein Königsmal gespürt, wie der Prinz die Umrisse des Manteceros nachzeichnete. Was jetzt geschah, war eigentlich zu erwarten gewesen. Dennoch erschreckte ihn das Erscheinen des Manteceros mehr als alles, was ihm vorausgegangen war.

 Nun mußte die Prüfung entscheiden, und plötzlich fürchtete Cavor sich sehr. Für einen Moment glaubte er ein gespenstisches Echo der Schreie über den Platz hallen zu hören, die einst aus der Kehle des vierzehnjährigen Maximilian durch die Waldlichtung gegellt hatten.

 Der Manteceros war genau in der Mitte der Menschenmenge aufgetaucht, ohne jemanden zu verdrängen. Wie das zugegangen war, wußte niemand zu sagen.

 Die Menschen wurden unruhig und begannen zu tuscheln.

 Doch die Überraschung war nicht allzu groß. Dies war ein Tag, der alle Glaubenssätze und Treuebindungen auf den Kopf stellte, und der Auftritt des sagenhaften Manteceros verstärkte nur noch den Eindruck von Unwirklichkeit und Zauberei. Die Menge teilte sich, und das plumpe blaue Wesen trat vor.

 Cavor blieb im Sattel, aber er verneigte sich tief. »Sei mir willkommen, Manteceros, auch wenn mich dein Erscheinen überrascht. Hat der Thronräuber auch dich getäuscht?«

 Der Manteceros hielt vor ihm an. Aus seinen traurigen Zügen sprach Entschlossenheit. »Er hat seine Forderung gestellt, Cavor, und das muß ich respektieren. Nun ficht er dein Recht auf den Thron an. Auch das muß ich respektieren. Ich hätte es vielleicht vorgezogen, er hätte beides nicht getan, aber sein Anspruch könnte berechtigt sein, und so werde ich mich vor der Prüfung weder so noch so äußern.«

 »Und diese Prüfung«, fragte Cavor erwartungsvoll, »wie wird sie aussehen? Wirst du nur den Sieger des Zweikampfes prüfen oder uns beide?«

 Der Manteceros seufzte. »Nein, nein, Cavor. Ich denke, ihr habt beide nicht verstanden, worum es bei dieser Forderung geht. Maximilian brauchte dir lediglich seinen Anspruch vorzutragen. Das genügte, um mich zu zwingen, hier zu erscheinen und die Prüfung durchzuführen – die an sich keine Gefahr für Leib und Leben darstellt. Ihr braucht nicht mit klirrenden Schwertern aufeinander loszugehen, und es braucht kein Blut zu fließen.«

 Cavor kräuselte verächtlich die Lippen – das klang ja ziemlich harmlos – und sah Maximilian an. »Ich sehe, Ihr habt den Manteceros mit Euren jämmerlichen Ängsten angesteckt, Thronräuber. Wenn es Euch für einen Kampf – einen Zweikampf Mann gegen Mann – an Mut gebricht, so sagt es jetzt. Die hier Versammelten werden schon wissen, was sie davon zu halten haben.«

 Maximilian warf einen raschen Blick auf die Gesichter der Umstehenden. Wenn er jetzt klein beigäbe, könnte er niemals die Achtung dieser Menschen erringen, auch wenn er die mysteriöse Prüfung des Manteceros bestünde. Er würde immer der Mann bleiben, der zu feige gewesen war, es mit Cavor aufzunehmen. Der es nicht gewagt hatte, das Schwert entscheiden zu lassen.

 »Ich hatte immer die Absicht, mein Recht nicht nur mit Worten zu fordern, sondern auch mit dem Schwert, Cavor. Ein Zweikampf auf Leben und Tod, so soll es sein.«

 »Ach!« rief der Manteceros verärgert. Warum mußten die beiden so störrisch darauf beharren, mit Schwertern zu kämpfen anstatt mit Worten? »Da wäre ich mir wirklich nicht…«

 Maximilian wandte sich an den Manteceros. »Begreifst du denn nicht, daß ich so handeln muß?« fragte er leise. »Ich habe meine Forderung vorgetragen. Jetzt kann ich nicht mehr zurück.«

 Der Manteceros sah ihn fest an und fügte sich mit einem kurzen Nicken in das Unvermeidliche. »Ich kann es nicht billigen, aber ich kann es verstehen.« Seine blauen Augen streiften erst Cavor, dann Maximilian. »Aber den beiden Bewerbern sollte klar sein, daß ich mir die Prüfung ebensowenig werde ausreden lassen wie sie sich ihren Zweikampf. Habt ihr das verstanden?«

 Beide Männer beantworteten die scharfe Frage mit einem knappen Nicken.

 Nun ging die zweite vermummte Gestalt, die hinter Maximilian gestanden hatte, auf den Manteceros zu und streichelte ihm liebevoll den Hals, bis er sich entspannte.

 Cavor beobachtete sie neugierig.

 Doch allzu viel Zeit, sich mit ihr zu beschäftigen, blieb ihm nicht. »Ihr seid der Herausforderer«, sagte er zu Maximilian,

 »damit habe ich das Recht, die Waffen zu bestimmen.«

 Maximilian neigte zustimmend den Kopf.

 Cavor lächelte. Maximilian war noch ein Junge gewesen, als man ihn in die Adern brachte, und hatte seine Ausbildung im Umgang mit Waffen sicher noch nicht abgeschlossen.

 Außerdem konnte man in siebzehn Jahren vieles verlernen, was man einmal beherrscht hatte.

 »Ich wähle das Langschwert, Wunschträumer.« Cavor lächelte siegesgewiß. Das Langschwert verlangte nicht nur außergewöhnliche Körperkräfte, sondern auch viel Übung und Geschicklichkeit. Selbst wenn Maximilian das Schwert schwingen konnte, hätte er nicht genug Erfahrung, um Cavors ersten Hieb zu überleben.

 Maximilian wußte genau, warum sein Gegner gerade diese Waffe ausgesucht hatte, aber er widersprach nicht. »Die Wahl des Ortes steht dann wohl mir zu«, sagte er statt dessen, und Cavor nickte ungeduldig. »Gewiß doch.«

 Maximilians Lächeln stand dem Lächeln des Königs an Kälte in nichts nach. »Dann wähle ich die Adern, Cavor. Wir werden unter dem Hangenden kämpfen.«

 Schweigen. Langes Schweigen. Als Cavor endlich sprach, war seine Stimme so rauh wie ein arktischer Staubsturm. »Ich wähle Egalion zu meinem Waffengefährten.«

 Der Gardehauptmann war verblüfft. Cavor hätte allen Grund gehabt, ihm zu zürnen, immerhin hatte er sich geweigert, seinen Befehl auszuführen und Maximilian festzunehmen.

 Aber er faßte sich rasch. Besser, er war dabei. Er nickte.

 Maximilian überlegte, doch auch er entschied sich rasch. Er hob den Kopf, sah zur Plattform hinauf und ließ sein strahlendes Lächeln aufscheinen, das so gar nicht zu der herrschenden Stimmung paßte. »Garth, wollt Ihr mir als mein Waffengefährte den Rücken freihalten?«

 Garth war noch überraschter als Egalion, aber auch er nickte.

 Dann lachte er. »Falls ich noch einen Kopf auf den Schultern habe.«

 Ehe Cavor oder Maximilian darauf antworten konnten, trat der Manteceros vor. »Cavor, du hast diese beiden Männer unter der Voraussetzung angeklagt und verurteilt, daß Maximilian nur ein elender Thronräuber sei. Doch solange die Entscheidung darüber noch aussteht, müssen sie auf freien Fuß gesetzt werden.«

 Cavor warf den beiden Baxtors einen haßerfüllten Blick zu, aber er nickte.

 »Nun zu euch beiden«, fuhr der Manteceros fort. »Man wird euch freilassen, aber ihr müßt versprechen, euch Cavors Urteil zu unterwerfen, sollte er am Ende Sieger bleiben.«

 Zum ersten Mal seit Tagen konnte Joseph wirklich aufatmen.

 »Ja, Manteceros. Das versprechen wir.« Er sah seinen Sohn an und grinste. Was konnte den Jubel, die überschäumende Lebensfreude eines Menschen dämpfen, der soeben um Haaresbreite der Axt des Henkers entronnen war?

 »Gut«, sagte der Manteceros zu Cavor und Maximilian.

 »Glaubt ja nicht, ihr könnt einfach ohne mich losziehen. Wenn es denn sein muß, werde ich auch euren Schwertern ausweichen. Die Prüfung findet auf jeden Fall statt. Und jetzt…« Er wandte sich an die vermummte Gestalt an seiner Seite. »Ravenna, wenn jeder sich für diesen Unsinn einen Gefährten wählen kann, dann will ich nicht zurückstehen.

 Willst du mich begleiten?«

 »Mit Freuden, geliebtes Wesen«, sagte sie und küßte ihn auf die Nase. Dabei fiel ihr die Kapuze vom Kopf. »Mit Freuden.«

 Erst gegen Abend – nachdem auch noch die Zeit für den Zweikampf vereinbart worden war und die Menschen sich längst verlaufen hatten, um am heimischen Herd, den gefüllten Bierkrug in der Hand, die Ereignisse dieses Tages noch einmal an sich vorüberziehen zu lassen – gelangten Cavor und Maximilian unabhängig voneinander zu der Erkenntnis, daß sie noch immer keine Ahnung hatten, worin die Prüfung des Manteceros bestehen sollte.

 Cavor starrte eine Stunde lang angestrengt in die Asche seines Kaminfeuers, während Maximilian, der im Haupthaus des Persimius-Ordens auf einem Stuhl saß, den Kopf zur Seite drehte und… lächelte.

 Eine sehr, sehr traurige Geschichte

 Vor dem Zweikampf in den Adern blieb den beiden Gegnern eine Frist von einer Woche, und jeder nützte die Zeit so, wie er es für richtig hielt, um einen Sieg zu gewährleisten.

 Maximilian schlief in den Nächten tief und ruhig. Untertags lag er auf den Knien und betete oder meditierte, oder er unterhielt sich leise mit Ravenna, deren Gesellschaft er sehr schätzte.

 Cavor tat nichts von alledem; dafür führte er stundenlange vertrauliche Gespräche mit Fennon Furst – der zwei Tage vor ihm und Maximilian zu den Adern aufbrach – oder ließ bei Waffenübungen im Innenhof des Palastes sein Langschwert durch die Luft pfeifen.

 Der Manteceros zeigte sich nicht, aber niemand zweifelte daran, daß er erscheinen würde, wenn die Zeit gekommen war.

 Vier Tage nach der abgebrochenen Hinrichtung auf dem Geviert machten sich die beiden Männer nach letzten Vorbereitungen (getrennt voneinander) auf den Weg zu den Glomm-Minen. Cavor brach früh am Morgen auf. Ein großer Teil von Escators Soldaten begleitete ihn.

 Maximilian verließ Ruen erst gegen Mittag. Seine Eskorte bestand nur aus den Menschen, die fest genug an ihn geglaubt hatten, um ihn aus der Gefangenschaft unter dem Hangenden zu retten. Die Mönche des Persimius-Ordens folgten in bequemen Reisewagen.

 Nach ihnen kamen in respektvollem Abstand von etwa zweihundert Schritten die ersten von fast vierzehntausend Bürgern von Ruen und Umgebung. Die Menschen ahnten, daß bei dem Zweikampf in den Adern nicht nur über einen Thron entschieden, sondern auch eine Legende geboren würde, und das wollten sie sich nicht entgehen lassen.

 Indessen schufteten weiterhin Tausende von Männern in den Adern. Ihre Körper glänzten vor Schweiß, Glomm und Verzweiflung, und sie ahnten nichts von dem Drama, das in ihrer Mitte zu Ende gehen sollte.

 An den Küsten und in den unterirdischen Höhlen und Schächten toste, wachsam und gierig wie ein Raubtier, das Meer… und wartete, wartete, wartete…

 Myrna drohte zu bersten. Die Menschen mit ihren lauten Stimmen, die Gerüchte, die leise von Mund zu Mund weitergetragen wurden, erfüllten die trostlose kleine Stadt mit nie gekanntem Leben: Anya und ihre Mädchen sperrten die Tür ihres Hauses zu – wer dachte an Geschäfte, wenn Ereignisse von solcher Tragweite in der Luft lagen? –, rissen die Fenster weit auf, lehnten sich hinaus und beobachteten und kommentierten staunend das Geschehen. Der leichte Wind, der vom Meer hereinkam, fächelte ihre Gesichter wie ein Vorbeistreifen bunter Tücher.

 Das Heer schlug sein Lager rings um Myrna und die Adern auf. Dahinter richteten sich die vielen Tausend, die zu Fuß von Ruen gekommen waren, häuslich ein. Zu ihnen gesellten sich Hunderte von Bürgern, die aus dem Norden angereist waren.

 Als Cavor mit seinem Gefolge eintraf, quartierte er sich bei Fennon Furst ein; Maximilian zog mit den Baxtors, Ravenna und drei oder vier Mönchen des Persimius-Ordens in das Haus der Heiler. Am zweiten Tag nach der Ankunft handelten Vermittler im Namen beider Parteien die Bedingungen aus, unter denen der Zweikampf stattfinden sollte; am dritten Tag sollten Cavor und Maximilian in die Minen einfahren.

 Cavor ließ sich von Egalion den Schwertgurt um die Hüften schnallen und bat ihn dann, draußen auf ihn zu warten. Als der Hauptmann den Raum verließ, überprüfte Cavor umständlich die Riemen seiner leichten Rüstung und rückte den Schwertgurt zurecht. Das beruhigende Gewicht des Langschwerts an seinem linken Bein entlockte ihm ein dünnes Lächeln. Seit nahezu vierzig Jahren übte er mit dieser Waffe, und noch nie war er so gut in Form gewesen wie jetzt; seit Maximilian im Pavillon den Thron gefordert hatte, war das Mal auf seinem Arm vollständig verheilt. Reine Kraft strömte durch seine Adern. Er würde sich als der Stärkere erweisen, auch im erstickenden Gestank der Minen. Sein Lächeln wurde breiter.

 Fennon Furst hatte in einer dunklen Ecke gewartet, doch als er das Lächeln sah, trat er vor. »Ihr werdet siegen, Sire.«

 Cavors Züge verhärteten sich. »Mit welchen Mitteln auch immer, Furst. Habt Ihr…?«

 Furst verneigte sich leicht. »Alles ist bereit, Sire.«

 Cavor war beruhigt. »Gut. Dann laßt uns gehen. Wir werden uns diesen Wunschträumer ein für allemal vom Halse schaffen.«

 Maximilian bereitete sich ähnlich vor wie auf das Ritual am Teich. Nur Garth war bei ihm. Nach dem Aufstehen verbrachte er eine Stunde im Gebet, dann verzehrte er ein leichtes Frühstück und nahm ein Bad. An Kleidern wählte er nur eine leichte Leinenhose. Sogar auf Schuhe verzichtete er.

 Garth beobachtete ihn nicht ohne Besorgnis. »Maximilian, äh, Prinz…« Er wußte noch immer nicht recht, wie er ihn ansprechen sollte.

 Maximilian rieb sich Arme und Schultern mit einem dünnen Öl ein. Nun hielt er inne. »Nenn mich Maximilian und du, Garth«, lächelte er. »Gerade von dir erwarte ich keinen Titel.«

 »Nun ja… dann also Maximilian. Bist du sicher, daß du mit mir als Waffengefährten die beste Wahl getroffen hast? Ich meine, einer von den Wärtern vielleicht… auf jeden Fall jemand, der sich mit Waffen auskennt…«

 Maximilian fuhr sich mit den Fingern durch das Haar, faßte es im Nacken und band es zusammen. »Ich brauche einen Freund im Rücken, Garth. Nicht jemanden, der mir ständig Anweisungen zuruft, wie ich das Schwert zu führen habe.«

 Garths Blick glitt zu dem Langschwert, das in seiner Scheide auf dem Tisch lag. »Maximilian«, fragte er leise, »kannst du damit umgehen?«

 Der Prinz wurde ernst und ließ die Hände sinken. »Ich hatte seit Jahren kein Schwert mehr in der Hand, Garth.

 Seit vielen Jahren nicht mehr. Und damals als Vierzehnjähriger hatte ich gerade erst angefangen, mit dem Langschwert zu üben.« Ein spöttisches Lächeln glitt über sein Gesicht. »Ich wünschte, Cavor hätte die Glommhacke gewählt.«

 Trotz seiner Bedenken mußte Garth schallend lachen. »Er weiß vermutlich nicht einmal, wie eine Glommhacke aussieht, Maximilian. Ich schätze, er hat keine Ahnung, wie die Sträflinge das Glomm aus dem Fels holen.«

 Maximilian trat an den Tisch, griff nach dem Schwertgurt und hielt ihn lange in der Hand. Dann hob er die schwere Waffe scheinbar mühelos auf und schnallte sie sich um die Hüften. »Cavor wird bald mehr über die Adern erfahren, als er jemals wissen wollte«, bemerkte er dabei.

 Garth musterte ihn mit sachlichem Blick. Maximilian war sogar in der leichten Hose und ohne Hemd jeder Zoll ein König. Er trug den Kopf hoch erhoben, das kühne Adlergesicht wirkte ruhig, fast feierlich. Im gedämpften Licht schimmerte seine Haut wie Elfenbein, auf dem rechten Oberarm kräuselte sich die blaue Manteceros-Tätowierung, und sein Haar glänzte bläulichschwarz. Maximilian mochte seit vielen Jahren kein Schwert mehr geführt haben, dennoch ging er mit der Waffe um, als wäre sie ein Teil von ihm.

 Garth reichte ihm die Hand, ohne recht zu wissen, warum er das tat. Der Prinz umfaßte sie mit beiden Händen. Ihre Blicke fanden sich.

 »Ich vertraue dir«, flüsterte Garth. Seine Finger verströmten flüssiges Feuer. »Und ich glaube an dich.« Was durch seine Hände ging, war keine heilende Kraft, sondern reines Gefühl.

 Maximilian bekam feuchte Augen.

 »Ich weiß es«, antwortete er. »Deshalb habe ich dich erwählt.

 Bei diesem Kampf jemanden hinter mir zu haben, der an mich glaubt, ist mehr, als ich erwarten konnte.«

 Sie verharrten kurz in dieser Stellung, dann ließen sie die Hände sinken und schämten sich ein wenig, ihre Gefühle so offen gezeigt zu haben.

 »Was ist?« fragte Maximilian. »Wollen wir gehen?« Garth lächelte siegesgewiß und ließ ihm mit einer Handbewegung den Vortritt. Doch innerlich fragte er sich, wie schwer es Maximilian wohl fallen mochte, unter das Hangende zurückzukehren. Dann schüttelte er seine Bedenken ab und folgte dem Prinzen. Maximilian hatte mit seiner Entscheidung mehr Mut bewiesen, als er, Garth, sich überhaupt vorstellen konnte.

 Sie trafen sich zu Mittag am Hauptschacht. Es war ein schöner, sonniger Tag, doch die Luft war so durchsetzt vom Grau der Adern, daß alles kühl und trübe wirkte. Fünfzig oder sechzig Schritte entfernt waren Wärter und Soldaten in strammer Haltung angetreten; hinter ihnen warteten zu Tausenden die einfachen Leute von Escator.

 Alle schwiegen und zeigten ernste Gesichter.

 Garth und Ravenna schritten stumm hinter Maximilian her –

 Vorstus und Joseph warteten neben der ersten Reihe von Soldaten. Sie sahen sich unruhig an – wo blieb der Manteceros?

 Cavor stand bereits am Schacht. Ihn kümmerte der Manteceros wenig. Er hatte das Fabelwesen und die merkwürdige Prüfung, auf der es so hartnäckig bestand, schon fast vergessen. Cavor hatte nur eines im Sinn: Er wollte Maximilian endlich sein Schwert in die Brust stoßen. Danach, das wußte er, würde ihn das Mal nie wieder quälen.

 Er lächelte kalt, als Maximilian, der junge Baxtor und dieses schöne, aber etwas eigenartige junge Mädchen unter den Förderturm an den Schacht traten – was fiel dem Narren nur ein, nur mit einer Hose zu erscheinen? Beinahe hätte Cavor laut gelacht. Die Sache würde noch einfacher werden, als er gedacht hatte.

 »Ruft den Aufzug!« befahl er knapp, und Egalion, der selbst nur ein kurzes Hemd und eine Hose trug, nickte Jack zu, der an den Schaltern stand.

 Garth betrachtete sich den Wärter etwas genauer. Jack ging neuerdings gebückt und trug überall frische Narben. Ohne ihn anzusehen, legte er einen Hebel um.

 Aus den Tiefen des Schachts ließ sich ein Grollen vernehmen, und der Aufzug kam mit furchterregendem Quietschen nach oben gerast. Garth vergaß Jack und wandte sich Maximilian zu. Gesicht und Körperhaltung des Prinzen strahlten Gelassenheit aus, doch in seinen Augen entdeckte Garth eine leise Unruhe.

 Das Quietschen wurde lauter, nun kam noch ein gespenstisches Wimmern hinzu. Hinter einer Eisenstrebe trat Fennon Furst hervor, den bisher weder Garth noch Ravenna bemerkt hatten. Er hatte sein rotes Haar so stark eingeölt, daß es ihm wie eine glänzende Kappe am Schädel klebte.

 »Willkommen zu Hause, Achthundertneunundfünfzig!«

 höhnte er.

 Maximilian konnte nicht verhindern, daß ihm ein Zucken über das Gesicht lief, und Cavor lachte siegesgewiß. »Diesmal werde ich dafür sorgen, daß Ihr mir nicht mehr entwischt, Thronräuber!«

 Cavor hatte schreien müssen, um sich über den Lärm des Aufzugs hinweg verständlich zu machen, und er hatte kaum geendet, als der Korb auch schon gegen das Eisengerüst krachte. Die riesigen Räder über ihren Köpfen kamen knirschend zum Stehen, und die dicken Ketten verdrehten sich mit schrillem Kreischen.

 Mit dem Aufzug war der abscheuliche Schwefelgestank des Glomm aus dem Schacht emporgestiegen und hing nun wie eine Wolke unter dem Turm.

 Garth erschauerte. Wie konnte Maximilian das nur ertragen?

 Furst trat vor und öffnete die Tür. Dann fuhr er erschrocken zurück.

 Im Aufzugkorb stand der Manteceros, und sein Gesicht war so finster wie die Glomm-Minen selbst.

 Ravenna tänzelte in den Käfig und streichelte dem Wesen die Nase. »Ein Schritt, ein Sprung, o Liebster mein«, lächelte sie, und das Antlitz des Manteceros hellte sich ein wenig auf.

 Er wandte sich den draußen Stehenden zu. »Es ist soweit«, sagte er. »Endlich ist es soweit.«

 »Wurde auch Zeit«, dröhnte Cavor und schob sich am Manteceros vorbei in den Aufzug. Hinter ihm zwängten sich Egalion, dann Maximilian, Garth und schließlich Furst, der lauthals verkündete, er werde den Mechanismus bedienen und beim Korb bleiben, in die enge Kabine.

 Ravenna war zwischen Cavor und dem dicken, rostigen Eisengitter eingeklemmt. Sie konnte eine Grimasse des Abscheus nur mit Mühe unterdrücken. Der Mann preßte sich noch fester an ihren Körper als nötig.

 Die Türen schlossen sich, und die Gruppe stürzte schweigend ihrem Schicksal entgegen.

 Furst ließ den Aufzug nicht bei Sohle zweihundertfünf halten, wie Garth erwartet hätte, sondern fuhr noch mehrere Sohlen weiter. Als alle – bis auf Furst – ausstiegen, erkannte der Junge auch den Grund dafür. Die erste Höhle und die Stollen, die davon abzweigten, waren viel höher und breiter als auf Sohle zweihundertfünf.

 Damit hätten die beiden Gegner mehr Raum für ihre Schwerter.

 »Seid Ihr bereit, Thronräuber?« fragte Cavor streitlustig. Jetzt hörte man erstmals eine leise Anspannung aus seiner Stimme.

 In diesem gottverlassenen Loch herrschte ein bestialischer Gestank.

 Maximilian sah ihn kurz an. »Nicht hier«, antwortete er ruhig. »Ich sagte, in den Adern, Cavor, nicht in der Vorhalle.«

 Ohne sich noch einmal umzusehen, betrat er einen der Stollen.

 Den anderen blieb nichts übrig, als ihm zu folgen. Der Manteceros bildete mit Ravenna die Nachhut.

 Garth sah erschüttert, daß in den Minen immer noch gearbeitet wurde. Konnte Furst nicht wenigstens für diesen einen Tag die Förderung ruhen lassen?

 Doch der Aufseher war wohl fest entschlossen, sein Glomm-Soll zu erfüllen. Ob Zweikampf oder nicht, die Männer arbeiteten und starben – stumm und hoffnungslos. Eine Kolonne um die andere ließ in gebückter Haltung, mit stumpfem, teilnahmslosem Blick, die seltsame Prozession an sich vorüberziehen.

 Maximilian schritt immer weiter in den Stollen hinein, ohne die Sträflinge zu beachten. Bald sah man kaum noch die Hand vor den Augen, die Fackeln flackerten heftig und spendeten wenig Licht, und die Schwärze der Stollenwände schien alles, was sich bis in diese Tiefen vorwagte, verschlingen zu wollen.

 Wenige Minuten nachdem sie an einer Gruppe von Sträflingen vorübergekommen waren, die in einer der seltenen und viel zu kurzen Pausen auf dem Boden kauerten, sagte Maximilian endlich: »Hier.«

 Cavor sah sich um. Man merkte ihm nicht an, ob er Bedenken hatte – sein Gesicht war in den tiefen Schatten ohnehin kaum zu erkennen. »Ein guter Platz zum Sterben, Thronräuber. Seid Ihr bereit?«

 Er zog rasselnd sein Schwert aus der Scheide, und Maximilian tat es ihm nach. Egalion und Garth zogen sich hastig einige Schritte hinter die Gegner zurück.

 »Ihr Männer«, mahnte der Manteceros und schlurfte unerschrocken einen Schritt näher, »noch ist es Zeit, diesen sinnlosen Zweikampf abzusagen. Mit einer einfachen Geschichte läßt sich entscheiden, wer…«

 »Schweig, du lästiger Trauerkloß!« fauchte Cavor und drohte ihm mit seinem Schwert; Ravenna griff hastig in die steife Mähne und zog den Manteceros aus der Gefahrenzone.

 Cavor hatte Maximilian unterschätzt. Verglichen mit seinem eigenen muskulösen Körper, wirkte der Prinz eher hager, man sah ihm nicht an, welche Kräfte er sich in siebzehn Jahren zermürbender Arbeit in den Minen erworben hatte. Er nahm Cavors ersten Hieb an, parierte ihn und ging dann seinerseits zum Angriff über. Doch Cavor wehrte sich mit grimmiger Entschlossenheit, und wenig später mußte Maximilian erst einen, dann einen zweiten und schließlich drei weitere Schritte zurückweichen.

 Cavor lächelte.

 Er hatte einen Anfangserfolg errungen, doch bald kam Maximilian seine überlegene Ortskenntnis zugute. Das Dunkel war sein Freund, das Hangende sein Verbündeter. Die Finsternis war ihm vertraut wie eine Geliebte, und er setzte sie ein wie eine zweite Waffe. Er verschwand in den Schatten, schoß unversehens wieder hervor, übersprang geschickt die Steine, über die Cavor stolperte – und einmal beinahe stürzte –, und ließ sich wieder von der Dunkelheit einhüllen, trösten und wiegen wie schon so viele Jahre zuvor.

 Während er eins wurde mit Schatten und Finsternis, kämpfte Cavor fluchend dagegen an und bekam dabei den klebrigen Glommstaub in den Mund, den er ausspucken mußte, um nicht zu ersticken.

 Bald wurde ihm klar, warum Maximilian nur die leichte Hose angezogen hatte. Ihm lief der Schweiß in Bächen über den Körper und sammelte sich in kleinen Pfützen unter dem Harnisch. Mit der Zeit wurde die Haut wundgescheuert, und das schmerzte. Cavor war ein kräftiger Mann, daran gewöhnt, in voller Rüstung zu kämpfen, doch selbst der leichte Brustpanzer wurde ihm bald so schwer, als hätte man ihm Felsblöcke auf Rücken, Schultern und Arme geschnallt.

 Maximilian hatte dagegen noch kaum einen Tropfen Schweiß vergossen.

 Cavor trat atemlos zurück und pumpte verzweifelt Luft in die brennenden Lungen, nur um sie sofort wieder mit einem einzigen Wutschrei zu vergeuden und sich abermals auf Maximilian zu stürzen.

 »Nein, wirklich!« murmelte der Manteceros und rieb den Kopf an Ravenna. Das Gesicht des Mädchens war bleich und glänzte vor Schweiß; Maximilian hielt sich wacker, aber sie konnte sich nicht vorstellen, daß er sich tatsächlich als der Stärkere erweisen sollte.

 »Meine Liebste«, sagte der Manteceros leise, »ich muß die Prüfung durchführen. Das Schwertergerassel bringt uns nicht weiter – und am Ende kommt dabei noch der wahre König ums Leben.«

 Ravenna riß den Blick nur widerwillig von Cavor und Maximilian los. War das soeben ein versteckter Hinweis gewesen, daß der Manteceros auf Maximilians Seite stand?

 »Egalion steht zwischen mir und den beiden Männern, Ravenna. Könntest du ihn vielleicht nach hinten ziehen?

 Danach mußt du dich neben mich stellen, mit einer Hand fest in meine Mähne fassen und mit der anderen meinen Hals streicheln, damit ich den Mut für die Prüfung aufbringe. Sie ist nämlich sehr schmerzhaft.«

 »Aber du sagtest doch, du würdest ihnen kein Leid zufügen!«

 rief Ravenna.

 »Ihnen nicht«, entgegnete der Manteceros, und Ravenna sah, daß er den Tränen nahe war. »Aber die Prüfung ist so traurig, daß sie mir wie ein Schwert durchs Herz gehen wird. Und jetzt tu, was ich dir sage.«

 Zaghaft zupfte Ravenna Egalion am Ärmel. Der Mann zuckte zusammen. Er hatte nur auf die beiden Kämpfer geachtet.

 »Bitte«, murmelte das Mädchen und bedeutete ihm, hinter sie und den Manteceros zu treten.

 Egalion blinzelte. Er drehte sich noch einmal nach Maximilian und Cavor um, dann sanken seine Schultern müde herab. Er stand zwar hinter Cavor, beobachtete das Duell aber so, als wäre er Maximilians Waffengefährte. Er wollte nicht, daß der Prinz den Tod fand.

 Noch einmal prallten die beiden Klingen heftig aufeinander.

 Ravenna zuckte zusammen, dann trat sie mit dem Manteceros so dicht wie möglich an die beiden Gegner heran.

 Der Manteceros hustete und räusperte sich.

 Die Männer beachteten ihn nicht.

 »Der wahre König kann nur durch die Prüfung bestimmt werden«, sprach der Manteceros leise und nahm alle seine Kräfte zusammen, um zu tun, was getan werden mußte. »Nicht durch diesen sinnlosen Zweikampf.«

 Er hob den Kopf, aber seine Stimme blieb leise. »Gebt acht.

 Ich muß euch eine traurige Geschichte erzählen. Hört gut zu.

 Lebt mit.«

 Die Männer beachteten ihn immer noch nicht. Cavor hatte Maximilian mit einer Hiebfolge auf die Knie gezwungen, die gefährlicher war als alle bisherigen Schläge. Ravenna schrie leise auf. Maximilian hatte Mühe, wieder auf die Beine zu kommen. Zum ersten Mal hatte es den Anschein, als ließen die Kräfte des Prinzen nach.

 »Hört gut zu«, wiederholte der Manteceros. »Ihr müßt die Geschichte erleben.« Seine Augen waren in weite Fernen gerichtet, auf etwas, das viel trauriger war als der Kampf der beiden Bewerber um den Thron.

 »Es war einmal eine Frau in Ruen, die heiratete einen Schmied. Es dauerte nicht lange, und ihr erging es wie den meisten Ehefrauen. Ihr Leib schwoll an, und eines Tages nahte die Stunde, da sie ihr Kind gebären sollte. Ihr Mann schickte nach der Wehmutter, aber die hatte anderswo zu tun, und so kam die Hebamme aus dem nächsten Sprengel. Sie war kleingewachsen, aber kräftig, hatte eine schiefe Schulter und einen verkrüppelten Arm und schielte stark. Als sie das Zimmer betrat, schrie die Wöchnerin entsetzt auf, und die Hebamme war gekränkt.«

 Die Schwerter prallten so wütend aufeinander, daß ein Funkenschauer aufsprühte. Ravenna hatte nicht den Eindruck, als hätte einer der Männer den Manteceros gehört. Sie dagegen… sie stand mit im Geburtszimmer bei der Frau, aus deren Schoß sich das neue Leben ans Licht kämpfte.

 »Zur Strafe lehnte sich die Hebamme nur untätig zurück, als die Frau des Schmieds zu bluten begann. Der Lebenssaft verrann und sammelte sich im Bett zu großen Pfützen, die allmählich erkalteten. Endlich hob sie aus dem Blut ein kleines Mädchen heraus. Die Mutter tat noch einen letzten Atemzug, erschauerte und starb. ›Ich verfluche dich‹, schrie die Hebamme den Säugling an, ›zu einem Leben voller Jammer!‹

 Dann nahm sie ihre Instrumente, legte das Kind neben die tote Mutter und verließ den Raum.«

 Der Manteceros hielt inne, und Ravenna kehrte in die Gegenwart zurück und sah, daß auch Maximilian und Cavor innegehalten hatten. Vielleicht hörten sie ja doch zu?

 Doch schon klirrten wieder die Schwerter, und jeder bemühte sich nach Kräften, dem anderen das Leben zu nehmen.

 »Der Schmied trauerte um seine Frau, denn sie war ihm nützlich gewesen, und gab seiner kleinen Tochter die Schuld an ihrem Tod. Er brachte sie zu einer Amme, mißgönnte ihr aber jede Münze, die er bezahlen mußte, damit sie an den Brüsten der Frau saugen durfte. Als sie vier Jahre alt war, ließ er sie widerwillig in sein Haus zurückkehren. Der Schmied hatte bereits drei ältere Söhne und wollte die Tochter nicht haben, aber er mußte nun einmal für sie sorgen.«

 Der Manteceros schluchzte tief auf. Ravenna hörte durch die Nebel, die ihr Bewußtsein umfingen, wie Maximilian leise aufschrie. War er verletzt?

 »Das Kind wuchs heran, aber der Fluch der Wehmutter erfüllte sich, und sein Leben war voller Jammer. Vater und Brüder behandelten es mit einer Kälte und Gleichgültigkeit, in die sich oft genug auch Feindseligkeit mischte.

 Das Mädchen diente ihnen tagein, tagaus, niemals verließ es das Haus oder die Schmiede gleich daneben, niemals hob es den Kopf, niemals lächelte es. Es hatte ja auch keinen Grund dazu.«

 Die Bewegungen der beiden Männer waren langsamer geworden, nun standen sie gebückt, als trügen sie eine gewaltige Last. Ravenna hatte das Gesicht in die Mähne des Manteceros gedrückt, und ihre Schultern zuckten.

 Der Manteceros fuhr fort, doch auch ihm rollten dicke Tränen aus den Augen und über die Wangen. Ravenna drückte sich noch fester an ihn, streichelte und liebkoste ihn, um ihn zu trösten, und fand ihrerseits Trost in der Wärme seines Körpers.

 »Bald war aus dem Mädchen eine junge Frau geworden, doch ihre Tage blieben so grau und gleichförmig wie in ihrer Kinderzeit. Ihr einziges Glück waren einige Bücher, die ihr die Mutter hinterlassen hatte. Sie bewahrte sie unter ihrem Bett auf und holte sie nur heraus, um darin zu lesen, wenn alle anderen im Hause schliefen. Außer den Büchern hatte sie keine Freunde. Bis… bis eines Tages ein junger Mann in die Schmiede kam, weil sein Pferd ein Hufeisen verloren hatte. Er entdeckte die Frau, die sich im Schatten versteckte, und es gelang ihm sogar, ihr ein paar Worte zuzuflüstern. Das machte ihr Mut. In den nächsten Wochen stahl sie sich immer wieder für einige Minuten aus dem Haus und traf sich mit ihm dahinter in der Gasse. Dann redeten sie über ihre Hoffnungen und ihre Träume. Und die junge Frau lernte zu lächeln – zum ersten Mal in ihrem Leben.«

 Der Manteceros zögerte, und als er fortfuhr, war seine Stimme heiser vor Schmerz. »O weh!«

 Maximilian und Cavor stolperten und riefen ebenfalls: »O

 weh!«

 »O weh! Schließlich faßte sie den Entschluß, mit dem jungen Mann zu fliehen. Sie verabredeten sich eines Nachts in einem nahe gelegenen Wirtshaus. Dort wollten sie ihre Liebe besiegeln, um dann voller Hoffnung in die Welt hinaus zu ziehen. Doch unsere junge Frau war nicht vorsichtig genug.

 Sie hatte es so eilig, dem väterlichen Haus den Rücken zu kehren, daß sie es unterließ, das Geschirr, das sie nach dem Abendessen gespült hatte, noch abzutrocknen. Ihre Brüder waren über diese Nachlässigkeit so erbost, daß sie ihr folgten.

 Sie fanden sie genau in dem Moment, als die Lippen ihres Geliebten zum ersten Mal ihren Mund berührten.«

 Der Manteceros schluchzte auf. König und Prinz senkten für einen Augenblick die Schwerter. Beide waren vor Entsetzen grau im Gesicht.

 Die Geschichte des Manteceros nahm sie so gefangen, daß sie einander kaum noch wahrnahmen.

 »Mit wütendem Gebrüll packten sie ihn und warfen ihn zu Boden. Es waren starke Männer, sie hätten ihn schnell töten können, aber sie ließen sich Zeit und quälten ihn. Seine Schreie schallten durch die Nacht, doch alle Läden blieben geschlossen, und niemand öffnete ein Fenster, um nachzusehen, was da vorging. Niemand. Als er tot war, nahmen sie sich ihre Schwester vor. Zwei hielten sie fest, und der dritte stach ihr mit seinem Messer die Augen aus, auf daß sie nie wieder einen Mann ansehen könne.«

 »O ihr Götter«, flüsterte Maximilian. Beinahe wäre ihm das Schwert entglitten. Cavor griff sich stöhnend an die Stirn.

 Doch beide erholten sich rasch und nahmen ihren Kampf wieder auf.

 »Nun konnte sie nicht einmal mehr in ihren geliebten Büchern lesen. Nachts saß sie stundenlang in ihrem Bett und blätterte die Seiten um. Der Schmerz verwüstete ihr tränenloses Antlitz. Nichts war ihr mehr geblieben.« Der Manteceros hielt kurz inne, um sich zu fassen, dann fuhr er fort: »Ihr Vater wurde alt und starb, die Brüder heirateten und brachten ihre Frauen mit ins Elternhaus. Sie blieb für alle die Magd. Blind tastete sie sich durch die Räume, nicht immer konnte sie es vermeiden, sich an den Möbeln zu stoßen, die man ihr absichtlich in den Weg stellte, nicht immer entging sie den Knüffen und Püffen ihrer Schwägerinnen. Nichten und Neffen wurden geboren, wuchsen heran und wurden so hart und grausam wie ihre Eltern. Die Frau lernte, Schläge und Stöße mit gesenktem Kopf über sich ergehen zu lassen und sich in ihr Schicksal zu fügen.«

 Cavor fing an zu weinen, rang schluchzend nach Luft und schwenkte sein Schwert ziellos in der Luft herum. Maximilian erging es nicht besser; er stützte sich mit zuckenden Schultern auf seine Waffe und bedeckte mit einer Hand die Augen.

 Garth beobachtete sie mit wachsender Sorge – was hatte das zu bedeuten?

 Der Manteceros fuhr gnadenlos fort: »Nach einigen Jahren gewahrte sie hinten in der Gasse ein Wesen, von dem ihr Zuneigung entgegenschlug. Es war ein großer, zottiger Hund, ein herrenloses Tier, das jemand ausgesetzt hatte. Mit der Zeit gewöhnte er sich an sie, fraß ihr die Abfälle aus der Hand, die sie ihm vorsichtig reichte, und leckte ihr hinterher dankbar die Finger. Er war ihr einziger Freund, und irgendwie kam sie auf den sonderbaren Gedanken, mit ihm sei die Seele ihres Geliebten zu ihr zurückgekehrt. Die Vorstellung tröstete sie in ihrem Unglück. Eines Tages streunte der Hund umher, wie Hunde es gern tun, und fing ein tollwütiges Eichhörnchen, das sich in Ruens Gassen verirrt hatte. Das Eichhörnchen biß ihn, der Hund jaulte überrascht auf und ließ es los. Zwei Tage später brach auch bei ihm die Tollwut aus.«

 Im Stollen war es totenstill geworden. Cavor und Maximilian hatten, von Trauer überwältigt, die Köpfe gesenkt, doch sonst waren alle Augen auf den Manteceros gerichtet.

 »Die Frau war froh, als sie den Hund an der Tür kratzen hörte, und eilte sofort hinaus, um ihn zu streicheln und zu umarmen. Doch als sie sich über ihn beugte, knurrte er und biß sie in die Hand. Mit einem Aufschrei riß sie sich los. Die Brüder, ihre Frauen und die zahlreichen Kinder kamen angelaufen, zerrten sie ins Haus, ohrfeigten sie für ihre Torheit und traten den Hund tot.

 Doch es war schon zu spät. Sie bekam Fieber, qualvolle Krämpfe schüttelten ihren Körper. Von ihren Schwägerinnen bekam sie gerade soviel Pflege, daß sie am Leben blieb, doch als sie sich endlich wieder vom Krankenlager erhob, wünschten die Frauen, sie hätten nichts getan. Das Fieber hatte ihr den Rücken krummgebogen, und ein Bein war verkrüppelt und kürzer als das andere. Jetzt war sie nicht einmal mehr als Magd zu gebrauchen.«

 Maximilian war auf die Knie gesunken und hielt sich nur an seinem Schwert noch aufrecht. Cavor hatte sich dem Manteceros zugewandt.

 »Die Geschichte ist fast zu Ende«, sagte das Wesen, und ein seltsames Leuchten trat in seine Augen. »Ihre Verwandten jagten sie aus dem Haus, fortan erbettelte sie sich ihr Essen auf den Straßen und schlief in den Hauseingängen, wenn man es ihr erlaubte. Sie wurde von all jenen gequält, die sich an den Schwachen und Hilflosen schadlos halten, aber sie nahm es hin, denn sie wußte, daß das Ende nahe war. Der Winter stand bevor, und wer obdachlos und ohne Freunde ist, der hat von ihm keine Gnade zu erwarten.«

 Der Manteceros richtete sich zu voller Größe auf. »Also legte sie sich mit ihren Lumpen in einen Winkel und suchte nach einem Ausweg aus ihrer Not. Es gab nur einen einzigen Ausweg, und ich frage euch jetzt« – seine Stimme dröhnte gebieterisch durch den Stollen –, »wie lautete er? Was konnte sie noch tun in ihrem Leid?«

 Cavor vermochte sich kaum noch auf den Beinen zu halten.

 »Die Antwort ist der Tod«, flüsterte er. »Welch anderen Ausweg gäbe es sonst aus diesem Elend?«

 Der Manteceros sah ihn durchdringend an. »Du irrst dich, Cavor. Die Antwort ist falsch.« Seine Stimme war von richterlicher Strenge. Er faßte den zweiten Gegner ins Auge.

 »Maximilian?«

 Maximilian hob langsam den Kopf, und als Ravenna den Schmerz in seinen Augen sah, hätte sie fast aufgeschrien. Sah er sein eigenes Leben gespiegelt im jammervollen Dasein dieser armen, zu ewigem Unglück verfluchten Frau?

 Doch dann, es war unglaublich, ließ Maximilian sein wundersames Lächeln erstrahlen, und der Schein der Hoffnung erhellte seine Züge. »Sie lachte«, sagte er, und dann lachte er selbst, ein herzliches, wohlklingendes Lachen, das durch den Stollen schallte. »Sie lachte. Es war das einzige, was ihr noch übrigblieb.«

 »Richtig!« sagte der Manteceros, und Ravenna spürte, wie seine Haut unter ihren Fingern zuckte. Sie runzelte die Stirn.

 Er fühlte sich heiß an, fast so, als hätte er selbst Fieber.

 »Genau!«

 Er wandte sich wieder an Cavor. »Deine Antwort war falsch, Cavor, denn du hast zugegeben, keine Hoffnung mehr zu haben. Das täte ein wahrer König niemals. Du bist ein Mann ohne Hoffnung, und deshalb stoße ich dich hiermit von Escators Thron.«

 »Nein!« schrie Cavor und hob das Schwert hoch über den Kopf, um den knienden Maximilian mit einem gewaltigen Strich zu fällen.

 Doch sein Zorn schlug jäh um in Verwirrung. Jemand hielt die Waffe mit starker Hand fest.

 Die Klinge war über ihn in das Glomm gefahren und hing nun im Hangenden fest. Cavor zerrte mit aller Kraft daran, seine Muskeln schwollen an, aber sie bewegte sich nicht von der Stelle.

 Alle starrten ihn an, doch gerade als Egalion vortreten wollte, um ihn vollends zu entwaffnen, stieß der Manteceros einen lauten Schrei aus.

 Ravenna wurde wie von einer mächtigen Welle aus Kraft und Hitze an die Stollenwand geschleudert und schrie ebenfalls auf. Maximilian kroch auf Händen und Knien zu ihr und zerrte sie zurück vor der flimmernden Lichtkugel, die den Manteceros umgab.

 Auch Garth hatte schon zum Sprung angesetzt, doch ehe er Maximilian und Ravenna erreichen konnte, trat aus dem blauen Schein ein hochgewachsener, gutgebauter Mann mit kobaltblauem Haar und feurigen blauen Augen. Er wirkte fast durchsichtig, und seine edlen Züge waren von großer Schönheit.

 Er sah Maximilian lange an und sagte leise, aber mit einer Eindringlichkeit, der niemand sich entziehen konnte:

 »Wer fordert den Thron? Wer wagt den Traum? Wagt ihn und…«

 Maximilian hielt dem Blick stand und nahm die Herausforderung an. »Wagt ihn und… lacht«, ergänzte er den Vers, der nicht nur Garth und Ravenna, sondern vor ihnen schon Generationen von Historikern in Verwirrung und Ratlosigkeit gestürzt hatte.

 Der blauhaarige Mann nickte. »Ja. Er lacht.« Ein Lächeln, strahlend und unglaublich liebenswert, erhellte sein Gesicht.

 »Wer lacht, der braucht Mut, denn wer lacht, trotzt dem Schicksal und dem Leid und der Last allen Unrechts. Du bist wahrhaft königlichen Geblüts, Maximilian, und ich erkläre dich hiermit zum wahren König von Escator. Willkommen in deinem Reich!«

 Cavor ließ endlich das Schwert los, sein Arm sank langsam hinab, und er blickte verständnislos um sich. Das Schwert hing immer noch über ihm. Doch plötzlich schlug seine Stimmung um.

 »Genießt Euren Sieg, solange Ihr könnt«, zischte er Maximilian an, dann drehte er sich um und flüchtete durch den Stollen.

 Niemand achtete auf ihn.

 »Wer bist du?« flüsterte Garth. »Wer?«

 Über dem Hangenden

 Cavor stürmte durch den Stollen. Jedesmal wenn er stolperte, zischte er einen Fluch, und als er zweimal tatsächlich stürzte und blind auf Händen und Knien weiterkriechen mußte, schrie er seine Wut hemmungslos hinaus.

 Doch er kam immer wieder auf die Füße und rannte weiter.

 Wenn Wärter und Sträflinge ihm den Weg zu versperren drohten, stieß er sie mit Gewalt beiseite. Einen Mann, der ihm nicht schnell genug Platz machte, schlug er sogar mit der Faust ins Gesicht.

 Er hatte diesem Manteceros noch nie getraut, nein, wahrhaftig nicht. Und Maximilian – der hatte sich natürlich mit einem Schwindel aus der Affäre gezogen. Woher hätte er die Antwort auf die Frage des Manteceros wissen sollen?

 Woher? Die beiden mußten das Ganze vorher geplant haben.

 Es konnte nicht anders sein.

 Und so betrachtet war Cavors Vorhaben eigentlich kein Betrug mehr… sondern eher so etwas wie ausgleichende Gerechtigkeit… ja, das war es. Ausgleichende Gerechtigkeit.

 Endlich erreichte er die Höhle vor dem Schacht. Furst erwartete ihn bereits, die Aufzugtür stand einladend offen.

 Der schmale Mund des Aufsehers verzog sich zu einem kalten Lächeln. »Habt Ihr ihn besiegt, Sire?«

 Cavor fluchte aus Leibeskräften und schob Furst in den Korb.

 »Ist alles bereit?«

 Der Aufseher senkte den Kopf. »Gewiß, Sire.«

 »Dann los!« schrie Cavor. »Bringt mich von diesem Alptraum weg!«

 »Wenn Ihr das schon für einen Alptraum haltet«, murmelte Furst, »dann könnt Ihr froh sein, daß Ihr nicht mehr da unten im Stollen seid.« Kurz vor der Aufzugtür bückte er sich und griff nach einigen Drähten, die in den Schacht führten.

 »Wird es denn gelingen?« fragte Cavor kleinlaut. Seine Wut war vergessen, er wollte nur noch fort, um zu guter Letzt doch noch Sieger zu werden.

 Furst antwortete nicht gleich, doch dann richtete er sich auf und zeigte ein zufriedenes Gesicht. »Geschafft, Sire. Gewiß doch, es wird gelingen. Wir brauchen nur noch in die Sonne hinaufzufahren.«

 Damit schlug er die Aufzugtür zu und legte rasch den Hebel um.

 Der Aufzug schoß zur Oberfläche hinauf.

 Über dem Hangenden brodelte, lauernd wie ein gieriges Raubtier, das Meer… und nagte, nagte, nagte…

 »Wer bist du?« wiederholte Garth. Die Antwort gab Ravenna. Sie kämpfte sich hoch, ohne den neben ihr auf den Knien liegenden Maximilian zu beachten, und verneigte sich tief vor dem Fremden. »Drava«, flüsterte sie, »Herr des Traumreichs, ich grüße dich.«

 Nun zogen die Drähte an Hebeln, die bereitwillig auf-oder zuschnappten. Fachmännisch ausgelegte Feuersteine sprühten in jäher Wut ihre Funken.

 Die Explosionen begannen in den äußeren Kreisen und setzten sich im Abstand von Augenblicken nach innen fort, bis sie die Ladung im Zentrum erreichten und ebenfalls entzündeten. Einen Herzschlag später flog die Felswand auseinander.

 Minutenlang sah man nichts als Staub und Finsternis, dann zwängte sich ein grünes Rinnsal durch einen winzigen Spalt und kroch zaghaft über den Schutthaufen. Ein zweites gesellte sich dazu, dann ein drittes, und dann zertrümmerte eine zweite schwere Detonation den Rest der Felswand. Diesmal wurde kein Staub mehr aufgewirbelt. Das Wasser brach mit lautem Triumphgebrüll herein, füllte den ganzen Stollen aus und arbeitete sich schäumend und kochend immer weiter nach oben vor.

 Die Sprengung und der Wassereinbruch waren eher zu spüren als zu hören. Maximilian mühte sich auf und legte die Hand an die Stollenwand.

 Sie zitterte unter seinen Fingern.

 Drava legte neugierig den Kopf zur Seite. »Hört ihr?« fragte er leise. »Das Meer ist eingedrungen.«

 Jetzt spürten sie das Beben nicht nur unter den Füßen, sondern hörten es auch wie fernen Donner… und plötzlich stieg ihnen zu ihrem Entsetzen der Geruch von Salzwasser in die Nase und verdrängte den Glommgestank.

 Garth wünschte sich die schützende Gestankwolke sehnlich zurück.

 »Es ist schlimm«, flüsterte Maximilian. »Sehr schlimm.« Er hielt inne, und als er weitersprach, klang seine Stimme seltsam flach. »Wir sind verloren. Vor dieser Katastrophe gibt es kein Entrinnen mehr.«

 Drava faßte Ravennas Hand noch fester. Sie war bei Maximilians Worten näher an ihn herangerückt, und er spürte, wie sie zitterte. »Oh«, lächelte er, »da wäre ich mir nicht so sicher.«

 Sein Ton wurde schärfer. »Maximilian!« Er klopfte mit der anderen Hand dem König auf die Schulter. »Bist du bereit, den Traum zu wagen?«

 Maximilian starrte den Herrn des Traumreichs an. »Wie meinst du das?«

 »Hast du den Mut?« Dravas Stimme war hart und fordernd geworden.

 Maximilian richtete sich auf und nahm die Schultern zurück.

 »Ja, Drava. Ich habe den Mut.«

 »Willst du dem Hangenden entkommen?«

 »Ja.« Maximilian zögerte. »Drava, hier unten sind noch andere Menschen gefangen. Tausende. Wärter und Sträflinge.

 Was sie auch verbrochen haben mögen, so zu sterben hat keiner verdient.«

 Drava zog eine blaue Augenbraue hoch. »Verbrecher, Maximilian? Du willst Verbrecher retten?«

 Maximilian wich seinem Blick nicht aus. »Ich bin auch für sie verantwortlich, Drava – und wenn es für mich Hoffnung gibt, dann will ich sie in diese Hoffnung mit einschließen.«

 Drava nickte bedächtig. Maximilian war nicht nur der wahre König, er würde auch ein guter König sein. »Wie du willst.« Er wandte sich ab und sah lächelnd zu Ravenna hinab. Dann faßte er ihre Hand, und ihre Finger griffen ineinander. »Ravenna, willst du mir helfen?«

 Sie lächelte zurück. Drava brauchte keine Hilfe… aber es war schön, daß er gefragt hatte. »Gewiß, Herr.«

 »Dann«, flüsterte der Herr des Traumreichs, und in seinen Augen flackerte es grünlich auf, »laßt uns den Traum wagen.«

 Im Stollen erlosch auch das letzte Licht; Garth, der dicht neben Egalion stand, hörte die keuchenden Atemzüge des Hauptmanns, und er hörte auch den eigenen Atem rasselnd durch die Kehle streichen. Das Donnern der See klang jetzt näher… sehr viel näher, so nahe, daß der Tunnelboden unter seinen Füßen schwankte.

 Cavors Schwert löste sich aus dem Hangenden und fiel klirrend zu Boden. Alle erschraken. Ein Regen aus kleinen Steinen prasselte hernieder.

 Schweigend drängte sich die Gruppe dichter zusammen, und Garth spürte, wie Maximilian ihm und Egalion eine Hand auf die Schulter legte. »Nur Mut«, flüsterte der König. »Glaubt an den Traum.«

 »Glaubt daran«, beschwor sie auch Drava, und dann stockte allen bis auf den Herrn des Traumreichs selbst vor Staunen der Atem. Ein zartes grünes Licht war an die Stelle der Finsternis getreten.

 Über und unter ihnen zogen sich Tausende von dünnen smaragdgrünen Linien wie Spinnennetze durch den Fels. Vor den Augen der verblüfften Zuschauer wanderten sie vom Hangenden herab und vom Liegenden hinauf, bis der ganze Stollen in ein zuckendes Geflecht aus feinen smaragdgrünen Fäden gehüllt war.

 Sprünge. Zehntausende.

 Garth erinnerte sich an seine Träume von der berstenden Felswand und konnte einen Schauer des Entsetzens nicht unterdrücken.

 »Nur Mut«, wiederholte Maximilian, und Garths Anspannung löste sich, als er die Zuversicht in der Stimme seines Königs hörte.

 Das Smaragdnetz verdichtete sich, die Sprünge breiteten sich weiter aus. Binnen weniger Minuten war der ganze Stollen zu trübem smaragdgrünem Glas geworden. Garth spürte Maximilians Hand noch auf der Schulter, dennoch zuckte er überrascht zusammen – denn hinter den milchigen Wänden wogte schattengleich die See.

 »Willkommen im Traum«, sagte Drava.

 »Wieso dauert das so lange?« murrte Cavor und krallte sich mit einer Hand am Gitter des Aufzugkorbs fest. »Nach unten ging es doch sehr viel schneller!«

 Furst warf einen empörten Blick auf die niedrige Decke, als könnte das helfen, sie rascher nach oben zu tragen. Der Aufzug schien sich ja mit ausreichender Geschwindigkeit zu bewegen, er ächzte und quietschte und schaukelte, als tue er sein Bestes.

 »Nach unten geht es immer schneller als nach oben, Sire. Habt Geduld.«

 Aber Cavor hörte den Zweifel in seiner Stimme. »Ich will von hier weg, Furst.«

 Furst grinste gehässig. Natürlich. Das konnte er sich schon denken.

 Cavors Lippen wurden schmal, als er Fursts Mienenspiel bemerkte. »Wir sitzen beide im selben Boot«, begann er, doch dann unterbrach er sich verwirrt. »Was war das?«

 Furst fuhr herum. Der Aufzug schwankte noch heftiger. Der Aufseher hielt sich nur mit Mühe auf den Beinen.

 Schwaches smaragdgrünes Licht sickerte durch Eisengerüst und Drahtgitter.

 Im nächsten Augenblick hatte Furst das Licht vergessen, denn Cavor stöhnte laut auf und fiel um wie ein gefällter Baum. Als er wieder aufstehen wollte, waren seine rechte Schulter und der rechte Arm wie festgenagelt. Er konnte sie nicht mehr vom Boden lösen.

 »Das Mal«, keuchte Cavor, und der Schmerz grub tiefe Falten in sein Gesicht. »Es wird schwer… so schwer.« Wieder versuchte er ächzend, sich zu erheben, doch dann schrie er auf und drehte sich zappelnd um die Stelle, wo Arm und Schulter festsaßen. »Stein! Das Mal verwandelt sich in Stein!«

 Der Aufzug verlangsamte seine Fahrt.

 Garths Bestürzung schlug um in staunende Verwunderung. Die Smaragdwände wurden rasch klarer, und dahinter tummelten sich Fische und andere Meerestiere. Er drehte sich langsam um sich selbst und wußte nicht, wohin er zuerst schauen sollte.

 Maximilian beobachtete ihn lächelnd, dann suchte er Dravas Blick. Der Herr des Traumreichs nickte ihm zu, und Maximilian schritt an ihm vorbei tiefer in den Stollen hinein.

 Drava und Ravenna folgten, immer noch Hand in Hand, und Garth und Egalion, beide wie betäubt von den Bildern, die auf sie einstürmten, eilten hinterher.

 Der Stollen hatte immer noch so viele Windungen wie früher.

 An der dritten Biegung traf Maximilian auf die erste Sträflingskolonne. Gefangene und Wärter kauerten mit glasigen Augen am Boden und wußten nicht, ob sie noch lebten oder, ohne es zu merken, bereits gestorben waren.

 Im zarten Licht der Smaragdwände wirkte der Schmutz, in dem sie lebten, noch erniedrigender, noch menschenunwürdiger als im flackernden Schein der Fackeln.

 Maximilian trat mit aufmunterndem Lächeln auf die Gruppe zu und hockte sich nieder. Die Männer starrten ihn aus großen, entsetzten Augen an, aber sie regten sich nicht.

 »Drava«, fragte Maximilian ruhig, ohne die Kolonne aus den Augen zu lassen, »willst du mir helfen?«

 »Natürlich«, antwortete Drava.

 »Erkennt Ihr mich?« fragte Maximilian die Männer.

 Schweigen. Dann stieß einer der Sträflinge mit heiserer Stimme hervor. »Ihr seid Maximilian, der verschollene Prinz.«

 Maximilian zeigte sein strahlendes Lächeln, und die Männer wurden sichtlich ruhiger. »Ja, ich bin Maximilian, der verschollene Prinz. Ich hatte mich unter das Hangende verirrt… wußtet Ihr das?«

 Diesmal antwortete einer der Wärter: »Ich… wir hatten Gerüchte gehört.«

 »Ich hatte mich unter das Hangende verirrt, aber ich fand wieder heraus, und das könnt auch Ihr. Sagt mir, wollt Ihr wieder über Tage zurück?«

 »Und was erwartet uns über Tage?« rief ein Mann mit rauher Stimme. »Wir sind verurteilte Verbrecher. Ausgestoßene.«

 Maximilian schwieg lange. »Es sieht so aus«, sagte er endlich sehr leise, »als wäre ich jetzt König. Und deshalb möchte ich Euch die gleiche Strafe auferlegen, die man über mich verhängt hat.« Ein Lächeln umspielte seine Lippen und nahm seinen Worten die Strenge. »Ich verurteile Euch, dem Reich zu dienen. Ich brauche eine Ehrengarde. Jemand, der mir den Rücken deckt und meine Leibfahne trägt. Wollt Ihr zu dieser Garde gehören? Wollt Ihr mir und mir allein die Treue schwören?«

 »Ihr wollt solche wie uns haben?« fragte ein Mann.

 »Ihr vergeßt, daß ich einer von Euch war«, antwortete Maximilian, und seine Stimme schwankte vor Rührung. »Ich wäre stolz darauf, Männer wie Euch bei mir zu haben. Was ist, wollt Ihr mir nun die Treue schwören?«

 Nun gab es kein Halten mehr. »Ja!« schrie erst ein Mann, dann ein zweiter, und schließlich stimmten auch alle anderen ein.

 Mit schrillem Klirren fielen ihnen die Ketten ab.

 »Ich danke dir, Drava«, flüsterte Maximilian und streckte die Hand aus. Alle Männer, Wärter und Sträflinge gleichermaßen, küßten sie und leisteten ihm den Treueid.

 Garth stand daneben und war überwältigt. Endlich erhoben sich die Männer. Jetzt hielten sie sich stolz aufrecht, und in ihren Augen leuchtete neue Hoffnung. Einige lächelten sogar.

 Maximilian ging weiter, und sie reihten sich hinter Garth und Egalion ein.

 »Egalion«, rief Maximilian, »ich überlasse es Euch, so etwas wie eine Marschordnung herzustellen! Ich nehme an, daß bald weitere Männer zu uns stoßen werden.«

 »Nein!« schrie Furst, krallte die Finger in das Drahtgeflecht und rüttelte wie wild an der Tür. »Nein! Es war nicht meine Schuld! Warum soll ich dafür sterben!«

 Cavors Augen waren starr vor Entsetzen; sein rechter Arm ließ sich nicht mehr bewegen, und die Hand, die unter dem Ärmel seines Wamses hervorschaute, war weiß und von Adern durchzogen wie edelster Marmor. Die linke Hand scharrte hilflos wie eine betrunkene Spinne auf dem Boden umher.

 Der Aufzug setzte sich langsam, ganz langsam in Bewegung und glitt abwärts. Mit jedem Moment wurde er schneller.

 Und Cavors Arm wurde schwerer.

 Hinter jeder Biegung in dem herrlichen Tunnel stießen sie auf weitere Sträflingskolonnen. Mehr, als in diesem Stollen eigentlich sein dürften, dachte Garth. Aber dies war ein Traum, und in Träumen waren auch Ungereimtheiten erlaubt.

 Vor jeder Gruppe – alle ohne Ausnahme kauerten, entsetzt über das unerklärliche Geschehen, am Boden – hockte Maximilian sich auf die Fersen, um in aller Ruhe mit den Männern zu sprechen und sie zu überreden, ihm die Treue zu schwören und ihr Leben in seine Hände zu geben.

 Sie taten es ohne Zögern, kein einziger weigerte sich.

 Bald folgte Garth ein geordneter Zug von unübersehbarer Länge. Die Männer marschierten zuversichtlich und hoch erhobenen Hauptes hinter ihrem König her. Egalion hatte seine Überraschung endgültig überwunden, ging eifrig die Reihen auf und ab und formierte die ehemaligen Sträflinge zu fast schon militärischen Einheiten.

 Garth drehte sich gelegentlich um und stellte fest, daß es ohne die Ketten kaum möglich war, die ehemaligen Sträflinge von den Wärtern zu unterscheiden. Mit den Fesseln waren Unterwürfigkeit, Hoffnungslosigkeit und Überheblichkeit –

 sowie ein großer Teil des schmutzigen Glommstaubs – von den Männern abgefallen. Mit jedem Schritt, den der Zug tat, verflüchtigte sich mehr von der abscheulichen schwarzen Kruste, bis endlich die gesunde weiße Haut zum Vorschein kam.

 Garth blieb kopfschüttelnd stehen. Maximilian hatte wieder eine Kolonne erreicht, war es die vierzigste oder schon die fünfzigste? Er hatte den Überblick verloren.

 Der Korb stürzte in die Tiefen der Adern hinab. Neben Cavors verzweifeltem Geheul war nur noch das Kreischen des gemarterten Metalls zu hören. Wir hätten schon längst auf dem Boden aufschlagen müssen, dachte Furst – Was geht hier vor?

 Mit welchen Zauberkünsten hält man uns in diesem Alptraum gefangen?

 Das grüne Licht umfing sie wie ein weiches Tuch, doch jenseits der Käfiggitter huschten fremdartige dunkle Schatten vorüber.

 Maximilian bemerkte sie als erster. Er hatte wieder einmal vor einer Sträflingskolonne gesessen und ihr den Treueid abgenommen. Nun erhob er sich und betrachtete nachdenklich die seltsamen Schemen hinter den Glaswänden: Sie waren nicht Teil des Ozeans – die Fische waren viel weiter entfernt –, sondern schienen im Innern des Glases eingeschlossen zu sein.

 Maximilians Augen füllten sich mit Tränen. Die Schatten verdichteten sich, Gliedmaßen, Rümpfe und Köpfe entstanden.

 Augen, in denen das Feuer der Verzweiflung brannte, starrten von draußen zu den Menschen im Schacht herein.

 »Was ist das?« fragte der Hauptmann leise von hinten. »Wer ist das?«

 »Die Seelen derer, die in den Adern ihr Leben ließen, Egalion«, erwiderte Maximilian. »Deren Leiber in irgendein Loch geworfen wurden, wo sie unbeweint verwesten. Ich… ich weiß nicht, was ich für sie tun kann.«

 Drava starrte die Erscheinungen lange an – die vielen zuckenden Schatten hinter dem Glas verdunkelten das Licht im Schacht. Dann ließ er unvermittelt Ravennas Hand los, legte die Stirn in angestrengte Falten und stemmte sich mit beiden Händen gegen das Hangende.

 »Sie haben dich beobachtet, Maximilian«, sagte er langsam.

 »Sie haben dir beim Sterben zugesehen, und sie haben verfolgt, wie du von den Toten auferstanden bist und dein Lachen wiedergefunden hast.« Seine Züge wurden weicher.

 »Nun wollen sie das gleiche Wunder erleben.«

 Maximilian hob hilflos die Hände. »Die Toten sind unerreichbar für mich, Drava. Ich kann nicht… ich weiß nicht…«

 »Nein«, unterbrach Drava. »Nein. Du kannst ihnen nicht helfen… aber ich kann etwas für sie tun.« Er drehte den Kopf leicht zur Seite. »Ravenna, würdest du dich neben mich stellen und mir die Hand auf die Schulter legen?«

 Garth beobachtete mit einem Anflug von Eifersucht, wie Ravenna zu Drava trat und tat, was er verlangte. Auch Maximilian hatte sich eingehend mit Ravenna beschäftigt, doch das hatte ihn nicht gestört – es schien nicht mehr als recht und billig zu sein –, aber dieses übernatürliche Wesen wurde ihm allmählich etwas zu vertraulich.

 »Ravenna«, sagte Drava, »die verlorenen Seelen möchten wieder leben und lachen, aber ihre menschliche Gestalt kann ich ihnen leider nicht zurückgeben. Das übersteigt meine Fähigkeiten.«

 »Sie sehnen sich nach dem Meer«, bemerkte Ravenna leise.

 »Das Meer ist für sie gleichbedeutend mit Freiheit.«

 »Was schlägst du also vor, du, meine Herrin des Traumreichs?«

 Sie lächelte, dann beugte sie sich über Drava und flüsterte ihm etwas ins Ohr. Er lachte entzückt, und seine Finger auf dem Hangenden zuckten, als wolle er in die Hände klatschen.

 Die Schatten bewegten sich ungeduldig.

 »Es soll geschehen«, flüsterte Drava, plötzlich ernst geworden, »wie du es willst.«

 Die Schatten erstarrten, und die gefangenen Seelen schauten mit großen, verwunderten Augen in den Stollen herein…

 … und veränderten sich allmählich, ganz allmählich.

 Die Körper wurden breiter und noch dunkler. Die Beine wuchsen zusammen, die Arme verdickten und verkürzten sich.

 Die Köpfe wurden gedrungener, Gesichtszüge verschwammen und flossen ineinander. Die Augen rundeten und vergrößerten sich und füllten sich mit abgeklärtem Humor.

 »Seehunde!« rief Garth erstaunt. »Sie verwandeln sich in Seehunde!«

 »Kennst du eine bessere Lösung?« rief Drava. »Als Seehunde genießen sie grenzenlose Freiheit. Sie können lachen und vor Freude in ihre Flossen klatschen und den Himmel anbellen, oder sie können lautlos ins Wasser gleiten, um sich mit den Delphinen in den schattigen Tiefen zu tummeln. Ein Leben voller Heiterkeit und Glück. Ich kann mir kein schöneres vorstellen.«

 »Ich auch nicht«, sagte Maximilian leise, und die Tränen rannen ihm über das Gesicht. »Ich auch nicht.«

 Cavors Schreie waren verstummt, aber Furst wußte, daß er nicht tot war. Die Augen eines Toten konnten nicht so viel Schmerz aussenden.

 Doch bis auf diese Augen und ihre Qual war Cavor vollends zu weißem Marmor geworden.

 Sein Gewicht riß den Aufzug unaufhaltsam in die Tiefe.

 Sie zogen weiter. Zu Hunderten, ja zu Tausenden erhoben sich die Männer und leisteten Maximilian den Treueid.

 Eine Ehrengarde ohnegleichen, dachte Garth. Er war inzwischen leicht benommen.

 Bevor er vor Erschöpfung umsinken konnte, ließ Maximilian endlich anhalten. Sie hatten schon nicht mehr geglaubt, das Ende des Stollens noch zu erreichen. Nun lag der Schacht vor ihnen, aber der Aufzugkorb war nicht mehr da.

 Maximilian trat an den Rand und blickte nach oben. »Ich sehe eine Leiter!« rief er. Die Schachtwände warfen seine Stimme zurück. »Und über uns leuchtet die Sonne – es sind höchstens fünfzig oder sechzig Schritte.«

 Unmöglich, dachte Garth müde. Aber sie waren immer noch in diesem Traum befangen, und darin war alles möglich.

 Maximilian setzte den Fuß auf die Leiter und stieg rasch empor. Schon im nächsten Augenblick war er verschwunden.

 Garth stieß einen Seufzer aus und folgte ihm. Hinter ihm kam Egalion. Die ersten der vielen tausend Gefolgsleute schlossen sich an.

 Ein Mann nach dem anderen kletterte die Leiter hinauf. Nach einer Weile faßte Drava nach Ravennas Hand und zog sie sanft beiseite.

 »Manchmal«, sagte er leise, »fühlt sich der Herr der Träume in seinem Reich sehr einsam. Und wer einsam ist, wird oft auch traurig.«

 Sie schwieg und regte sich nicht, aber sie zog auch ihre Hand nicht zurück.

 »Und du, Ravenna, bist du nicht manchmal deiner Sümpfe überdrüssig und glaubst, die Tage nähmen nie ein Ende?«

 Sie schwieg noch immer und ließ die Augen nicht von den Männern, die an ihnen vorbei zum Schacht zogen, doch sie rückte näher an ihn heran, und er spürte, wie sie ein leichtes Zittern durchlief.

 »Herrin«, flüsterte er kaum hörbar, »willst du mit mir über die Traumpfade der Nacht wandeln? Wollen wir gemeinsam den Traum wagen?«

 Ravenna hob den Kopf und sah ihm in die Augen. Dann lächelte sie. »Mit Freuden.«

 Niemand bemerkte, wie aus dem Nichts blaue und grüne Nebelfäden entstanden, den Herrn und die Herrin des Traumreichs umschlangen und sie zurückführten in die Finsternis. Nur ein flüchtiger Schatten und der Anflug eines Lächelns blieben zurück.

 Die Männer erreichten das Ende der Leiter und sahen die Sonne wieder. Die Zurückgebliebenen empfingen sie tief besorgt.

 »Was ist geschehen?« zischte Joseph und zog Garth aus dem Schacht. Vorstus stand dicht hinter ihm. »Wir hörten von unten das Donnern der See… wie… was ist geschehen? Wo ist Cavor?« Er drehte sich etwas zur Seite. »Maximilian – habt Ihr gesiegt?«

 Maximilian klopfte sich den Staub ab und lächelte müde.

 »Das ist eine lange Geschichte, Joseph, aber… ja, ich bin Sieger geblieben.«

 Als sich der Heiler wieder dem Schacht zuwandte, blieb ihm vor Staunen der Mund offenstehen. »Und wer sind alle diese Männer?«

 Garth nahm seinen Vater am Arm, führte ihn ein paar Schritte abseits und bemühte sich, ihm das Unbegreifliche zu erklären.

 Daß Drava und Ravenna nicht mit aus dem Schacht gekommen waren, bemerkten sie erst viel später.

 Furst sank erschöpft zu Boden und wartete auf den – Tod. Daß er ihn holen würde, stand für ihn fest, er fragte sich nur, warum es so lange dauerte.

 Cavor war jetzt bis auf die Augen versteinert, und Furst war sicher, daß auch er den Tod herbeisehnte.

 Plötzlich überschritt das Kreischen des Aufzugs die Grenze des Erträglichen. Furst schrie auf und preßte sich die Hände an die Ohren.

 Im nächsten Augenblick durchbrach der Korb den gläsernen Boden des Schachts und stürzte in die aufgewühlten Tiefen des Ozeans.

 Er brauchte sehr, sehr lange, um den Grund des Meeres zu erreichen.

 Am Strand

 Maximilian stand am Strand. Die steife Brise wehte ihm das Haar ins Gesicht. Weit draußen auf See durchpflügte eines der bunten koroleanischen Handelsschiffe die Wellen. Sicher nahm es Kurs auf Narbon, um dort seine Waren abzuladen. Er beobachtete es eine Weile. Ob es wohl auch Nachrichten aus den fremden Reichen des Westens mitbrachte? Wenn ja, dann würde er noch früh genug davon erfahren.

 Seit er die Adern verlassen hatte, waren acht Wochen vergangen, in denen er unermüdlich daran gearbeitet hatte, den Thron zu sichern und seine Herrschaft über Escator zu festigen. Das Volk hatte ihn mit wenigen Ausnahmen willkommen geheißen, aber er war siebzehn Jahre lang von allen neueren Entwicklungen abgeschnitten gewesen und hatte eine Menge aufzuholen. Außerdem mußte er Abgesandte anderer Reiche empfangen und sich mit ihnen beraten, Gerichtsverfahren leiten, Entscheidungen treffen, Adlige und Handelsherren bewirten und sich ihre Sorgen anhören. Und neben soviel unermüdlicher Betriebsamkeit hatte er auch noch die Zeit und Muße gefunden, seine Eltern zu betrauern.

 Heute bot sich zum ersten Mal die Gelegenheit, alles hinter sich zu lassen und in Ruhe nachzudenken.

 Maximilian drehte sich um und lächelte. »Siehst du das Schiff, Garth?«

 Das Meer gleißte im Sonnenlicht. Garth beschattete die Augen. Er war fast so gut gekleidet wie der König neben ihm.

 Sein Hemd war aus feinstem Linnen, und die Jacke war ihm auf den Leib geschneidert. »Natürlich, Maximilian. Als Kind träumte ich davon, Pirat zu werden und auf solchen Schiffen über das Meer zu fahren.«

 Maximilian schaute wieder auf das Wasser hinaus. Garth war ihm in den acht Wochen nicht von der Seite gewichen. Der König benötigte dringend einen Freund, und oft genug hatte er ihm mit seiner frischen, unverdorbenen Sicht der Dinge auch als Berater gedient. Manchmal fühlte sich Maximilian am Hof zu Ruen mit seinen Intrigen fast ebenso beengt wie früher unter dem Hangenden. Aber nur fast.

 Schweigend schlenderten die beiden Männer am Wasser entlang auf eine kleine Klippe zu. Der Fels war teilweise abgebröckelt, die Wellen spülten darüber hin. Seehunde kletterten fröhlich kläffend über die Steine und stürzten sich wieder ins Meer.

 Vor drei Tagen waren sie von Ruen nach Myrna und weiter zu den Adern geritten. Die ›Smaragdgarde‹ hatte sie begleitet.

 Die Männer, die Maximilian aus den Adern gerettet hatte, trugen nun smaragdgrüne Uniformen, auf ihrer Brust prangte in leuchtendem Blau das Wappen des Manteceros. Sie waren so rasch zu einer Elitetruppe geworden, daß da und dort von Zauberei gemunkelt wurde.

 Garth mußte lächeln, wenn er daran dachte. Jetzt verstand er, warum sich Nennius den Manteceros zum Wappentier erkoren hatte. Hinter der plumpen blauen Gestalt verbargen sich Kräfte, die man nur ahnen konnte.

 Außerdem war der Manteceros die Verkörperung einer Lebensweisheit – denn in der Traurigkeit steckt immer auch der Keim der Hoffnung.

 Sie hatten die Adern kaum wieder erkannt. Nachdem Maximilian ihren Tiefen entronnen war, hatte er sämtliche Fördertürme, Eisengerüste und Bergwerksgebäude niederreißen lassen. Die Glomm-Minen wurden geschlossen.

 Maximilian hätte die Glommförderung nicht fortsetzen können, selbst wenn er gewollt hätte. Inzwischen waren alle Schächte und Stollen überflutet. Garth hatte fast eine Stunde lang am Rand des Hauptschachts gestanden und gebannt gelauscht, wie nur wenige Schritte unter ihm die tiefgrünen Wellen gegen die Wände schlugen. Fische glitten schemenhaft unter der Oberfläche dahin, und Krabben kletterten flink die steilen Wände empor.

 Kein Mensch sollte jemals wieder in die Minen geschickt werden.

 Auch die Glommberge hatte man abgefahren, nur da und dort lagen noch Eisenträger und Förderräder herum, und auch sie sollten bald abgeholt werden. Der graue Schmutz war schon fast ganz aus den Böden und von den Gebäuden verschwunden, und der Gesundheitszustand der Bewohner von Myrna hatte sich deutlich verbessert.

 Für Escators Wirtschaft war die Einstellung der Glommförderung natürlich ein schwerer Schlag. Aber Maximilian gedachte die Handelsbeziehungen des Reiches auszuweiten. Vielleicht würde man sogar eine Flotte bauen, um heimische Erzeugnisse in die Länder jenseits des Witwenmachermeers zu bringen. Außerdem wollte er die alten Hochschulen und Akademien, die in den vergangenen Generationen an Bedeutung verloren hatten, zu neuem Leben erwecken. Wissen hieß das Mittel gegen Schmerz und Verfall, Aufklärung sollte die Finsternis des Denkens erhellen. Vorstus war entzückt.

 Als sie den Steinhaufen erreichten, wurden sie langsamer.

 Einige Seehunde hielten kurz inne und sahen die Besucher neugierig an, wandten sich aber bald wieder ab. Maximilian betrachtete sie lange.

 Endlich sagte er: »Nachdem nun wieder Ruhe eingekehrt ist, möchte dein Vater sicher, daß du nach Narbon zurückkehrst, Garth.«

 Joseph war noch eine Woche in Ruen geblieben, dann jedoch nach Hause geeilt, um Nona in die Arme zu schließen.

 »Er hat mehr Patienten denn je, Maximilian.«

 Der König wandte den Seehunden den Rücken zu und sah Garth fragend an. »Wirst du gehen?«

 »Ich muß meine Ausbildung abschließen. Und ich sähe gern meine Mutter wieder.«

 »Du bist doch schon fast fertig, Garth. Was jetzt noch fehlt, kannst du auch in Ruen lernen. Natürlich sollst du deine Eltern besuchen, aber…«

 Garth sah ihn aufmerksam an. »Was wolltest du sagen?«

 Maximilian holte tief Atem. »Ich habe einen Palast und ein Reich, aber keine Freunde, mit denen ich beides teilen könnte.

 Möchtest du nicht bei mir bleiben?«

 Garth lachte und löste damit die Spannung. »Cavor hat alles versucht, um einen Baxtor an den Hof zurückzuholen, Maximilian. Und jetzt folgst du seinem Beispiel.«

 »Der Hof braucht einen Baxtor, Garth.«

 Garth zögerte, dann nickte er. »Es wäre mir eine Ehre, an deinem Hof tätig zu sein, Maximilian. Aber erst nach Abschluß meiner Ausbildung und nur, wenn ich auch das einfache Volk von Ruen behandeln darf.«

 Maximilian war sichtlich erleichtert. »Einverstanden, Garth.

 Ich danke dir. Ich fühle mich geehrt.«

 Langsam schritten sie den Weg zurück, den sie gekommen waren. Weit vorn in den Dünen leuchtete es grün auf. Die Garde wartete schon. Sicher würden sie noch heute nacht nach Ruen zurückreiten. Maximilian hatte diesen Besuch gebraucht, um sich von den Gespenstern der Vergangenheit zu befreien.

 »Hast du sie jemals wiedergesehen?« fragte Garth leise.

 Maximilian holte tief Atem. »Nein. Du etwa?«

 Garth schüttelte den Kopf. »Wo mag sie sein?«

 »Vermutlich bei ihrem Herrn des Traumreichs.«

 »Ich vermisse sie ebensosehr wie du.«

 Maximilian rieb sich zerstreut den Arm. »Ja, Garth. Sie fehlt uns beiden. Doch sie ist nun die Herrin des Traumreichs, und da gehörte sie immer schon hin.«

 Sie gingen eine Weile schweigend weiter, dann grinste Garth.

 »O, da wäre ich mir nicht so sicher. Ich denke, wir werden sie wiedersehen.«

 Maximilian sah ihn an, dann fing er an zu lachen. Garth fiel ein, und so gingen die beiden über den Strand auf die Smaragdgarde zu.

 [image: Douglass, Sara - Der Herr des Traumreichs_1]

OEBPS/Images/cover.jpg
SARA DOUGLASS

DER HERR DES
RAUMREICHS

Ein Weltenbaum-Roman

didid

OEBPS/Images/cover_1.jpg
Sara Douglass

X HERR DES
AUMREICHS

EIN WELTENBAUM-ROMAN

didid:

